

West
759.1
859

SMITHSONIAN INSTITUTION

FREER GALLERY OF ART
OCCASIONAL PAPERS

VOLUME ONE

NUMBER TWO

PAINTINGS, PASTELS, DRAWINGS, PRINTS,
AND COPPER PLATES
BY AND ATTRIBUTED TO
AMERICAN AND EUROPEAN ARTISTS,
TOGETHER WITH A LIST OF
ORIGINAL WHISTLERIANA,
IN THE
FREER GALLERY OF ART

By

BURNS A. STUBBS

PUBLICATION 3905

Freer Gallery of Art
Washington, D. C.

WASHINGTON

1948

FREER GALLERY OF ART OCCASIONAL PAPERS

The Freer Gallery of Art Occasional Papers, to be published from time to time, will present material pertaining to the cultures represented in the Freer Collection, prepared by members of the Gallery staff. Articles dealing with objects in the Freer Collection and involving original research in Near Eastern or Far Eastern language sources by scholars not associated with the Gallery may be considered for publication.

The Freer Gallery of Art Occasional Papers will not be sold by subscription, and the price of each number will be determined with reference to the cost of publication.

SMITHSONIAN INSTITUTION

FREER GALLERY OF ART
OCCASIONAL PAPERS

VOLUME ONE

NUMBER TWO

PAINTINGS, PASTELS, DRAWINGS, PRINTS,
AND COPPER PLATES

BY AND ATTRIBUTED TO
AMERICAN AND EUROPEAN ARTISTS,
TOGETHER WITH A LIST OF
ORIGINAL WHISTLERIANA,
IN THE
FREER GALLERY OF ART

By
BURNS A. STUBBS

PUBLICATION 3905

Freer Gallery of Art
Washington, D. C.

WASHINGTON
1948

The Lord Baltimore Press
BALTIMORE, MD., U. S. A.

Walt
759.1
.F859

CONTENTS

	Page
Introduction	1
Brush, George de Forest	1
Dewing, Thomas Wilmer	2
Hassam, Childe	4
Homer, Winslow	4
Melchers, Gari	5
Metcalf, Willard Leroy	5
Murphy, John Francis	5
Platt, Charles Adams	5
Ryder, Albert Pinkham	6
Sargent, John Singer	6
Smith, Joseph Lindon	6
Thayer, Abbott Handerson	6
Tryon, Dwight William	7
Twachtman, John Henry	11
Whistler, James Abbott McNeill	11
Whistler prints	30
Whistler etchings catalogued by Kennedy but not represented in Freer Collection	77
Whistler lithographs and lithotints	78
Whistler lithographs catalogued by Kennedy but not repre- sented in Freer Collection	91
Wood engravings, after designs by Whistler	91
Whistler copper plates	92
Attributed to Whistler	94
Original Whistleriana	95
Index	99

LIST OF PLATES

(Plates at end of text ; all subjects photographed by author.)

Plate

1. 17.188 George de Forest Brush, N.A., "Portrait of Mrs. Brush," oil painting.
2. 09.1 Thomas Wilmer Dewing, N.A., "A Lady Playing the Violoncello," oil painting.
3. 13.35 Winslow Homer, N.A., "A Fisherman's Day," water-color painting.
4. 13.10 Gari Melchers, N.A., "A Sailor and His Sweetheart," oil painting.
5. 15.27 Willard Leroy Metcalf, "Blossom Time," oil painting.
6. 17.182 John Singer Sargent, N.A., "Breakfast in the Loggia," oil painting.
7. 93.11 Abbott Handerson Thayer, N.A., "The Virgin," oil painting.
8. 04.359 Abbott Handerson Thayer, N.A., "Monadnock in Winter," oil painting.
9. 89.31 Dwight William Tryon, N.A., "The Rising Moon: Autumn," oil painting.
10. 15.125 Dwight William Tryon, N.A., "A Northeaster," pastel.
11. 03.77 John Henry Twachtman, "Drying Sails," oil painting.
12. 92.23 James A. McNeill Whistler, "Variations in Flesh Color and Green: The Balcony," oil painting.
13. 01.107 James A. McNeill Whistler, "The Thames in Ice," oil painting.
14. 04.78 James A. McNeill Whistler, "Arrangement in Black and White, No. 1: The Young American," oil painting.
15. 04.61 James A. McNeill Whistler, "The Peacock Room," south end, oil color and gold on leather and wood.
16. 05.122 James A. McNeill Whistler, "Ranelagh Gardens," water-color painting.
17. 02.194 James A. McNeill Whistler, "Pour le Pastel: Rose and Opal," pastel.
18. 98.325 James A. McNeill Whistler, "Old Hungerford Bridge," etching, 2d state. (Published in the 3rd state as No. 6

of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE
THAMES AND OTHER SUBJECTS.)

19. 06.195 James A. McNeill Whistler, "St. Giles-in-the-Fields,"
lithograph.
20. 06.276 Henri Fantin-Latour, French, "Portrait of Whistler," oil
painting. (Cut from a large painting, "Hommage à la
Vérité—Le Toast.")

PAINTINGS, PASTELS, DRAWINGS, PRINTS,
AND COPPER PLATES BY AND ATTRIB-
UTED TO AMERICAN AND EUROPEAN
ARTISTS, TOGETHER WITH A LIST OF
ORIGINAL WHISTLERIANA, IN THE
FREER GALLERY OF ART

BY BURNS A. STUBBS

Assistant to the Director, Freer Gallery of Art

[WITH 20 PLATES]

INTRODUCTION

A previous brief list was published in 1928 as Smithsonian Institution Publication 2963. Much additional information that has been obtained since then is incorporated in this revised version, which is now thought to contain all the essential information relating to this portion of the Freer Collections.

Dimensions are given in meters first, then in inches to the nearest $\frac{1}{8}$ inch, and represent extreme measurements of stretchers, wood panels, cardboard or paper unless otherwise defined. The first measurement in each instance represents the vertical aspect of the design.

Subject titles which are neither traditional nor known to have been given by the artist are printed within brackets. Alternative subject titles are given whenever known and are printed within parentheses.

Bold-face numerals represent the registration number in the Freer Gallery of Art catalogue system.

Brush, George de Forest, N.A., American.

Born Shelbyville, Tenn., 1855.

Died Hanover, N. H., 1941.

OIL PAINTING:

17.188 Portrait of Mrs. Brush; signature.

Canvas, .445 x .346, 17 $\frac{1}{2}$ " x 13 $\frac{5}{8}$ ". (Illus., pl. I.)

Dewing, Thomas Wilmer, N.A., American.

Born Boston, Mass., 1851.

Died New York, N. Y., 1938.

OIL PAINTINGS:

- 93.1 Portrait of a Young Girl; 1888, signature.
Canvas, .345 x .251, $13\frac{5}{8}$ " x $9\frac{7}{8}$ ". An early portrait of Miss Julia Baird.
- 06.66 The Piano; 1891, signature.
Wood panel, .508 x .675, 20" x $26\frac{9}{16}$ ".
- 96.33 The Carnation; 1892, signature.
Wood panel, .507 x .397, 20" x $15\frac{5}{8}$ ".
- 06.67 The Blue Dress; 1892, signature.
Wood panel, .508 x .402, 20" x $15\frac{7}{8}$ ".
- 06.68 After Sunset; 1892, signature.
Canvas, 1.070 x 1.374, $42\frac{1}{8}$ " x $54\frac{1}{8}$ ".
- 06.69 Early Portrait of the Artist's Daughter; 1894, signature.
Canvas, lunette, 1.036 x 1.722, $40\frac{7}{8}$ " x $67\frac{3}{4}$ ".
- 15.14 In White; 1895, signature.
Canvas, .609 x .509, 24" x 20".
- 94.22 Before Sunrise; 1895, signature.
Canvas, 1.068 x 1.376, $42\frac{1}{8}$ " x $54\frac{1}{4}$ ".
- 06.70 Portrait in Blue; 1896, signature.
Canvas, .610 x .508, 24" x 20".
- 97.13 Study of a Woman Seated; 1897, signature.
Wood panel, .300 x .405, $11\frac{7}{8}$ " x 16".
- 06.72-
06.73 Four Sylvan Sounds, a Pair of Two-fold Screens; 1897, signature.
Wood, dimensions, 1.757 x 1.530, $69\frac{1}{4}$ " x $60\frac{1}{4}$ ".
- 06.72 This screen has two figures, one with a lyre—the Wind in the Pines; the other with a drum—the Woodpecker.
- 06.73 This screen has two figures, one with a xylophone—Falling Water; the other with a flute—the Hermit Thrush.
- 02.193 A Portrait; 1902, signature.
Wood panel, .398 x .508, $15\frac{5}{8}$ " x 20".
- 06.218 Self Portrait; 1906, signature.
Wood panel, .508 x .368, 20" x $14\frac{1}{2}$ ".
- 06.219 La Comédienne; 1906, signature.
Wood panel, .508 x .402, 20" x $15\frac{7}{8}$ ".

Dewing. OIL PAINTINGS—*Continued*

- 06.220 Mandoline; 1906, signature.
Wood panel, .242 x .156, $9\frac{1}{2}$ " x $6\frac{1}{8}$ ".
- 08.27 Yellow Tulips; 1908, signature.
Wood panel, .508 x .403, 20" x $15\frac{7}{8}$ ".
- 05.2 Girl with Lute; signature.
Wood panel, .608 x .450, 24" x $17\frac{3}{4}$ ".
- 05.101 Portrait of a Girl; signature.
Wood panel, .459 x .493, 18" x $19\frac{3}{8}$ ".
- 06.71 Portrait of the Artist's Daughter; signature.
Wood panel, .508 x .398, 20" x $15\frac{5}{8}$ ".
- 07.168 The Mirror; signature.
Wood panel, .508 x .400, 20" x $15\frac{3}{4}$ ".
- 09.1 A Lady Playing the Violoncello; signature.
Wood panel, .608 x .503, 24" x $19\frac{3}{4}$ ". (Illus.,
pl. 2.)
- 13.8 The Blue Dress; signature.
Canvas, .611 x .458, 24" x 18".
- 13.34 The Lute; signature.
Wood panel, .915 x 1.221, 36" x $48\frac{1}{8}$ ".
- 16.360 The Garland; signature.
Canvas, .637 x .484, $25\frac{1}{8}$ " x $19\frac{1}{8}$ ".
- 16.412 An Artist; signature.
Canvas, .638 x .482, $25\frac{1}{8}$ " x 19".
- 16.540 Black and Rose; signature.
Canvas, .610 x .460, 24" x $18\frac{1}{8}$ ".

PASTEL AND CHALK DRAWINGS:

- 94.1 Sappho; signature.
Paper, .262 x .176, $10\frac{5}{16}$ " x $6\frac{1}{16}$ ".
- 94.2 The Pink Dress; signature.
Paper, .262 x .176, $10\frac{5}{16}$ " x $6\frac{1}{16}$ ".
- 94.20
A-B The Pearl; (A, front), signature.
Paper, .176 x .264, $6\frac{1}{8}$ " x $10\frac{3}{8}$ ".
Nude Figure Seated on Ground; (B, back of same
piece of paper), unsigned.
- 05.102 Nude Study; signature.
Paper, .271 x .198, $10\frac{5}{8}$ " x $7\frac{3}{4}$ ".
- 08.172 In Rose; signature.
Paper, .266 x .178, $10\frac{7}{16}$ " x 7".
- 10.10 Pastel No. 4; signature.
Paper, .261 x .177, $10\frac{1}{4}$ " x 7".

Dewing. PASTEL AND CHALK DRAWINGS—*Continued*

- 10.43 Pastel No. 6; signature.
Paper, .265 x .179, $10\frac{7}{16}$ " x $7\frac{1}{16}$ ".
- 10.44 Pastel No. 14; signature.
Paper, .265 x .179, $10\frac{7}{16}$ " x $7\frac{1}{16}$ ".
- 11.29 Pastel No. 20; signature.
Paper, .265 x .178, $10\frac{7}{16}$ " x 7".
- 16.476 [Standing figure of a woman, facing the proper right]; signature.
Cardboard, .264 x .179, $10\frac{3}{8}$ " x $7\frac{1}{16}$ ".
- 16.477 [Standing figure of a woman, facing the proper left]; signature.
Cardboard, .264 x .179, $10\frac{3}{8}$ " x $7\frac{1}{16}$ ".

SILVER-POINT DRAWINGS:

- 06.55 Study of a Nude Model; signature.
Paper, .375 x .302 (exp. surf.), $14\frac{3}{4}$ " x $11\frac{7}{8}$ ".
- 06.56 Study of a Young Woman's Head; signature.
Paper, .374 x .304 (exposed surface), $14\frac{3}{4}$ " x 12".
Portrait of Mrs. Thayer.
- 06.99 Study of a Head; 1898, signature.
Paper, .302 x .253 (exposed surface), $11\frac{7}{8}$ " x 10".
Portrait of Miss M. E. Chatfield.

Hassam, Childe, N.A., American.

Born Boston, Mass., 1859.

Died East Hampton, L. I., New York, 1935.

OIL PAINTING:

- 10.22 The Chinese Merchants; 1909, signature.
Canvas, .504 x .913, $19\frac{7}{8}$ " x 36".

Homer, Winslow, N.A., American.

Born Boston, Mass., 1836.

Died Scarborough, Me., 1910.

OIL PAINTING:

- 08.14 Early Evening; begun 1881, completed 1907, unsigned. (Cut down from a larger picture.)
Canvas, .838 x .985, 33" x $38\frac{3}{4}$ ".

WATER-COLOR PAINTINGS:

- 13.31 Sun and Clouds; 1882, signature.
Cardboard, .316 x .545 (exp. surf.), $12\frac{1}{2}$ " x $21\frac{1}{2}$ ".
- 13.35 A Fisherman's Day; 1889, signature.
Cardboard, .313 x .491 (exposed surface), $12\frac{1}{4}$ " x $19\frac{3}{8}$ ". (Illus., pl. 3.)
- 12.78 Waterfall in the Adirondacks; unsigned.
Paper, .345 x .498 (exp. surf.), $13\frac{5}{8}$ " x $19\frac{5}{8}$ ".

Melchers, Gari, N.A., American.

Born Detroit, Mich., 1860.

Died Falmouth, Va., 1932.

OIL PAINTINGS:

08.17 Portrait of President Roosevelt [Theodore]; 1908,
signature.

Canvas, 2.144 x 1.125, 84 $\frac{3}{8}$ " x 44 $\frac{1}{2}$ ".

13.10 A Sailor and His Sweetheart; signature.

Canvas, .853 x 1.050, 33 $\frac{1}{2}$ " x 41 $\frac{3}{8}$ ". (Illus., pl. 4.)

17.178 Portrait of Mrs. Frederick M. Alger; signature.

Canvas, .801 x .624, 31 $\frac{1}{2}$ " x 24 $\frac{1}{2}$ ".

Metcalf, Willard Leroy, American.

Born Lowell, Mass., 1858.

Died New York, N. Y., 1925.

OIL PAINTINGS:

15.27 Blossom Time; 1910, signature.

Canvas, .914 x .911, 36" x 35 $\frac{7}{8}$ ". (Illus., pl. 5.)

17.249 The White Pasture; 1917, signature.

Canvas, .661 x .737, 26" x 29".

18.154 October Morning—Deerfield, Mass. (The Old
Church, Deerfield); 1917, signature.

Canvas, .661 x .738, 26" x 29".

18.157 The White Lilacs (Old Gerrish House—Kittery
Point, Maine); signature.

Canvas, .738 x .838, 29" x 33".

Murphy, John Francis, N.A., American.

Born Oswego, N. Y., 1853.

Died New York, N. Y., 1921.

OIL PAINTING:

15.28 Frostbitten Wood and Field; 1914, signature.

Canvas, .765 x .916, 30 $\frac{1}{8}$ " x 36".

Platt, Charles Adams, N.A., American.

Born New York, N. Y., 1861.

Died New York, N. Y., 1933.

OIL PAINTING:

18.155 The Mountain; signature.

Canvas, 1.070 x 1.373, 42 $\frac{1}{8}$ " x 54".

WATER-COLOR PAINTING:

19.182 Landscape; signature.

Paper, .445 x .696 (exp. surf.), 17 $\frac{1}{2}$ " x 27 $\frac{3}{8}$ ".

Ryder, Albert Pinkham, N.A., American.

Born New Bedford, Mass., 1847.

Died Elmhurst, N. Y., 1917.

OIL PAINTING:

08.25 The Red Cow; unsigned.

Wood panel, .290 x .305, 11 $\frac{3}{8}$ " x 12".

Sargent, John Singer, N.A., American.

Born Florence, Italy, 1856.

Died London, England, 1925.

OIL PAINTINGS:

13.46 Landscape with Goats; signature.

Canvas, .560 x .712, 22" x 28". Believed to have been painted in Majorca.

13.59 The Weavers; signature.

Canvas, .561 x .714, 22" x 28 $\frac{1}{8}$ ".

17.182 Breakfast in the Loggia; signature.

Canvas, .515 x .710, 20 $\frac{1}{4}$ " x 28". (Illus., pl. 6.) The locale of this painting is believed to be the loggia of the Villa Farinola, Florence, Italy, and the two figures are portraits of Miss Eliza Wedgewood (left) and Mrs. de Glehn (right).

Smith, Joseph Lindon, American.

Born Pawtucket, R. I., October 11, 1863.

OIL PAINTINGS:

12.16 Priestess from Angkor Wat, Cambodia; reproduction of a sculpture, signature.

Canvas, 1.528 x .400, 60 $\frac{1}{8}$ " x 15 $\frac{3}{4}$ ".

12.17 Seated Buddha, from the Monument of Borobudur, Java; reproduction of a sculpture, signature.

Canvas, 1.008 x .515, 39 $\frac{3}{4}$ " x 20 $\frac{1}{4}$ ".

Thayer, Abbott Handerson, N.A., American.

Born Boston, Mass., 1849.

Died Monadnock, N. H., 1921.

OIL PAINTINGS:

13.20 A Prize Bull; early, signature.

Canvas, mounted on an aluminum panel, .307 x .409, 12 $\frac{1}{8}$ " x 16 $\frac{1}{8}$ ".

06.95 Portrait of the Artist's Son; 1892, signature. (Inscription above, Gerald Handerson Thayer.)

Canvas, .689 x .563, 27 $\frac{1}{8}$ " x 22 $\frac{1}{8}$ ".

02.47 Capri; 1901, signature.

Canvas, .905 x 1.155, 35 $\frac{5}{8}$ " x 45 $\frac{1}{2}$ ".

Thayer. OIL PAINTINGS—*Continued*

- 04.359 Monadnock in Winter; 1904, signature.
Canvas, .905 x .905, 35 $\frac{5}{8}$ " x 35 $\frac{5}{8}$ ". (Illus., pl. 8.)
- 06.59 A Winged Figure; 1911, signature.
Canvas, 2.290 x 1.517, 90 $\frac{1}{4}$ " x 59 $\frac{3}{4}$ ".
- 13.93 Monadnock No. 2; 1912, signature.
Canvas, .902 x .902, 35 $\frac{1}{2}$ " x 35 $\frac{1}{2}$ ".
- 15.67 Winged Figure Seated upon a Rock; 1916. Two inscriptions: Upper, "Mater filiae meae tibi hoc monumentum"; lower, "This picture never to be retouched—not one pin-point." Signature.
Canvas, 2.135 x 1.530, 84" x 60 $\frac{1}{4}$ ".
- 19.1 Winter Dawn on Monadnock; 1918, signature.
Wood panel, 1.138 x 1.670, 44 $\frac{3}{4}$ " x 65 $\frac{3}{4}$ ".
- 19.7 Winged Figure; 1918, signature.
Canvas, 2.348 x 1.465, 92 $\frac{3}{8}$ " x 57 $\frac{5}{8}$ ".
- 90.4 Head; signature.
Canvas, .763 x .510, 30" x 20 $\frac{1}{8}$ ".
- 93.11 The Virgin; signature.
Canvas, 2.297 x 1.825, 90 $\frac{3}{8}$ " x 70 $\frac{7}{8}$ ". (Illus., pl. 7.)
- 06.96 Portrait of the Artist's Eldest Daughter; unsigned.
Canvas, .687 x .560, 27" x 22".
- 06.97 Diana; signature.
Canvas, 1.240 x .761, 48 $\frac{3}{4}$ " x 30".
- 06.98 Cornish Headlands; signature.
Canvas, .760 x 1.017, 30" x 40".
- 10.1 Portrait of a Lady; signature.
Canvas, .771 x .588, 30 $\frac{3}{8}$ " x 23 $\frac{1}{8}$ ".

WATER-COLOR PAINTING:

- 02.46 Monadnock Mountain; signature.
Paper, .397 x .295 (exp. surf.), 15 $\frac{5}{8}$ " x 11 $\frac{5}{8}$ ".

Tryon, Dwight William, N.A., American.

Born Hartford, Conn., 1849.
Died New York, N. Y., 1925.

OIL PAINTINGS:

- 91.2 Moonlight; 1887, signature.
Canvas on wood panel, .498 x .797, 19 $\frac{5}{8}$ " x 31 $\frac{3}{8}$ ".
- 89.31 The Rising Moon: Autumn; 1889, signature.
Wood panel, .510 x .803, 20" x 31 $\frac{5}{8}$ ". (Illus., pl. 9.)
- 06.76 The Sea: Sunset; 1889, signature.
Wood panel, .509 x .765, 20" x 30 $\frac{1}{8}$ ".

Tryon. OIL PAINTINGS—*Continued*

- 06.84 The Sea: Night; 1892, signature.
Canvas, .418 x .877, $16\frac{3}{8}''$ x $34\frac{1}{2}''$.
- 06.85 The Sea: Morning; 1892, signature.
Canvas, .414 x .874, $16\frac{1}{4}''$ x $34\frac{3}{8}''$.
- 93.14 Springtime; 1892, signature, and the date in Roman numerals.
Canvas, .968 x 2.114, $38\frac{1}{8}''$ x $83\frac{1}{8}''$. (One of a set of four, 93.14-93.17.)
- 93.15 Summer; 1892, signature, and the date in Roman numerals.
Canvas, .970 x 1.552, $38\frac{1}{8}''$ x $61''$. (One of a set of four, 93.14-93.17.)
- 93.16 Autumn; 1892, signature, and the date in Roman numerals.
Canvas, .960 x 1.250, $37\frac{3}{4}''$ x $49\frac{1}{4}''$. (One of a set of four, 93.14-93.17.)
- 93.17 Winter; 1893, signature.
Canvas, .715 x 1.552, $28\frac{1}{8}''$ x $61''$. (One of a set of four, 93.14-93.17.)
- 93.12 Twilight: Early Spring; 1893, signature.
Canvas, .558 x .845, $22''$ x $33\frac{1}{4}''$.
- 06.86 Dawn; 1893, signature.
Canvas, .710 x 1.546, $28''$ x $60\frac{3}{4}''$.
- 06.77 Springtime (Early Spring in New England); 1897, signature.
Canvas, 1.812 x 1.483, $71\frac{3}{8}''$ x $58\frac{3}{8}''$.
- 06.78 Daybreak: May; 1897-98, signature.
Wood panel, .669 x .828, $26\frac{3}{8}''$ x $32\frac{5}{8}''$.
- 06.79 Sunrise: April; 1897-98, signature.
Wood panel, .509 x .763, $20''$ x $30''$.
- 06.80 New England Hills; 1901, signature.
Wood panel, .838 x 1.016, $33''$ x $40''$.
- 06.81 Twilight: May; 1904, signature.
Wood panel, .836 x 1.106, $32\frac{7}{8}''$ x $43\frac{1}{2}''$.
- 06.82 The Evening Star; 1905, signature.
Wood panel, .510 x .765, $20''$ x $30\frac{1}{8}''$.
- 06.83 Morning; 1906, signature.
Wood panel, .407 x .609, $16''$ x $24''$.
- 07.151 The Sea: Evening; 1907, signature.
Canvas, .762 x 1.218, $30''$ x $48''$.
- 08.16 April Morning; 1908, signature.
Wood panel, .350 x .506, $13\frac{3}{4}''$ x $19\frac{7}{8}''$.

Tryon. OIL PAINTINGS—*Continued*

- 08.22 October; 1908, signature.
Wood panel, .508 x .767, 20" x 30 $\frac{1}{4}$ ".
- 09.2 Autumn Day; 1907-8-9, signature (appears twice).
Wood panel, .595 x .967, 23 $\frac{3}{8}$ " x 38".
- 13.33 An Autumn Evening; 1908, signature.
Wood panel, .407 x .610, 16" x 24".
- 10.4 Autumn Morning; 1908-9, signature.
Wood panel, .737 x 1.087, 29" x 42 $\frac{3}{4}$ ".
- 09.39 Night; 1909, signature.
Wood panel, .355 x .504, 14" x 19 $\frac{3}{4}$ ".
- 10.11 Twilight: Autumn; 1909-10, signature.
Wood panel, .509 x .762, 20" x 30".
- 12.7 Evening: September; 1912, signature.
Wood panel, .509 x .764, 20" x 30".
- 12.14 Twilight: November; 1912, signature.
Wood panel, .407 x .610, 16" x 24".
- 14.32 Morning Mist; 1914, signature.
Wood panel, .358 x .509, 14" x 20".
- 16.354 Evening: Late October; 1916, signature.
Wood panel, .732 x 1.066, 28 $\frac{3}{4}$ " x 42".
- 17.3 Autumn Night; 1916, signature.
Wood panel, .250 x .356, 9 $\frac{7}{8}$ " x 13 $\frac{7}{8}$ ".
- 17.201 Autumn: New England; 1916-17, signature.
Wood panel, .509 x .763, 20" x 30".
- 17.410 Portrait of Himself; 1918 (Aet. 68), signature.
Cardboard, .300 x .247, 11 $\frac{7}{8}$ " x 9 $\frac{5}{8}$ ".
- 06.74 A Lighted Village; signature.
Wood panel, .348 x .552, 13 $\frac{5}{8}$ " x 21 $\frac{3}{4}$ ".

WATER-COLOR PAINTINGS:

- 00.12 Winter: Central Park; 1890, signature.
Paper, .286 x .557 (exp. surf.), 11 $\frac{1}{4}$ " x 21 $\frac{7}{8}$ ".
- 00.11 Pasture Lands: Early Spring; 1896, signature.
Prepared wood panel, .283 x .564 (exposed surface), 11 $\frac{1}{8}$ " x 22 $\frac{1}{8}$ ".

PASTEL DRAWINGS:

- 06.87 Central Park: Moonlight; 1894, signature.
Cardboard, .242 x .345 (exp. surf.), 9 $\frac{1}{2}$ " x 13 $\frac{5}{8}$ ".
- 06.88 Winter: Connecticut Valley; 1894, signature.
Cardboard, .252 x .352, 9 $\frac{1}{8}$ " x 13 $\frac{7}{8}$ ".
- 06.89 Late Spring; 1894, signature.
Cardboard, .230 x .310, 9 $\frac{1}{16}$ " x 12 $\frac{1}{4}$ ".

Tryon. PASTEL DRAWINGS—*Continued*

- 06.90 Night: A Landscape; 1894, signature.
Cardboard, .194 x .249, $7\frac{5}{8}$ " x $9\frac{3}{4}$ ".
- 06.92 Night: A Harbor; 1894, signature.
Cardboard, .192 x .292, $7\frac{1}{2}$ " x $11\frac{1}{2}$ ".
- 06.91 Niagara Falls; 1898, signature.
Cardboard, .295 x .370 (exp. surf.), $11\frac{5}{8}$ " x $14\frac{9}{16}$ ".
- 06.93 Early Night; 1903, signature.
Cardboard, .202 x .305, 8" x 12".
- 05.289 November Afternoon; 1905, signature.
Cardboard, .191 x .293 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{1}{2}$ ".
- 06.94 The Sea: Moonlight; 1905, two signatures.
Cardboard, .202 x .305, 8" x 12".
- 06.264 The Sea: East Wind; 1906, signature and initials.
Paper, .190 x .291 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{7}{16}$ ".
- 06.265 The Sea: A Freshening Breeze; 1906, signature.
Paper, .190 x .290 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{7}{16}$ ".
- 08.1 Easterly Storm; 1907, signature.
Cardboard, .186 x .289 (exp. surf.), $7\frac{1}{4}$ " x $11\frac{3}{8}$ ".
- 12.15 Night: The Sea; 1912, signature.
Cardboard, .187 x .289 (exp. surf.), $7\frac{1}{4}$ " x $11\frac{3}{8}$ ".
- 13.7 Moonlight; 1912, signature.
Cardboard, .190 x .293 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{1}{2}$ ".
- 14.11 Sunset before Storm; 1913, signature.
Cardboard, .192 x .294 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{5}{8}$ ".
- 14.12 Autumn Evening; 1913, signature.
Cardboard, .186 x .288 (exp. surf.), $7\frac{1}{4}$ " x $11\frac{3}{8}$ ".
- 14.98 Night; 1914, three signatures.
Cardboard, .192 x .293 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{1}{2}$ ".
- 15.123 The Sea: Evening; 1915, signature.
Cardboard, .190 x .285 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{1}{4}$ ".
- 15.124 East Wind; 1915, signature.
Cardboard, .192 x .292 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{1}{2}$ ".
- 15.125 A Northeaster; 1915, signature and initials.
Cardboard, .193 x .295 (exp. surf.), $7\frac{9}{16}$ " x $11\frac{5}{8}$ ".
(Illus., pl. 10.)
- 15.126 A Shift of Wind from East. to Northwest; 1915,
signature.
Cardboard, .192 x .293 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{9}{16}$ ".
- 15.127 The Sea: Night; 1915, signature.
Cardboard, .192 x .294 (exp. surf.), $7\frac{1}{2}$ " x $11\frac{9}{16}$ ".
- 15.128 Drifting Clouds and Tumbling Sea; 1915, signature.
Cardboard, .193 x .295 (exp. surf.), $7\frac{9}{16}$ " x $11\frac{5}{8}$ ".

Tryon. PASTEL DRAWINGS—*Continued*

- 15.129 Sunrise; 1915, signature.
Cardboard, .192 x .295 (exp. surf.), $7\frac{1}{2}'' \times 11\frac{5}{8}''$.
- 15.130 Early Evening: Looking East; 1915, signature.
Cardboard, .193 x .293 (exp. surf.), $7\frac{9}{16}'' \times 11\frac{9}{16}''$.
- 15.131 After Sunset: Looking East; 1915, signature.
Cardboard, .191 x .285 (exp. surf.), $7\frac{1}{2}'' \times 11\frac{1}{4}''$.
- 15.132 Sunrise; 1915, signature.
Cardboard, .191 x .293 (exp. surf.), $7\frac{1}{2}'' \times 11\frac{9}{16}''$.
- 15.133 Afternoon; 1915, signature.
Cardboard, .192 x .293 (exp. surf.), $7\frac{1}{2}'' \times 11\frac{9}{16}''$.
- 15.134 Before Sunrise; 1915, signature.
Cardboard, .191 x .295 (exp. surf.), $7\frac{1}{2}'' \times 11\frac{5}{8}''$.
- 16.121 Moonlit Sea; 1915, signature.
Cardboard, .181 x .292 (exp. surf.), $7\frac{1}{8}'' \times 11\frac{1}{2}''$.
- 16.122 Northwest Wind; 1915, signature.
Cardboard, .191 x .294 (exp. surf.), $7\frac{1}{2}'' \times 11\frac{5}{8}''$.
- 16.123 Moonlight; 1915, signed twice.
Cardboard, .179 x .280 (exp. surf.), $7'' \times 11''$.
- 16.124 Northeast Wind; 1915, signature.
Cardboard, .179 x .280 (exp. surf.), $7'' \times 11''$.
- 16.125 A Misty Morning; 1915, signature.
Cardboard, .193 x .295 (exp. surf.), $7\frac{5}{8}'' \times 11\frac{9}{16}''$.
- 17.1 Afternoon Clouds; 1916, signature.
Cardboard, .193 x .293 (exp. surf.), $7\frac{5}{8}'' \times 11\frac{1}{2}''$.
- 17.2 Rocks, Sea and Sky: Morning-wind, N.N.E.; 1916, signature.
Cardboard, .195 x .294 (exp. surf.), $7\frac{11}{16}'' \times 11\frac{9}{16}''$.

Twachtman, John Henry, American.

Born Cincinnati, Ohio, 1853.

Died Gloucester, Mass., 1902.

OIL PAINTINGS:

- 03.77 Drying Sails; signature.
Canvas, .637 x .509, $25'' \times 20''$. (Illus., pl. 11.)
- 13.32 The Hidden Pool; stamped "Twachtman Sale."
Canvas, .560 x .688, $22'' \times 27\frac{1}{8}''$.

Whistler, James Abbott McNeill, American.

Born Lowell, Mass., 1834.

Died London, England, 1903.

OIL PAINTINGS:

- 05.62 Portrait of Major Whistler; early, unsigned.
Wood panel, .303 x .251, $12'' \times 9\frac{7}{8}''$.

Whistler. OIL PAINTINGS—*Continued*

- 06.57 Portrait of Himself; c. 1858, signature.
Canvas, .463 x .381, 18 $\frac{1}{4}$ " x 15".
- 17.234 The Music Room: Harmony in Green and Rose
(The Morning Call); 1860, unsigned.
Canvas, .955 x .708, 37 $\frac{5}{8}$ " x 27 $\frac{7}{8}$ ". This canvas
was painted in Sir Francis Seymour Haden's house;
the woman in the reflection is Mrs. Haden; the child,
Annie Haden; the young woman in the riding habit,
Miss Boot.
- 01.107 The Thames in Ice; 1860, signature.
Canvas, .746 x .553, 29 $\frac{3}{8}$ " x 21 $\frac{3}{4}$ ". (Illus., pl. 13.)
Original title, "The Twenty-fifth of December,
1860, on the Thames."
- 03.91 Rose and Silver: The Princess from the Land of
Porcelain (La Princesse du Pays de la Porcelaine);
1864, signature.
Canvas, 1.999 x 1.161, 78 $\frac{3}{4}$ " x 45 $\frac{3}{4}$ ". Portrait of
Miss Christine Spartali (Mrs. Edmond de Cahen).
- 04.75 Caprice in Purple and Gold, No. 2: The Golden
Screen; 1864, signature.
Wood panel, .502 x .687, 19 $\frac{3}{4}$ " x 27".
- 09.127 Nocturne: Blue and Gold, Valparaiso; 1866, un-
signed.
Canvas, .756 x .501, 29 $\frac{3}{4}$ " x 19 $\frac{3}{4}$ ".
- 92.23 Variations in Flesh Color and Green: The Balcony;
1868, signature, the Butterfly.
Wood panel, .614 x .488, 24 $\frac{1}{4}$ " x 14 $\frac{1}{4}$ ". (Illus.,
pl. 12.)
- The Six Projects:
- 03.178 Variations in Blue and Green; c. 1868, unsigned.
Prepared academy board, mounted on wood panel,
.469 x .618, 18 $\frac{1}{2}$ " x 24 $\frac{3}{8}$ ".
- 02.138 The White Symphony: Three Girls; c. 1868, un-
signed.
Prepared academy board, mounted on wood panel,
.464 x .616, 18 $\frac{1}{4}$ " x 24 $\frac{1}{4}$ ".
- 03.176 Symphony in Green and Violet; c. 1868, unsigned.
Prepared academy board, mounted on wood panel,
.619 x .458, 24 $\frac{3}{8}$ " x 18".
- 03.179 Symphony in Blue and Pink; c. 1868, unsigned.
Prepared academy board, mounted on wood panel,
.467 x .619, 18 $\frac{3}{8}$ " x 24 $\frac{3}{8}$ ".

Whistler. OIL PAINTINGS—*Continued*

- 03.177 Symphony in White and Red; c. 1868, unsigned.
Prepared academy board, mounted on wood panel,
.468 x .619, 18 $\frac{3}{8}$ " x 24 $\frac{3}{8}$ ".
- 03.175 Venus; c. 1868, worked on again later, unsigned.
Prepared academy board, mounted on wood panel,
.619 x .456, 24 $\frac{3}{8}$ " x 18".
- 03.174 Venus Rising from the Sea; c. 1868(?), unsigned.
Canvas, .598 x .491, 23 $\frac{1}{2}$ " x 19 $\frac{1}{4}$ ".
- 04.78 Arrangement in Black and White, No. 1: The
Young American (Jeune Femme Dite L'Americaine);
between 1870 and 1878, signature, the Butterfly.
Canvas, 1.914 x .909, 75 $\frac{3}{8}$ " x 35 $\frac{3}{4}$ ". Portrait of
Miss Maude Franklin. (Illus., pl. 14.)
- 07.180 Yellow and Blue; fragment, cut from the right-hand
side of a destroyed portrait of the "Blue Girl" (Miss
Leyland); 1872-74, unsigned.
Canvas, .765 x .220, 30 $\frac{1}{8}$ " x 8 $\frac{5}{8}$ ".
- 07.181 Purple and Blue; fragment, cut from the left-hand
side of a destroyed portrait of the "Blue Girl" (Miss
Leyland); 1872-74, unsigned.
Canvas, .768 x .220, 30 $\frac{1}{4}$ " x 8 $\frac{5}{8}$ ".
- 05.100 Portrait of F. R. Leyland: Arrangement in Black;
1873, signature, the Butterfly.
Canvas, 1.928 x .919, 75 $\frac{7}{8}$ " x 36 $\frac{1}{8}$ ".
- 04.61 The Peacock Room; 1876-77, signatures, the Butter-
fly at top of right-hand shutter, central window, at
the left end of decoration over sideboard, and in the
southwest corner of the ceiling.
Oil color and gold on leather and wood. (South
end illustrated, pl. 15.) Height: 4.258, 167 $\frac{7}{8}$ "
(13' 11 $\frac{7}{8}$ "); length: 10.109, 398" (33' 2"); width:
6.083, 239 $\frac{1}{2}$ " (19' 11 $\frac{1}{2}$ ").
- 04.458-
- 04.474 Seventeen panels from the dado of the staircase lead-
ing to the Peacock Room; 1876-77, unsigned.
Wood, largest: .426 x .585, 16 $\frac{3}{4}$ " x 23"; small-
est: .250 x .433, 9 $\frac{7}{8}$ " x 17 $\frac{1}{8}$ ".
- 08.178 Portrait of Master Stephen Manuel (Arrangement in
Grey); c. 1878, signature, the Butterfly.
Canvas, .508 x .381, 20" x 15".

Whistler. OIL PAINTINGS—*Continued*

- 13.91 The Little Red Note; probably 1880-84, signature, the Butterfly.
Wood panel, .088 x .147, $3\frac{1}{2}''$ x $5\frac{3}{4}''$.
- 02.150 Blue and Grey: Unloading; not later than 1884, signature, the Butterfly.
Wood panel, .089 x .148, $3\frac{1}{2}''$ x $5\frac{1}{16}''$.
- 02.152 Harmony in Brown and Gold: Old Chelsea Church; not later than 1884, signature, the Butterfly.
Wood panel, .089 x .148, $3\frac{1}{2}''$ x $5\frac{1}{16}''$.
- 02.155 A Note in Green: Wortley; not later than 1884, signature, the Butterfly.
Wood panel, .135 x .234, $5\frac{5}{16}''$ x $9\frac{3}{16}''$.
- 04.76 The Angry Sea; not later than 1884, signature, the Butterfly.
Wood panel, .124 x .217, $4\frac{7}{8}''$ x $8\frac{1}{2}''$.
- 04.314 A Note in Blue and Opal: The Sun Cloud; not later than 1884, unsigned.
Wood panel, .124 x .217, $4\frac{7}{8}''$ x $8\frac{1}{2}''$.
- 04.315 An Orange Note: Sweetshop; not later than 1884, signature, the Butterfly.
Wood panel, .122 x .215, $4\frac{1}{16}''$ x $8\frac{7}{16}''$.
- 14.1 Grey and Silver: The Life Boat; not later than 1884, signature, the Butterfly.
Wood panel, .123 x .216, $4\frac{1}{16}''$ x $8\frac{1}{2}''$.
- 02.147 Red and Pink: Little Mephisto (La Petite Mephisto); c. 1884, signature, the Butterfly.
Wood panel, .254 x .203, 10" x 8".
- 06.227 Dorsetshire Landscape; 1895, signature, the Butterfly.
Canvas, .320 x .628, $12\frac{5}{8}''$ x $24\frac{3}{4}''$.
- 02.110 Rose and Brown: La Cigale; c. 1898, unsigned.
Wood panel, .217 x .126, $8\frac{9}{16}''$ x 5".
- 02.115 Purple and Gold: Phryne the Superb, Builder of Temples; c. 1898, signature, the Butterfly.
Wood panel, .236 x .137, $9\frac{1}{4}''$ x $5\frac{3}{8}''$.
- 02.109 Rose and Gold: The Little Lady Sophie of Soho; 1899, signature, the Butterfly.
Canvas, oval, .645 x .535, $25\frac{3}{8}''$ x $21\frac{1}{8}''$. Portrait of the daughter of the landlady of Mr. Whistler's Studio at 8 Fitzroy Street, London.
- 03.89 The Little Blue and Gold Girl; painted 1894, worked over later, unsigned.
Canvas, .747 x .505, $29\frac{3}{8}''$ x $19\frac{7}{8}''$. The artist's

Whistler. OIL PAINTINGS—*Continued*

- original title was "Harmony in Blue and Gold, The Little Blue Girl."
- 03.308 Frame for above painting, decorated by Whistler.
1.054 x .818, 41½" x 32¼".
- 03.301 Portrait of Charles L. Freer; 1902 (?), unsigned.
Wood panel, .518 x .317, 20⅜" x 12½".
- 03.180 The Little Red Glove; unsigned.
Canvas, .513 x .315, 20¼" x 12⅜".
- 05.235 Green and Gold: Le Raconteur; unsigned.
Canvas, .513 x .313, 20¼" x 12⅜".
- 07.169 The Little Green Cap; signature, the Butterfly.
Canvas, .510 x .309, 20" x 12⅛".
- 09.113 The Little Faustina; unsigned. Unfinished.
Canvas, .509 x .304, 20" x 12".
- 05.328 Portrait Sketch of a Lady; unsigned. Unfinished.
Canvas, .675 x .501, 26½" x 19¾".
- 05.329 Frame for above painting, decorated by Whistler.
.930 x .758, 36⅝" x 29⅞".
- 97.21 Nocturne: Southampton; unsigned.
Canvas, .476 x .631, 18¾" x 24⅞".
- 02.97 Nocturne: Blue and Silver, Battersea Reach; unsigned.
Canvas, .499 x .765, 19⅝" x 30¼".
- 02.146 Nocturne: Opal and Silver; signature, the Butterfly.
Wood panel, .203 x .257, 8" x 10⅛".
- 06.103 Nocturne: Blue and Silver, Bognor; signature, the Butterfly.
Canvas, .503 x .862, 19¾" x 33⅞".
- 19.12 Nocturne: Cremorne Gardens, No. 3; unsigned.
Canvas, .449 x .631, 17⅝" x 24¾".
- 02.137 Blue and Silver: Trouville; unsigned.
Canvas, .593 x .728, 23⅜" x 28⅝".
- 02.143 Nocturne: Grey and Silver, Chelsea Embankment; unsigned.
Canvas, .626 x .475, 24⅝" x 18⅝".
- 04.50 Symphony in Grey: Early Morning, Thames; signature, the Butterfly.
Canvas, .457 x .675, 18" x 26½".
- 02.249 Variations in Pink and Grey: Chelsea; signature, the Butterfly.
Canvas, .627 x .405, 24⅝" x 16".

Whistler. OIL PAINTINGS—*Continued*

- 08.169 Trafalgar Square, Chelsea; unsigned.
Canvas, .472 x .625, 18 $\frac{5}{8}$ " x 24 $\frac{5}{8}$ ".
- 02.148 Green and Gold: The Great Sea; signature, the Butterfly.
Wood panel, .138 x .235, 5 $\frac{3}{8}$ " x 9 $\frac{1}{4}$ ".
- 02.151 The Sea and Sand; signature, the Butterfly.
Wood panel, .134 x .234, 5 $\frac{1}{4}$ " x 9 $\frac{1}{4}$ ".
- 02.156 Low Tide; signature, the Butterfly.
Wood panel, .138 x .235, 5 $\frac{3}{8}$ " x 9 $\frac{1}{4}$ ".
- 04.77 The Summer Sea; signature, the Butterfly.
Wood panel, .129 x .216, 5 $\frac{1}{8}$ " x 8 $\frac{1}{2}$ ".
- 04.162 Blue and Silver: Boat Entering Pourville; signature, the Butterfly.
Wood panel, .141 x .234, 5 $\frac{1}{2}$ " x 9 $\frac{1}{4}$ ".
- 04.163 Grey and Gold: High Tide at Pourville; signature, the Butterfly.
Wood panel, .139 x .234, 5 $\frac{3}{8}$ " x 9 $\frac{1}{4}$ ".
- 14.2 The Sad Sea: Dieppe; unsigned.
Wood panel, .125 x .217, 4 $\frac{1}{6}$ " x 8 $\frac{1}{2}$ ".
- 02.149 Chelsea Shops (A Street Scene); signature, the Butterfly.
Wood panel, .135 x .234, 5 $\frac{1}{4}$ " x 9 $\frac{1}{4}$ ".
- 02.153 Blue and Green: The Coal Shaft; signature, the Butterfly.
Wood panel, .088 x .148, 3 $\frac{1}{2}$ " x 5 $\frac{7}{8}$ ".
- 02.154 The White House; unsigned.
Wood panel, .136 x .236, 5 $\frac{3}{8}$ " x 9 $\frac{1}{4}$ ".
- 03.181 The Butcher's Shop; signature, the Butterfly.
Wood panel, .125 x .218, 4 $\frac{1}{6}$ " x 8 $\frac{9}{16}$ ".
- 03.182 The Grey House; unsigned.
Wood panel, .235 x .138, 9 $\frac{1}{4}$ " x 5 $\frac{7}{16}$ ".
- 02.157 A Note in Red; signature, the Butterfly.
Wood panel, .134 x .235, 5 $\frac{1}{4}$ " x 9 $\frac{1}{4}$ ".
- 04.74 The Little Nurse; signature, the Butterfly.
Wood panel, .126 x .217, 5" x 8 $\frac{1}{2}$ ".
- 13.66 Gold and Orange: The Neighbors; signature, the Butterfly.
Wood panel, .216 x .128, 8 $\frac{1}{2}$ " x 5 $\frac{1}{16}$ ".

WATER-COLOR PAINTINGS:

- 05.332 The Cobbler (Sam Weller's Lodging in the Fleet Prison); c. 1850, unsigned.
Paper, .104 x .149, 4 $\frac{1}{8}$ " x 5 $\frac{7}{8}$ ".

Whistler. WATER-COLOR PAINTINGS—*Continued*

- 05.333 A Fire at Pomfret (A Schoolhouse on Fire); c. 1850, unsigned.
 Paper, .128 x .196, $5\frac{1}{16}''$ x $7\frac{11}{16}''$.
- 05.118 Venice Harbor; 1879-80, signature, the Butterfly.
 Paper, .122 x .278, $4\frac{13}{16}''$ x $10\frac{15}{16}''$.
- 02.158 Pink Note: The Novelette; not later than 1884, signature, the Butterfly.
 Paper, .253 x .155, $9\frac{15}{16}''$ x $6\frac{1}{8}''$.
- 02.162 Note in Opal: Breakfast; not later than 1884, signature, the Butterfly.
 Paper, .252 x .176, $9\frac{15}{16}''$ x $6\frac{15}{16}''$.
- 02.164 Harmony in Violet and Amber; not later than 1884, signature, the Butterfly.
 Paper, .252 x .163, $9\frac{15}{16}''$ x $6\frac{7}{16}''$.
- 02.166 Pink Note: Shelling Peas; not later than 1884, signature, the Butterfly.
 Paper, .243 x .146, $9\frac{9}{16}''$ x $5\frac{3}{4}''$.
- 02.167 Bravura in Brown; not later than 1884, signature, the Butterfly.
 Paper, .220 x .178, $8\frac{5}{8}''$ x $7''$.
- 02.168 Erith: Evening; not later than 1884, unsigned.
 Paper, .145 x .241, $5\frac{3}{4}''$ x $9\frac{1}{2}''$.
- 02.169 Grey and Silver: Pier, Southend; not later than 1884, unsigned.
 Paper, .160 x .247, $6\frac{1}{4}''$ x $9\frac{3}{4}''$.
- 02.170 Opal Beach; not later than 1884, unsigned.
 Paper, .177 x .253, $7''$ x $10''$.
- 04.80 Moreby Hall; not later than 1884, signature, the Butterfly.
 Paper, .195 x .283, $7\frac{5}{8}''$ x $11\frac{1}{8}''$.
- 02.159 Nocturne: Black and Red, Back Canal, Holland; not later than 1884, signature, the Butterfly.
 Paper, .220 x .284, $8\frac{5}{8}''$ x $11\frac{3}{16}''$.
- 02.161 Nocturne: Grand Canal, Amsterdam; not later than 1884, signature, the Butterfly.
 Paper, .227 x .284, $8\frac{15}{16}''$ x $11\frac{3}{16}''$.
- 02.160 Nocturne: Grey and Gold, Canal, Holland; signature, the Butterfly.
 Paper, .293 x .231, $11\frac{9}{16}''$ x $9\frac{1}{8}''$.
- 04.81 Nocturne: Amsterdam in Winter; signature, the Butterfly.
 Paper, .203 x .273, $8''$ x $10\frac{3}{4}''$.

Whistler. WATER-COLOR PAINTINGS—*Continued*

- 01.108 Rose and Silver: Portrait of Mrs. Whibley; signature, the Butterfly.
Paper, .282 x .188, $11\frac{1}{8}''$ x $7\frac{3}{8}''$.
- 07.170 Millie Finch; signature, the Butterfly.
Paper, .298 x .225, $11\frac{3}{4}''$ x $8\frac{5}{8}''$.
- 94.25 Blue and Gold: The Rose Azalea; signature, the Butterfly.
Paper, .278 x .181, $10\frac{7}{8}''$ x $7\frac{1}{8}''$.
- 04.63 Study for "The Tall Flower"; signature, the Butterfly.
Paper, .253 x .176, $10''$ x $6\frac{1}{16}''$.
- 02.163 Note in Pink and Purple: The Studio; signature, the Butterfly.
Paper, .304 x .228, $12''$ x $9''$.
- 07.172 Resting in Bed; unsigned.
Paper, .170 x .240, $6\frac{1}{16}''$ x $9\frac{7}{16}''$.
- 02.165 A Note in Green; signature, the Butterfly.
Paper, .252 x .175, $9\frac{7}{8}''$ x $6\frac{7}{8}''$.
- 89.3 Grey and Silver: The Mersey; signature, the Butterfly.
Paper, .150 x .272, $5\frac{1}{16}''$ x $10\frac{3}{4}''$.
- 99.24 Blue and Silver: Chopping Channel; signature, the Butterfly.
Paper, .141 x .242, $5\frac{1}{2}''$ x $9\frac{1}{2}''$.
- 02.117 The Thames near Erith; signature, the Butterfly.
Paper, .162 x .222, $6\frac{3}{8}''$ x $8\frac{3}{4}''$.
- 02.144 The Seashore; signature, the Butterfly.
Paper, .215 x .128, $8\frac{7}{16}''$ x $5''$.
- 02.171 The Mouth of the River; unsigned.
Paper, .177 x .252, $7''$ x $10''$.
- 02.172 The Bathers; unsigned.
Paper, .253 x .177, $10''$ x $7''$.
- 02.173 The Anchorage; signature, the Butterfly.
Paper, .253 x .178, $10''$ x $7''$.
- 04.82 Southend Pier; signature, the Butterfly.
Paper, .182 x .257, $7\frac{1}{8}''$ x $10\frac{1}{8}''$.
- 04.83 Note in Blue and Opal: Jersey; signature, the Butterfly.
Paper, .138 x .255, $5\frac{3}{8}''$ x $10''$.
- 05.115 London Bridge; unsigned.
Paper, .175 x .278, $6\frac{7}{8}''$ x $10\frac{1}{16}''$.

Whistler. WATER-COLOR PAINTINGS—*Continued*

- 05.116 St. Ives: Sunset; unsigned.
Paper, .123 x .172, $4\frac{1}{16}$ " x $6\frac{3}{4}$ ".
- 05.117 St. Ives: Cornwall; signature, the Butterfly.
Paper, .176 x .126, $6\frac{5}{16}$ " x 5".
- 05.119 Southend: Sunset; unsigned.
Paper, .255 x .179, 10" x 7".
- 05.120 Southend: The Pleasure Yacht; unsigned.
Paper, .254 x .179, 10" x 7".
- 05.121 Reach in Upper Thames; unsigned.
Paper, .178 x .254, 7" x 10".
- 06.54 The Ocean Wave; signature, the Butterfly.
Paper, .127 x .176, 5" x $6\frac{1}{8}$ ".
- 99.25 Green and Silver: Beaulieu, Touraine; signature, the Butterfly.
Canvas, .129 x .216, $5\frac{1}{8}$ " x $8\frac{1}{2}$ ".
- 05.122 Ranelagh Gardens; unsigned.
Paper, .127 x .219, 5" x $8\frac{1}{2}$ ". (Illus., pl. 16.)
- 08.15 A Little Red Note: Dordrecht; unsigned.
Cardboard, .126 x .215, 5" x $8\frac{7}{16}$ ".
- 04.79 Chelsea Shops (also known under the title "Oxstead, Surrey"); signature, the Butterfly.
Paper, .125 x .210, $4\frac{5}{16}$ " x $8\frac{1}{4}$ ".
- 07.171 Flower Market: Dieppe; unsigned.
Paper, .128 x .210, $5\frac{1}{16}$ " x $8\frac{1}{4}$ ".
- 02.116 Chelsea Children; signature, the Butterfly.
Paper, .127 x .216, 5" x $8\frac{1}{2}$ ".
- 13.48 Nude Figure and Cupid; signature, the Butterfly.
Thin Japanese paper, .267 x .182, $10\frac{1}{2}$ " x $7\frac{1}{8}$ ".
- 01.168 Design for the Coloring of a Room; signature, the Butterfly.
Paper, .252 x .178, $9\frac{7}{8}$ " x 7".
- 99.106 Naked Girl Dancing: A decoration for a fan; pencil added; signature, the Butterfly.
Paper, .176 x .112, $6\frac{7}{8}$ " x $4\frac{7}{16}$ ".

MONOCHROMES:

- 93.18,
98.415,
07.174-
07.179 Eight sheets of drawings of Chinese porcelain made for Sir Henry Thompson's Catalogue of Blue and White Nanking Porcelain; 1878, signatures, the Butterfly.

Whistler. MONOCHROMES—Continued

India ink on paper, largest: .223 x .179, 8 $\frac{3}{4}$ " x 7"; smallest: .203 x .134, 8" x 5 $\frac{1}{4}$ ".

PASTEL, CRAYON, AND CHALK DRAWINGS:

- 08.200 Portrait of John Ross Key; 1854, unsigned.
Paper, .515 x .310, 20 $\frac{1}{4}$ " x 12 $\frac{1}{4}$ ".
- 93.26 Venice; 1879-80, unsigned.
Paper, .202 x .301, 8" x 11 $\frac{7}{8}$ ".
- 02.145 A Venetian Doorway; 1879-80, signature, the Butterfly.
Paper, .300 x .202, 11 $\frac{1}{8}$ " x 8".
- 02.174 A Venetian Courtyard; 1879-80, signature, the Butterfly.
Paper, .288 x .203, 11 $\frac{5}{16}$ " x 8".
- 04.86 A Street in Venice; 1879-80, unsigned.
Paper, .300 x .127, 11 $\frac{3}{8}$ " x 5".
- 04.88 The Grand Canal, Venice; 1879-80, signature, the Butterfly.
Paper, .174 x .270, 6 $\frac{7}{8}$ " x 10 $\frac{5}{8}$ ".
- 05.123 The Marble Palace; 1879-80, signature, the Butterfly.
Paper, .300 x .157, 11 $\frac{1}{8}$ " x 6 $\frac{3}{16}$ ".
- 05.124 Bead-stringers, Venice; 1879-80, signature, the Butterfly.
Paper, .276 x .117, 10 $\frac{7}{8}$ " x 4 $\frac{5}{8}$ ".
- 05.153 Quiet Canal; 1879-80, unsigned.
Paper, .227 x .139, 8 $\frac{1}{8}$ " x 5 $\frac{1}{2}$ ".
- 05.158 Venice Bay; 1879-80, signature, the Butterfly. (This subject appears to have been applied in pastel over an unfinished water-color sketch; also there is a pencil sketch of what appears to be an ear of corn at the extreme right.)
Paper, .127 x .227, 5" x 8 $\frac{1}{8}$ ".
- 05.215 The Isles of Venice; 1879-80, signature, the Butterfly.
Paper, .094 x .285, 3 $\frac{3}{4}$ " x 11 $\frac{1}{4}$ ".
- 17.4 The Steps; 1879-80, signature, the Butterfly.
Paper, .194 x .301, 7 $\frac{5}{8}$ " x 11 $\frac{7}{8}$ ".
- 17.5 Winter Evening; 1879-80, signature, the Butterfly.
Paper, .300 x .202, 11 $\frac{3}{8}$ " x 7 $\frac{1}{8}$ ".
- 17.6 Nocturne: San Giorgio; 1879-80, signature, the Butterfly.
Paper, .204 x .301, 8" x 11 $\frac{7}{8}$ ".

Whistler. PASTEL, CRAYON, AND CHALK DRAWINGS—*Continued*

- 17.7 Campo S. Marta: Winter Evening; 1879-80, signature, the Butterfly.
Paper, .208 x .280, $8\frac{3}{16}$ " x 11".
- 17.8 Sunset in Red and Brown; 1879-80, signature, the Butterfly.
Paper, .301 x .203, $11\frac{7}{8}$ " x 8".
- 05.330 Venice: Sunset on Harbour; 1879-80, unsigned.
Paper, .160 x .255, $6\frac{5}{8}$ " x 10".
- 05.331 Venice: Sunrise on the Rialto; 1879-80, unsigned.
Paper, .106 x .270, $4\frac{3}{16}$ " x $10\frac{5}{8}$ ".
- 02.175 The Doorway; 1879-80 (?), signature, the Butterfly.
Paper, .302 x .202, $11\frac{7}{8}$ " x $7\frac{1}{16}$ ". Cf. prints 98.384, 98.385, 04.92, 05.181.
- 94.26 A Violet Note; not later than 1886, signature, the Butterfly.
Paper, .276 x .181, $10\frac{7}{8}$ " x $7\frac{1}{8}$ ".
- 94.27 Rose and Red: The Little Pink Cap; not later than 1889, signature, the Butterfly.
Paper, .279 x .184, 11" x $7\frac{1}{4}$ ".
- 25.1 Portrait of Miss Emily Tuckerman; 1898, signature, the Butterfly.
Prepared cardboard, .232 x .173, $9\frac{1}{8}$ " x $6\frac{3}{4}$ ".
- 90.8 Harmony in Blue and Violet; signature, the Butterfly.
Paper, .280 x .180, 11" x $7\frac{3}{8}$ ". (The Butterfly and signature, "J. McNeill Whistler," on the back.)
- 92.24 The Blue Dress; signature, the Butterfly.
Paper, .281 x .185, $11\frac{1}{16}$ " x $7\frac{5}{16}$ ".
- 02.111 The Purple Cap (Seated Figure of a Woman with a Child on Her Lap); signature, the Butterfly.
Paper, .276 x .181, $10\frac{7}{8}$ " x $7\frac{1}{8}$ ". Cf. 05.128.
- 02.112 The Green Cap; signature, the Butterfly.
Paper, .181 x .276, $7\frac{3}{8}$ " x $10\frac{7}{8}$ ".
- 02.113 Writing on the Wall; signature, the Butterfly.
Paper, .275 x .180, $10\frac{1}{16}$ " x $7\frac{3}{8}$ ".
- 02.114 Sleeping; signature, the Butterfly.
Paper, .176 x .255, $6\frac{1}{16}$ " x 10".
- 02.176 Resting; signature, the Butterfly.
Paper, .151 x .076, $5\frac{1}{16}$ " x 3".
- 02.194 Pour le pastel: Rose and Opal; signature, the Butterfly.
Paper, .150 x .246, $5\frac{7}{8}$ " x $9\frac{11}{16}$ ". (Illus., pl. 17.)

Whistler. PASTEL, CRAYON, AND CHALK DRAWINGS—*Continued*

- 03.147 Morning-glories; unsigned.
Paper, .261 x .162, $10\frac{1}{4}'' \times 6\frac{3}{8}''$. Cf. 05.150,
"Study for Morning-glories."
- 04.1 Mother and Child: The Pearl; signature, the
Butterfly.
Paper, .184 x .277, $7\frac{1}{4}'' \times 10\frac{7}{8}''$.
- 04.65 Venus Astarte; signature, the Butterfly.
Paper, .275 x .184, $10\frac{1}{16}'' \times 7\frac{1}{4}''$.
- 04.87 The Purple Iris; unsigned.
Paper, .285 x .125, $11\frac{1}{4}'' \times 4\frac{1}{16}''$.
- 05.63 The Shell; signature, the Butterfly.
Paper, .184 x .280, $7\frac{1}{4}'' \times 11''$.
- 05.126 The Blue Girl; signature, the Butterfly.
Paper, .252 x .145, $9\frac{1}{16}'' \times 5\frac{3}{4}''$. Cf. print 98.339.
- 05.128 The Purple Cap (Standing Figure of a Woman);
signature, the Butterfly.
Paper, .278 x .167, $10\frac{1}{16}'' \times 6\frac{9}{16}''$. Cf. 02.111,
same title.
- 05.129 Annabel Lee; signature, the Butterfly.
Paper, .323 x .180, $12\frac{3}{4}'' \times 7\frac{1}{16}''$. According to
Thos. R. Way, this subject bore the title of "Niobe"
while in his possession.
- 05.151 Study in Grey and Pink; unsigned.
Paper, .217 x .139, $8\frac{9}{16}'' \times 5\frac{1}{16}''$.
- 05.156 Portrait of Mrs. Leyland [standing, three-quarter
back view]; signature, the Butterfly.
Paper, .270 x .178, $10\frac{5}{8}'' \times 7''$.
- 05.157 Portrait of Mrs. Leyland [standing, facing the
observer]; signature, the Butterfly.
Paper, .266 x .175, $10\frac{7}{16}'' \times 6\frac{7}{8}''$.
- 08.194 Florence and Fanny Leyland; signature, the Butterfly.
Paper, .287 x .179, $11\frac{1}{4}'' \times 7\frac{1}{16}''$.
- 08.195 [Mrs. Leyland, standing, holding a fan]; signature,
the Butterfly.
Paper, .288 x .180, $11\frac{3}{8}'' \times 7\frac{1}{16}''$.
- 08.196 [Mrs. Leyland, standing, holding a book]; signature,
the Butterfly.
Paper, .283 x .180, $11\frac{1}{8}'' \times 7\frac{1}{16}''$.
- 08.197 [Mrs. Leyland, standing, head turned to the front];
signature, the Butterfly.
Paper, .284 x .182, $11\frac{3}{16}'' \times 7\frac{1}{8}''$.

Whistler. PASTEL, CRAYON, AND CHALK DRAWINGS—*Continued*

- 09.123 A Study in Red; signature, the Butterfly.
Paper, .277 x .183, $10\frac{7}{8}'' \times 7\frac{3}{16}''$.
- 09.124 Blue and Rose: The Open Fan; signature, the Butterfly.
Paper, .278 x .175, $10\frac{1}{16}'' \times 6\frac{7}{8}''$.
- 02.276 A Yellow Note; unsigned.
Paper, .280 x .185, $11'' \times 7\frac{1}{4}''$.
- 05.125 The Model Seated; signature, the Butterfly.
Paper, .203 x .180, $8'' \times 7\frac{1}{16}''$.
- 05.127 Little Nude; signature, the Butterfly.
Paper, .260 x .135, $10\frac{1}{4}'' \times 5\frac{5}{16}''$. Lithographic copy in color of this drawing made by T. R. Way and reproduced in "Histoire de James McN. Whistler," par Théodore Duret, Paris, 1904.
- 05.145 Maude, Reading; signature, the Butterfly.
Paper, .313 x .195, $12\frac{5}{16}'' \times 7\frac{1}{16}''$. Cf. lithograph 05.206.
- 05.146 Maude, Standing; unsigned.
Paper, .274 x .178, $10\frac{1}{16}'' \times 7''$.
- 05.147 Study for a Portrait of Baby Leyland; unsigned.
Paper, .280 x .180, $11'' \times 7\frac{1}{16}''$.
- 05.149 Baby Leyland, Reading; unsigned.
Paper, .290 x .187, $11\frac{7}{16}'' \times 7\frac{3}{8}''$.
- 05.150 Study for "Morning-glories"; signature, the Butterfly.
Paper, .305 x .190, $12'' \times 7\frac{7}{16}''$. Cf. 03.147.
- 99.26 Portrait of the Artist; unsigned.
Paper, .169 x .127, $6\frac{5}{8}'' \times 5''$.
- 05.148 Portrait of Mr. Whistler; unsigned.
Paper, .279 x .179, $10\frac{1}{16}'' \times 7''$.
- 05.143 Portrait sketch of Carlyle; signature, the Butterfly.
Paper, .280 x .182, $11'' \times 7\frac{1}{8}''$.
- 98.150 Fumette; unsigned.
Paper, .216 x .150, $8\frac{1}{2}'' \times 5\frac{7}{8}''$. Cf. prints 98.236, 98.237.
- 05.144 Greek Girl; unsigned.
Paper, .262 x .185, $10\frac{5}{16}'' \times 7\frac{1}{4}''$.
- 04.64 Nocturne: Battersea Bridge; signature, the Butterfly.
Paper, .184 x .281, $7\frac{1}{4}'' \times 11\frac{1}{16}''$.
- 02.139 [Study for one of the figures in "The White Symphony: Three Girls"]; unsigned.
Paper, .275 x .275, $10\frac{1}{16}'' \times 10\frac{1}{16}''$.

Whistler. PASTEL, CRAYON, AND CHALK DRAWINGS—*Continued*

- 04.66 [Standing figure of a naked woman]; signature, the Butterfly. Lower right corner, partially obliterated inscription: ". . . Thursday Morning"? in upper left corner. Outline of design perforated.
Paper, 1.194 x .614, 47" x 24 $\frac{3}{8}$ ".
- 05.130 [Standing figure of a woman wearing transparent draperies; her right elbow and extended left hand rest on a railing behind her]; signature, the Butterfly.
Paper, .278 x .181, 10 $\frac{1}{8}$ " x 7 $\frac{1}{8}$ ".
- 05.131 [Standing figure of a girl in right profile, her face partly hidden by a fan]; signature, the Butterfly.
Paper, .207 x .133, 8 $\frac{1}{8}$ " x 5 $\frac{1}{4}$ ".
- 05.132 [A young girl wearing a chemise, seated at a table]; signature, the Butterfly.
Paper, .282 x .180, 11 $\frac{1}{8}$ " x 7 $\frac{1}{8}$ ". Early title, "A Model of Japan."
- 05.133 [Standing draped figure of a woman looking over her right shoulder]; signature, the Butterfly.
Paper, .210 x .138, 8 $\frac{1}{4}$ " x 5 $\frac{7}{8}$ ".
- 05.134 [Standing figure of a woman in three-quarter back view; her left elbow rests on a railing]; signature, the Butterfly. Reverse: drawing of a standing figure, front view.
Paper, .285 x .180, 11 $\frac{3}{8}$ " x 7 $\frac{1}{8}$ ".
- 05.135 [A young woman seated sideways on a chair facing the right]; signature, the Butterfly.
Paper, .275 x .180, 10 $\frac{3}{8}$ " x 7 $\frac{1}{8}$ ". Early title, "Female Figure Seated."
- 05.136 [A woman standing with her back to the observer, looking over her left shoulder]; signature, the Butterfly.
Paper, .280 x .180, 11" x 7 $\frac{1}{8}$ ".
- 05.137 [Standing figure of a naked woman, her elbows resting on a railing behind her]; signature, the Butterfly.
Paper, .280 x .194, 11" x 7 $\frac{5}{8}$ ".
- 05.138 [A woman lightly draped, walking under a Japanese parasol]; signature, the Butterfly.
Paper, .183 x .130, 7 $\frac{3}{8}$ " x 5 $\frac{1}{8}$ ".
- 05.139 [A woman wearing a short white coat, black skirt, and small black bonnet]; signature, the Butterfly.
Paper, .286 x .178, 11 $\frac{1}{4}$ " x 7". Early title. "The Sable Jacket."

Whistler. PASTEL, CRAYON, AND CHALK DRAWINGS—*Continued*

- 05.140 [Standing figure of a woman in a flounced dress, hands behind her, head turned to the left]; signature, the Butterfly.
Paper, .328 x .182, $12\frac{1}{8}''$ x $7\frac{3}{16}''$.
- 05.141 [Standing figure of a girl in three-quarter back view, holding an open fan]; signature, the Butterfly.
Paper, .212 x .135, $8\frac{3}{8}''$ x $5\frac{5}{16}''$.
- 05.142 [Standing figure of a girl with a fan, looking up]; signature, the Butterfly.
Paper, .206 x .130, $8\frac{1}{8}''$ x $5\frac{1}{8}''$.
- 05.152 [Seated figure of a woman wearing a long, full-skirted dress and a hat]; signature, the Butterfly. Reverse: drawings of dragonflies and a butterfly.
Paper, .267 x .174, $10\frac{1}{2}''$ x $6\frac{7}{8}''$.
- 04.91 [Standing figure of a young woman wearing transparent drapery]; signature, the Butterfly.
Lithographic crayon on transfer paper, .245 x .159, $9\frac{5}{8}''$ x $6\frac{1}{4}''$.

PENCIL DRAWINGS:

- 98.185 Les Côtes à Dieppe; 1857, unsigned.
Paper, .105 x .187, $4\frac{1}{8}''$ x $7\frac{3}{8}''$. Cf. 98.186, a view of the same beach.
- 98.148 La Marchande de Moutarde [interior with no figures]; 1858, unsigned.
Paper, .152 x .098, $6''$ x $3\frac{7}{8}''$. Cf. 98.149 and prints 91.6, 98.233.
- 98.149 La Marchande de Moutarde [interior with two figures]; 1858, unsigned.
Paper, .148 x .094, $5\frac{1}{8}''$ x $3\frac{1}{8}''$. Cf. 98.148 and prints 91.6, 98.233.
- 98.151 Cuisine à Lützelbourg; 1858, unsigned.
Paper, .214 x .160, $8\frac{7}{16}''$ x $6\frac{5}{16}''$. Cf. 98.152-98.153; also prints 88.15, 98.238, 98.239.
- 98.154 Succes d'Ernesti à Cologne; 1858, unsigned.
Paper, .098 x .151, $3\frac{7}{8}''$ x $5\frac{1}{8}''$. Cf. etchings, "The Title to the French Set," 98.240 and 98.241.
- 98.155 The Miser: Chambre à la Ferme de Maladrerie; 1858, unsigned.
Paper, .169 x .217, $6\frac{5}{8}''$ x $8\frac{9}{16}''$. Cf. prints 92.6, 98.309, 98.310, 98.311.
- 98.161 Deux Artistes Célèbres de Paris; 1858, unsigned.
Paper, .200 x .245, $7\frac{7}{8}''$ x $9\frac{5}{8}''$.

Whistler. PENCIL DRAWINGS—*Continued*

- 98.162 La Jeunesse à Coblenz; 1858, unsigned.
Paper, .229 x .242, 9" x 9½".
- 98.163 A Gambling Room at Baden-Baden; 1858, unsigned.
Paper, .222 x .268, 8¾ x 10⅞".
- 98.164 A Kitchen at Lützelbourg; 1858, unsigned.
Paper, .193 x .142, 7⅝" x 5⅝".
- 98.165 *Enfant de Choeur de Cologne*; 1858, unsigned.
Paper, .129 x .084, 5⅛" x 3⅝".
- 98.167 *Brasserie à Mayence*; 1858, unsigned.
Paper, .099 x .152, 3⅞" x 6".
- 98.168 A Street Scene; 1858, unsigned.
Paper, .248 x .150, 9¾" x 5⅞".
- 98.171 *Entré sur la Grande Promenade à Baden*; 1858, unsigned.
Paper, .150 x .195, 5⅞" x 7⅞".
- 98.172 *Promenade à Baden*; 1858, unsigned.
Paper, .153 x .195, 6⅛" x 7⅞".
- 98.174 *Barbier à Mayence*; 1858, unsigned.
Paper, .152 x .099, 6" x 3⅞".
- 98.181 *À la Ferme de Maladrie*; 1858, unsigned.
Paper, .167 x .217, 6⅞" x 8⅞".
- 98.201 *Blanchissage à Cologne*; 1858, unsigned.
Paper, .151 x .098, 5⅞" x 3⅞".
- 98.205 *Près de Mayence*; 1858, unsigned.
Paper, .155 x .170, 6⅞" x 6⅞".
- 98.200 *Le Rhin*; 1858, unsigned.
Paper, .154 x .170, 6⅞" x 6⅞".
- 98.166 [Two figures: a girl seated and a man on the ground at her left]; 1858, unsigned.
Paper, .127 x .090, 5" x 3⅞".
- 98.169 *Baden-Baden*; 1858, unsigned.
Paper, .134 x .196, 5¼" x 7⅞".
- 98.170 [Heads of two men]; 1858, unsigned.
Paper, .141 x .119, 5⅞" x 4⅞".
- 98.173 [A man reclining on a bed, leaning against an up-turned chair]; 1858, unsigned.
Paper, .102 x .172, 4" x 6¾".
- 98.175 *Chez George Sauer, Au Lion Rouge*; 1858, unsigned.
Paper, .146 x .095, 5¾" x 3¾".
- 98.176 [A bridge]; 1858, unsigned.
Paper, .208 x .323, 8⅞" x 12⅞".

Whistler. PENCIL DRAWINGS—*Continued*

- 98.177 [A group of several people around a brazier]; 1858, unsigned.
Paper, .165 x .100, $6\frac{1}{2}'' \times 3\frac{1}{16}''$.
- 98.178 [Two women and a man, seated, talking together]; 1858, unsigned.
Paper, .148 x .099, $5\frac{1}{16}'' \times 3\frac{1}{16}''$.
- 98.179 [A woman seated, her right hand to her face]; 1858, unsigned.
Paper, .125 x .097, $4\frac{1}{16}'' \times 3\frac{1}{16}''$.
- 98.180 [Profile sketch of a child]; 1858, unsigned.
Paper, .126 x .102, $5'' \times 4''$.
- 98.182 [A young woman seated on a sofa, smoking a cigarette]; 1858, unsigned.
Paper, .155 x .099, $6\frac{1}{8}'' \times 3\frac{7}{8}''$.
- 98.183 [Three figures, standing; Mr. Whistler at the right]; 1858, unsigned.
Paper, .164 x .108, $6\frac{1}{2}'' \times 4\frac{1}{4}''$.
- 98.184 [A woman and a man seated at a table]; 1858, unsigned.
Paper, .168 x .118, $6\frac{5}{8}'' \times 4\frac{5}{8}''$.
- 98.186 [A group of figures on an esplanade]; 1858, unsigned.
Paper, .101 x .171, $4'' \times 6\frac{3}{4}''$. Cf. 98.185, a view of the same beach entitled, "Les Côtes à Dieppe."
- 98.187 [A man asleep on a pile of luggage]; 1858, unsigned.
Paper, .092 x .091, $3\frac{5}{8}'' \times 3\frac{9}{16}''$.
- 98.188 [The head of a man wearing a high hat]; 1858, unsigned.
Paper, .079 x .065, $3\frac{1}{8}'' \times 2\frac{9}{16}''$.
- 98.189 [A man seated on the edge of a wall examining his foot]; 1858, unsigned.
Paper, .178 x .148, $7'' \times 5\frac{1}{16}''$.
- 98.190 [A girl reclining on a couch, reading]; 1858, unsigned.
Paper, .102 x .166, $4'' \times 6\frac{1}{2}''$.
- 98.191 [Group of three standing figures]; 1858, unsigned.
Paper, .151 x .100, $5\frac{1}{16}'' \times 3\frac{1}{16}''$.
- 98.192 [Sketch of a group of seven heads]; 1858, unsigned.
Paper, .160 x .104, $6\frac{5}{16}'' \times 4\frac{1}{16}''$.
- 98.193 [Standing figure of an old woman]; 1858, unsigned.
Paper, .119 x .075, $4\frac{1}{16}'' \times 2\frac{1}{16}''$.

Whistler. PENCIL DRAWINGS—*Continued*

- 98.194 [Profile sketch of an old woman standing]; 1858, unsigned.
Paper, .127 x .067, 5" x 2 $\frac{5}{8}$ ".
- 98.195 [Sketch of a man and a woman]; 1858, unsigned.
Paper, .134 x .102, 5 $\frac{1}{4}$ " x 4".
- 98.196 [Group of four men]; 1858, unsigned.
Paper, .090 x .112, 3 $\frac{9}{16}$ " x 4 $\frac{7}{16}$ ".
- 98.197 [Three figures near a fountain, one kneeling in the foreground]; 1858, unsigned.
Paper, .122 x .067, 4 $\frac{13}{16}$ " x 2 $\frac{5}{8}$ ".
- 98.198 [A young man smoking a pipe; faint sketch of a figure below]; 1858, unsigned.
Paper, .084 x .069, 3 $\frac{5}{16}$ " x 2 $\frac{11}{16}$ ".
- 98.199 [Four men on a boat; Mr. Whistler at the left]; 1858, unsigned.
Paper, .107 x .149, 4 $\frac{3}{8}$ " x 5 $\frac{7}{8}$ ".
- 98.202 "Attendant que le Linge Séche! Cologne"; 1858, unsigned.
Paper, .151 x .196, 5 $\frac{1}{16}$ " x 7 $\frac{11}{16}$ ".
- 98.203 [River view]; 1858, unsigned.
Paper, .051 x .169, 2" x 6 $\frac{5}{8}$ ".
- 98.204 [Two scenes on a river]; 1858, unsigned.
Paper, .071 x .171, 2 $\frac{1}{16}$ " x 6 $\frac{3}{4}$ ".
- 98.206 [Five river scenes]; 1858, unsigned.
Paper, .207 x .164, 8 $\frac{1}{8}$ " x 6 $\frac{7}{16}$ ".
- 98.207 [Mr. Whistler, seated, sketching; three people watching him]; 1858, unsigned.
Paper, .207 x .154, 8 $\frac{1}{8}$ " x 6 $\frac{1}{16}$ ".
- 98.157 Annie; 1858 or 1859 [drawing for oil painting "At the Piano"]; signature, W.
Paper, .173 x .112, 6 $\frac{1}{16}$ " x 4 $\frac{7}{16}$ ".
- 98.158 Nelly [a girl leaning back in an arm chair, smoking a cigarette]; unsigned.
Paper, .168 x .100, 6 $\frac{5}{8}$ " x 3 $\frac{1}{16}$ ". Cf. 98.159.
- 98.159 Nelly [a girl in a large arm chair, arms extended]; unsigned.
Paper, .214 x .143, 8 $\frac{7}{16}$ " x 5 $\frac{5}{8}$ ". Cf. 98.158.
- 04.90,
04.446-
04.452,
05.103,
05.326-
05.327 Eleven sheets of drawings of Whistler's Butterfly;

Whistler. PENCIL DRAWINGS—Continued

crayon and body color, unsigned.

Paper and cardboard; largest: .286 x .223, 11 $\frac{1}{4}$ " x 8 $\frac{3}{4}$ "; smallest: .116 x .113, 4 $\frac{9}{16}$ " x 4 $\frac{7}{16}$ ".

PENCIL DRAWINGS WITH WATER COLOR:

98.144 Portrait of Whistler; 1845 or 1846, unsigned.

Paper, .118 x .078, 4 $\frac{5}{8}$ " x 3 $\frac{1}{8}$ ".

98.147 A Street at Saverne; 1858, unsigned.

Paper, .298 x .233, 11 $\frac{3}{4}$ " x 9 $\frac{3}{16}$ ". Cf. etchings 98.224, 98.225.

98.152 The Kitchen; unsigned.

Paper, .304 x .197, 12" x 7 $\frac{3}{4}$ ". Cf. 98.153, same title; also prints 88.15, 98.238, 98.239.

98.153 The Kitchen; unsigned.

Paper, .315 x .223, 12 $\frac{3}{8}$ " x 8 $\frac{3}{4}$ ". Cf. 98.152, same title, and etchings 88.15, 98.238, 98.239.

98.156 Boutique de Boucher: The Butcher's Shop; unsigned.

Paper, .217 x .144, 8 $\frac{9}{16}$ " x 5 $\frac{11}{16}$ ".

04.89 The Rows, Chester; sepia, signature, the Butterfly.

Paper, .086 x .141, 3 $\frac{3}{8}$ " x 5 $\frac{9}{16}$ ".

PEN AND INK DRAWINGS:

08.10A The Game of Chess; 1851-54, signature, J. Whistler.

Paper in an album, oval, .050 x .086, 1 $\frac{1}{8}$ " x 3 $\frac{3}{8}$ ".

08.10B "A la Yankee"; 1851-54, unsigned.

Paper, one of two sketches on one page in an album, oval, .030 x .050, 1 $\frac{3}{16}$ " x 1 $\frac{5}{16}$ ".

08.10C An Outside; 1851-54, signature, J. W.

Paper, one of two sketches on one page in an album, oval, .030 x 0.50, 1 $\frac{3}{16}$ " x 1 $\frac{5}{16}$ ".

08.10E [Two lovers and an old woman]; 1851-54, signature, J. Whistler.

Paper, in an album, oval, .063 x .099, 2 $\frac{1}{2}$ " x 3 $\frac{1}{8}$ ".

08.10F The Corkscrew; 1851-54, signature, J. W.

Paper, upper part of a page in an album; size of page, .227 x .185, 8 $\frac{1}{16}$ " x 7 $\frac{1}{4}$ ".

98.160 Sir Seymour Haden Playing the Cello; 1858-59, signature, J. W.

Paper, .185 x .105, 7 $\frac{1}{4}$ " x 4 $\frac{1}{8}$ ".

05.154 Portrait of Thomas Carlyle; unsigned.

Paper, .145 x .131, 5 $\frac{1}{16}$ " x 5 $\frac{1}{8}$ ".

Whistler. PEN AND INK DRAWINGS—*Continued*

- 05.155 Portrait of F. R. Leyland and One of His Daughters; unsigned.
Paper, .081 x .102, $3\frac{3}{16}$ " x 4".
- 05.334 St. Augustine and Other Figures; signature, J. W.
Paper, .170 x .134, $6\frac{1}{16}$ " x $5\frac{1}{4}$ ".
- 06.104 [An artist in his studio]; signature, J. Whistler.
Ink and pencil on circular paper, diameter, .234, $9\frac{1}{4}$ ".
- 04.453 [Standing figure of a woman in profile with a dog in front of her]; signature, J. W.
Paper, with tint, .088 x .069, $3\frac{1}{2}$ " x $2\frac{3}{4}$ ".

WHISTLER PRINTS

Notes.—Subject titles of prints and copper plates are preceded by the corresponding number in Edward G. Kennedy's Catalogue (K), "The Etched Work of Whistler."

The letters and numbers following the titles of etchings and drypoints refer to other catalogues of Whistler's work.

M. refers to *Catalogue of Whistler's Etchings and Dry-points*, by Howard Mansfield, Chicago, 1909.

Gr. refers to *Catalogue of Etchings and Dry-points by James McNeill Whistler*, the Grolier Club, New York, 1904.

T. refers to *Catalogue of the Etchings and Dry-points of J. A. M. Whistler*, by Ralph Thomas, London, 1874.

W. refers to *Whistler's Etchings, A Study and a Catalogue*, by Frederick Wedmore, 2d edition, London, 1899.

Sup. refers to *Catalogue of Etchings by J. McN. Whistler, by an Amateur; supplementary to that comp. by F. Wedmore*, New York, 1902.

Alternative titles and the designations of the particular states in which many subjects were published as parts of sets are given whenever known.

Measurements represent the plate mark unless otherwise defined, and were made in the metric scale. In converting to inches, accuracy to within $\frac{1}{16}$ inch was considered sufficient.

Many variations between the different states of some subjects as published in the Kennedy Catalogue exist in the Freer Collection and are recorded in this list as before, between, or after given Kennedy (K) states.

A list of the subjects known to have been etched by Whistler but not represented in the Freer Collection will be found at the end of the etching and drypoint section. A few of Whistler's etchings and drypoints have passed through the form of distinctive publication, and the

publisher's name is given with each individual subject in this list. The titles of the various published sets are as follows:

TWELVE ETCHINGS FROM NATURE, sometimes known as "The French Set" and erroneously as "The Brittany Set."

A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS, known as "The Thames Set."

VENICE, TWELVE ETCHINGS, "The First Venice Set."

VENICE, SECOND SERIES, a set of twenty-six etchings, known as "The Second Venice Set." Twenty-one of these subjects were etched in Venice; the remaining five subjects were English.

FIFTY-SEVEN DEFACTED ETCHINGS AND DRY-POINTS, issued about 1879 by The Fine Arts Society, Limited, London, as *Whistler's Etchings*, bound in book form.

Bold-face numerals represent the registration number in the Freer Gallery of Art catalogue system.

The designation, etching, drypoint, or both, following the title and catalogue sources is generally based upon type of work produced by the artist in the initial state of each subject; however, there are exceptions in the Freer Collection which represent prints from later states after the original plate was worked over.

The practice of signing and dating etchings was one which Whistler, apparently, started in his early work; however, some few of his early plates were unsigned.

Later, he left the first state of many plates unsigned and added his signature in a later state, often the second; in one instance the first nine states of one etching are unsigned while the Butterfly appears in the tenth.

It is supposed that the addition of the signature or the Butterfly in these later states signified the artist's satisfaction with the work represented in these improved prints; however, the total lack of a signature in a few of his etchings did not necessarily imply his disapproval of a finished print.

K. 1 Sketches on the Coast Survey Plate. M. 1, etching done at Washington, D. C., in the Engraving Division of the United States Coast Survey, between November 7, 1854, and February 12, 1855. Often called "Coast Survey Plate No. 1."

3 impressions, 97.17, .145 x .259, $5\frac{11}{16}$ " x $10\frac{3}{16}$ " (impression marks); 98.411, .140 x .245, $5\frac{1}{2}$ " x $9\frac{11}{16}$ " (trimmed); 13.198, .145 x .259, $5\frac{11}{16}$ " x $10\frac{3}{16}$ " (impression marks).

K. 3 Au Sixième. M. 2, Gr. 4, etching.

1 impression, 98.410, .108 x .077, $4\frac{1}{4}$ " x $3\frac{1}{16}$ ".

Whistler. PRINTS—*Continued*

- K. 4 The Dutchman Holding a Glass. M. 3, Gr. 3, W. 3, T. 81, etching. Catalogued by Mansfield as "Man Holding a Glass," by Thomas without a title.
1 impression, 2d state, 98.210, .082 x .056, $3\frac{1}{4}$ " x $2\frac{3}{16}$ ".
- K. 5 A Youth Wearing a German Cap. M. 4, etching.
1 impression, 04.94, .081 x .043, $3\frac{3}{16}$ " x $1\frac{11}{16}$ ".
- K. 6 Seymour, Standing. M. 5, Gr. 25, Sup. 362, etching.
1 impression, 98.405, .098 x .067, $3\frac{7}{8}$ " x $2\frac{5}{8}$ ".
- K. 7 Early Portrait of Whistler. M. 9, Gr. 1, W. 1, etching.
1 impression, 1st state, 98.208, .118 x .080, $4\frac{5}{8}$ " x $3\frac{1}{8}$ ".
1 impression, 1st state, 98.209 (fragment), .052 x .059, $2\frac{1}{16}$ " x $2\frac{5}{16}$ ".
- K. 9 Little Arthur. M. 7, Gr. 14, W. 13, T. 8, etching. Plate cut down after third state.
1 impression, 1st state, 98.227, .082 x .056, $3\frac{1}{4}$ " x $2\frac{3}{16}$ ".
1 impression, 3rd state, 98.228, .083 x .056, $3\frac{1}{4}$ " x $2\frac{3}{16}$ ".
2 impressions, 5th state, 90.11, .058 x .049, $2\frac{5}{16}$ " x $1\frac{15}{16}$ ";
98.229, .059 x .049, $2\frac{5}{16}$ " x $1\frac{15}{16}$ ".
In 5th state, No. 7 of the TWELVE ETCHINGS FROM NATURE (The French Set).
- K. 10 Annie. M. 8, Gr. 16, W. 15, T. 10, etching.
1 impression, 2d state, 03.230, .118 x .080, $4\frac{5}{8}$ " x $3\frac{1}{8}$ ".
1 impression, 4th state, 98.231, .117 x .079, $4\frac{5}{8}$ " x $3\frac{1}{8}$ ".
3 impressions, 5th state, 88.38, .117 x .078, $4\frac{5}{8}$ " x $3\frac{1}{8}$ ";
92.12, .117 x .079, $4\frac{5}{8}$ " x $3\frac{1}{8}$ "; 98.232, .118 x .080, $4\frac{5}{8}$ " x $3\frac{1}{8}$ ".
In 4th state, No. 9 of the TWELVE ETCHINGS FROM NATURE (The French Set).
- K. 11 La Mère Gérard. M. 13, Gr. 10, W. 9, T. 6, etching.
3 impressions, 3rd state, 90.10, .128 x .090, $5\frac{1}{16}$ " x $3\frac{9}{16}$ ";
98.221, .121 x .082, $4\frac{3}{4}$ " x $3\frac{1}{4}$ " (trimmed print);
98.222, .128 x .090, $5\frac{1}{16}$ " x $3\frac{9}{16}$ ".
1 impression, 4th state, 98.223, .127 x .089, 5" x $3\frac{1}{2}$ ".
In 4th state, No. 5 of the TWELVE ETCHINGS FROM NATURE (The French Set).
- K. 13 Fumette. M. 15, Gr. 19, W. 18, T. 12, etching.
1 impression, 3rd state, 98.236, .162 x .110, $6\frac{3}{8}$ " x $4\frac{5}{16}$ ".
1 impression, 4th state, 98.237, .162 x .109, $6\frac{3}{8}$ " x $4\frac{5}{16}$ ".
In 4th state, No. 11 of the TWELVE ETCHINGS FROM NATURE (The French Set).
- K. 14 La Rétameuse. M. 11, Gr. 6, W. 5, T. 3, etching.
1 impression, 1st state, 98.213, .111 x .089, $4\frac{3}{8}$ " x $3\frac{1}{2}$ ".

Whistler. PRINTS—*Continued*

- 2 impressions, 2d state, 88.37, .109 x .089, $4\frac{5}{16}''$ x $3\frac{1}{2}''$;
98.214, .111 x .089, $4\frac{3}{8}''$ x $3\frac{1}{2}''$.
In 2d state, No. 2 of the TWELVE ETCHINGS FROM
NATURE (The French Set).
- K. 15 En Plein Soleil. M. 12, Gr. 7, W. 6, T. 4, etching.
1 impression, 2d state, 98.215, .101 x .133, $4''$ x $5\frac{1}{4}''$.
In 2d state, No. 3 of the TWELVE ETCHINGS FROM
NATURE (The French Set).
- K. 16 Liverdun. M. 16, Gr. 5, W. 4, T. 2, etching.
1 impression, 1st state, 98.211, .108 x .153, $4\frac{1}{4}''$ x $6''$.
1 impression, 2d state, 98.212, .108 x .153, $4\frac{1}{4}''$ x $6''$.
In 2d state, No. 1 of the TWELVE ETCHINGS FROM
NATURE (The French Set).
- K. 17 The Unsafe Tenement. M. 17, Gr. 8, W. 7, T. 5, etching.
Entitled in some announcements of publication, "The
Old Farm."
1 impression, 1st state, 98.216, .157 x .224, $6\frac{3}{16}''$ x $8\frac{1}{16}''$.
2 impressions, 2d state, 89.20, .157 x .224, $6\frac{3}{16}''$ x $8\frac{1}{16}''$;
98.217, .159 x .228, $6\frac{1}{4}''$ x $9''$.
1 impression, 3rd state, 98.218, .158 x .226, $6\frac{1}{4}''$ x $8\frac{7}{8}''$.
In 3rd state, No. 4 of the TWELVE ETCHINGS FROM
NATURE (The French Set).
- K. 18 The Dog on the Kennel. M. 18, Gr. 9, W. 8, T. 20, etching.
Catalogued by Thomas as "A Dog."
2 impressions, 98.219, .071 x .090, $2\frac{1}{16}''$ x $3\frac{9}{16}''$; 98.220,
.071 x .089, $2\frac{1}{16}''$ x $3\frac{1}{2}''$.
- K. 19 A Street at Saverne. M. 19, Gr. 12, W. 11, T. 7, etching.
1 impression, 2d state, 98.224, .208 x .157, $8\frac{3}{16}''$ x $6\frac{3}{16}''$.
1 impression, 4th state, 98.225, .208 x .157, $8\frac{3}{16}''$ x $6\frac{3}{16}''$.
In 4th state, No. 6 of the TWELVE ETCHINGS FROM
NATURE (The French Set).
- K. 20 Gretchen at Heidelberg. M. 20, Gr. 13, W. 12, T. 33, etching.
Catalogued by Thomas without a title.
1 impression, 98.226, .206 x .152, $8\frac{1}{8}''$ x $6''$.
- K. 21 La Vieille aux Loques. M. 21, Gr. 15, W. 14, T. 9, etching.
2 impressions, 2d state, 90.1, .208 x .146, $8\frac{3}{16}''$ x $5\frac{3}{4}''$;
98.230, .208 x .147, $8\frac{3}{16}''$ x $5\frac{1}{16}''$.
In 2d state, No. 8 of the TWELVE ETCHINGS FROM
NATURE (The French Set).
- K. 22 La Marchande de Moutarde. M. 22, Gr. 17, W. 16, T. 11,
etching.

Whistler. PRINTS—*Continued*

- 2 impressions, 2d state, 91.6, .157 x .090, $6\frac{3}{16}$ " x $3\frac{9}{16}$ ";
98.233, .157 x .089, $6\frac{3}{16}$ " x $3\frac{1}{2}$ ". Cf. 98.148, 98.149,
pencil drawings.
- In 3rd state, No. 10 of the TWELVE ETCHINGS FROM
NATURE (The French Set).
- Note: In the 5th state, this plate was bought by the
publisher of *English Etchings* in 1886 and 200
impressions were issued.
- K. 23 The Rag Gatherers'. M. 23, Gr. 18, W. 17, T. 31, etching.
Catalogued by Thomas as "The Rag Shop"; by
Mansfield as "Quartier Mouffetard."
- 1 impression, 3rd state, 98.234, .153 x .090, 6" x $3\frac{9}{16}$ ".
1 impression, 4th state, 01.167, .153 x .089, 6" x $3\frac{1}{2}$ ".
3 impressions, 5th state, 94.35, .155 x .093, $6\frac{1}{8}$ " x $3\frac{11}{16}$ ";
98.235, .152 x .090, 6" x $3\frac{9}{16}$ "; 05.159, .153 x .090,
6" x $3\frac{9}{16}$ ".
- K. 24 The Kitchen. M. 24, Gr. 20, W. 19, T. 13, etching.
- 1 impression, 2d state, 98.238, .227 x .156, $8\frac{1}{8}$ " x $6\frac{3}{16}$ ".
2 impressions, 3rd state, 88.15, .227 x .156, $8\frac{1}{8}$ " x $6\frac{3}{16}$ ";
98.239, .227 x .156, $8\frac{1}{8}$ " x $6\frac{3}{16}$ ".
- In 2d state, No. 12 of the TWELVE ETCHINGS FROM
NATURE (The French Set).
- Note: In the 3rd state, 50 impressions were printed by
Whistler, who then trimmed off the margins except
the tab signed in pencil with the Butterfly and imp.
The plate was then canceled.
- K. 25 The Title to the French Set. M. 25, Gr. 21, W. 20, T. 1,
etching. Catalogued by Thomas as "The Title," and
by Mansfield as "Delannoy Sketching."
- 2 impressions, 98.240, .111 x .146, $4\frac{3}{8}$ " x $5\frac{3}{4}$ "; 98.241, on
blue paper, apparently trimmed from the wrapper of
the Set, .112 x .148, $4\frac{3}{8}$ " x $5\frac{3}{16}$ ". Cf. 98.154, pencil
drawing.
- The title of the TWELVE ETCHINGS FROM NATURE (The
French Set).
- K. 26 August Delâtre. M. 26, Gr. 22, W. 21, T. 14, etching.
- 2 impressions, 98.242, .082 x .056, $3\frac{1}{4}$ " x $2\frac{3}{16}$ "; 93.34,
from the canceled plate, .082 x .056, $3\frac{1}{4}$ " x $2\frac{3}{16}$ "
(one of the FIFTY-SEVEN DEFACED ETCHINGS AND
DRY-POINTS).
- K. 27 The Wine Glass. M. 27, Gr. 33, W. 31, T. 28, etching.

Whistler. PRINTS—*Continued*

- 2 impressions, 1st state, 98.256, .084 x .055, $3\frac{5}{16}$ " x $2\frac{3}{16}$ ";
98.257, .084 x .055, $3\frac{5}{16}$ " x $2\frac{3}{16}$ ".
- 3 impressions, 2d state, 88.21, .084 x .057, $3\frac{5}{16}$ " x $2\frac{1}{4}$ ";
98.258, .084 x .055, $3\frac{5}{16}$ " x $2\frac{3}{16}$ "; 05.335, .082 x .057,
 $3\frac{1}{4}$ " x $2\frac{1}{4}$ ".
- K. 28 Reading in Bed. M. 28, Gr. 31, W. 29, T. 29, etching. Cata-
logued by Mansfield as "The Slipper."
1 impression, 1st state, 98.252, .120 x .080, $4\frac{3}{4}$ " x $3\frac{1}{8}$ ".
1 impression, 2d state, 98.253, .119 x .080, $4\frac{1}{16}$ " x $3\frac{1}{8}$ ".
- K. 29 Seymour Seated (A Little Boy). M. 6, Gr. 23, W. 22, T. 16,
etching. Catalogued by Grolier, Thomas, and Wed-
more as "A Little Boy."
1 impression, 1st state, 98.243, .136 x .097, $5\frac{3}{8}$ " x $3\frac{1}{16}$ ".
- K. 30 Annie, Seated. M. 29, Gr. 26, W. 24, T. 50, etching.
2 impressions, 1st state, 91.7, .131 x .097, $5\frac{3}{16}$ " x $3\frac{1}{16}$ ";
98.245, .129 x .096, $5\frac{1}{8}$ " x $3\frac{1}{16}$ ".
1 impression, 2d state, 98.246, .129 x .096, $5\frac{1}{8}$ " x $3\frac{1}{16}$ ".
- K. 31 Seymour Standing under a Tree. M. 32, Gr. 24, W. 23, T. 17,
etching. Catalogued by Mansfield as "Seymour," and
by Thomas as "Little Seymour."
2 impressions, 2d state, 89.5, .134 x .099, $5\frac{1}{4}$ " x $3\frac{1}{16}$ ";
98.244, .134 x .098, $5\frac{1}{4}$ " x $3\frac{7}{8}$ ".
- K. 32 Reading by Lamplight. M. 30, Gr. 27, W. 25, Sup. p. 35,
T. 22, etching and drypoint.
1 impression, 1st state, 05.114, .159 x .119, $6\frac{1}{4}$ " x $4\frac{1}{16}$ ".
1 impression, 2d state, 98.247, .159 x .119, $6\frac{1}{4}$ " x $4\frac{1}{16}$ ".
- K. 33 The Music-room. M. 31, Gr. 28, W. 26, T. 22, etching.
1 impression, 1st state, 98.248, .144 x .217, $5\frac{11}{16}$ " x $8\frac{9}{16}$ ".
1 impression, 2d state, 98.249, .145 x .217, $5\frac{11}{16}$ " x $8\frac{9}{16}$ ".
- K. 34 Greenwich Pensioner. M. 33, Gr. 34, W. 32, T. 15, etching.
2 impressions, 2d state, 95.7, .095 x .133, $3\frac{3}{4}$ " x $5\frac{1}{4}$ ";
98.259, .098 x .135, $3\frac{7}{8}$ " x $5\frac{5}{16}$ ".
1 impression, 93.35, from the canceled plate, .098 x .134,
 $3\frac{7}{8}$ " x $5\frac{1}{4}$ " (one of the FIFTY-SEVEN DEFACTED ETCH-
INGS AND DRY-POINTS).
- K. 35 Greenwich Park. M. 34, Gr. 35, W. 33, T. 18, etching. Cata-
logued by Thomas as "Kensington Gardens."
1 impression, 1st state, 98.260, .127 x .203, 5" x 8".
1 impression, 2d state, 98.261, .128 x .204, $5\frac{1}{16}$ " x $8\frac{1}{16}$ ".
- K. 36 Landscape with the Horse (The Meadow). M. 35, Gr. 48,
W. 46, T. 23, etching and drypoint. Catalogued by

Whistler. PRINTS—*Continued*

Mansfield as "The Meadow," and by Thomas as "Paysage au Cheval."

2 impressions, 1st state, 90.12, .126 x .201, 5" x 7 $\frac{7}{8}$ ";
98.279, .126 x .200, 5" x 7 $\frac{7}{8}$ ".

1 impression, 2d state, 98.280, .126 x .203, 5" x 8".

K. 37 Nursemaid and Child. M. 36, Gr. 36, W. 34, T. 21, etching.

1 impression, 1st state, 98.262, .097 x .132, 3 $\frac{1}{8}$ " x 5 $\frac{3}{8}$ ".

1 impression, 2d state, 98.263, .097 x .133, 3 $\frac{1}{8}$ " x 5 $\frac{1}{4}$ ".

K. 38 Thames Warehouses. M. 37, Gr. 37, W. 35, T. 42, etching.

Catalogued by Thomas as "View up the River," and by Grolier and Wedmore as "Thames Warehouses, from Thames Tunnel Pier."

1 impression, 1st state, 08.188, .076 x .204, 3" x 8 $\frac{1}{8}$ ".

3 impressions, 2d state, 94.36, .076 x .203, 3" x 8";
98.264, .076 x .203, 3" x 8"; 05.104, .076 x .202,
3" x 7 $\frac{5}{8}$ ".

1 impression, 96.17, .076 x .203, 3" x 8", from the canceled plate 96.1.

In 2d state, No. 13 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

K. 39 Old Westminster Bridge. M. 38, Gr. 38, W. 36, T. 36, etching. Catalogued by Grolier and Wedmore as

"Westminster Bridge," and by Thomas as "The Houses of Parliament."

3 impressions, 1st state, 91.13, .073 x .200, 2 $\frac{7}{8}$ " x 7 $\frac{7}{8}$ ";
98.265, .076 x .203, 3" x 8"; 98.266, .075 x .202,
3" x 7 $\frac{5}{8}$ ".

1 impression, 96.18, .075 x .201, 3" x 7 $\frac{7}{8}$ ", from the canceled plate 96.2.

In 2d state, No. 4 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

Note: Mansfield mentions three states and says that this subject was reproduced in the 3rd state in The Thames Set; however, his 3rd state and Kennedy's 2d state apparently are the same.

K. 40 Limehouse. M. 39, Gr. 39, W. 37, T. 39, etching.

1 impression, 1st state, 98.267, .127 x .201, 5" x 7 $\frac{5}{8}$ ".

1 impression, 2d state, 98.268, .127 x .202, 5" x 7 $\frac{5}{8}$ ".

1 impression, 3rd state, 88.33, .125 x .202, 4 $\frac{1}{8}$ " x 7 $\frac{5}{8}$ ".

Whistler. PRINTS—*Continued*

I impression, 96.19, .126 x .202, 5" x 7 $\frac{1}{8}$ ", from the canceled plate 96.3.

In 3rd state, No. 12 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

Exhibited at the Royal Academy, London, in 1861, under the title "The Thames near Limehouse."

K. 41 Eagle Wharf (Tyzac Whiteley and Co.). M. 40, Gr. 41, W. 39, T. 40, etching. Catalogued by Grolier, Wedmore, and Thomas as "Tyzac Whiteley and Co."

I impression, 98.270, .138 x .214, 5 $\frac{7}{8}$ " x 8 $\frac{7}{8}$ ".

I impression, 96.20, .138 x .214, 5 $\frac{7}{8}$ " x 8 $\frac{7}{8}$ ", from the canceled plate 96.4. In 1st and only known state, No. 11 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

K. 42 Black Lion Wharf. M. 41, Gr. 42, W. 40, T. 35, etching. Catalogued by Thomas as "Blac Lion Wharf."

I impression, 2d state, 98.271, .152 x .226, 6" x 8 $\frac{3}{8}$ ".

I impression, 3rd state, 06.105, .151 x .227, 5 $\frac{1}{8}$ " x 8 $\frac{1}{8}$ ".

I impression, 96.21, .152 x .227, 6" x 8 $\frac{1}{8}$ ", from the canceled plate 96.5.

In 2d state, No. 1 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

K. 43 The Pool. M. 42, Gr. 43, W. 41, T. 47, etching.

I impression, 1st state, 98.272, .138 x .213, 5 $\frac{7}{8}$ " x 8 $\frac{3}{8}$ ".

2 impressions, 3rd state, 88.34, .138 x .213, 5 $\frac{7}{8}$ " x 8 $\frac{3}{8}$ "; 98.273, .139 x .215, 5 $\frac{1}{2}$ " x 8 $\frac{1}{2}$ ".

I impression, 4th state, 98.274, .139 x .213, 5 $\frac{1}{2}$ " x 8 $\frac{3}{8}$ ".

I impression, 96.22, .134 x .214, 5 $\frac{1}{4}$ " x 8 $\frac{7}{8}$ ", from the canceled plate 96.6.

In 4th state, No. 7 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

Exhibited at the Royal Academy, London, in 1863, under the same title.

K. 44 Thames Police. M. 43, Gr. 44, W. 42, T. 43, etching. Catalogued by Mansfield and Wedmore as "Wapping Wharf."

2 impressions, 2d state, 88.35, .152 x .225, 6" x 8 $\frac{7}{8}$ "; 98.275, .152 x .225, 6" x 8 $\frac{7}{8}$ ".

Whistler. PRINTS—*Continued*

- 1 impression, 96.23, .152 x .226, 6" x 8 $\frac{1}{8}$ ", from the canceled plate 96.7.
- In 3rd state, No. 2 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set), under the title "Wapping Wharf."
- K. 45 Longshoremen. M. 44, Gr. 45, W. 43, T. 45, etching. Catalogued by Grolier as "Longshoremen," by Wedmore as "Long-shore Men," and by Thomas as "Long Shore Men."
- 2 impressions, 90.5, .152 x .224, 6" x 8 $\frac{1}{8}$ "; 98.276, .152 x .224, 6" x 8 $\frac{1}{8}$ ".
- K. 46 The Lime-burner. M. 45, Gr. 46, W. 44, T. 38, etching. Catalogued by Thomas as "The Lime Burners."
- 3 impressions, 1st state, 90.3, .253 x .179, 10" x 7 $\frac{1}{8}$ "; 98.277, .251 x .176, 9 $\frac{7}{8}$ " x 6 $\frac{1}{8}$ "; 05.113, .251 x .178, 9 $\frac{7}{8}$ " x 7".
- 1 impression, 96.24, .253 x .178, 10" x 7", from the canceled plate 96.8.
- In 2d state, No. 9 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).
- Exhibited at the Royal Academy, London, in 1860, under the title "W. Jones, Lime-burner, Thames Street."
- K. 47 Billingsgate. M. 46, Gr. 47, W. 45, T. 34, etching. Catalogued by Thomas as "Billingsgate Market."
- 1 impression, 2d state, 98.278, .153 x .225, 6" x 8 $\frac{7}{8}$ ".
- 1 impression, 4th state, 08.189, .153 x .222, 6" x 8 $\frac{3}{4}$ ".
- 1 impression, 7th state, 90.9, .153 x .226, 6" x 8 $\frac{1}{8}$ ", published in the *Portfolio*, 1878.
- K. 48 A Wharf. M. 47, Gr. 40, W. 38, T. 83, etching. Catalogued by Mansfield as "A Thames Sketch," and by Thomas without a title.
- 2 impressions, 98.269, .153 x .225, 6" x 8 $\frac{7}{8}$ "; 93.36, from the canceled plate, .153 x .225, 6" x 8 $\frac{7}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 49 Soupe à Trois Sous. M. 49, Gr. 29, W. 27, T. 25, etching.
- 1 impression, 98.250, .153 x .227, 6" x 8 $\frac{1}{8}$ ".
- K. 50 Bibi Valentin. M. 50, Gr. 30, W. 28, T. 26, etching.
- 2 impressions, 92.8, .151 x .228, 5 $\frac{1}{8}$ " x 9"; 98.251, .152 x .228, 6" x 9".

Whistler. PRINTS—*Continued*

- K. 51 Bibi Lalouette. M. 51, Gr. 32, W. 30, T. 30, etching. Catalogued by Thomas as "Bibi L'Allouette."
 1 impression, 1st state, 98.254, .226 x .153, $8\frac{5}{16}$ " x 6".
 2 impressions, 2d state, 90.2, .226 x .153, $8\frac{1}{8}$ " x 6";
 98.255, .227 x .154, $8\frac{1}{8}$ " x $6\frac{1}{16}$ ".
- K. 52 Becquet. M. 52, Gr. 50, W. 48, Sup. p. 35, T. 54, etching and drypoint.
 2 impressions, 1st state, printed with a frisket, 92.13, .170 x .137, $6\frac{1}{8}$ " x $5\frac{3}{8}$ "; 98.283, .168 x .138, $6\frac{5}{8}$ " x $5\frac{7}{16}$ ".
 2 impressions, 3rd state, 92.32, .255 x .193, $10\frac{1}{16}$ " x $7\frac{5}{8}$ ";
 98.284, .255 x .193, $10\frac{1}{16}$ " x $7\frac{5}{8}$ ".
 1 impression, 4th state, 98.414, .255 x .193, $10\frac{1}{16}$ " x $7\frac{5}{8}$ ".
 1 impression, 96.25, .253 x .191, 10" x $7\frac{1}{2}$ ", from the canceled plate 96.9.
 Published in the 2d state as No. 8 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set), under the title "The Fiddler."
- K. 53 Astruc, a Literary Man. M. 53, Gr. 51, W. 49, T. 66, drypoint. Catalogued by Mansfield as "Astruc," and by Thomas as "Davis."
 1 impression, 2d state, 98.285, .227 x .152, $8\frac{1}{8}$ " x 6".
 1 impression, 93.38, from the canceled plate, .227 x .152, $8\frac{1}{8}$ " x 6" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
 Exhibited at the Royal Academy, London, in 1860, under the title "Monsieur Astruc, Redacteur du Journal L'Artiste."
- K. 54 Portrait of Whistler. M. 54, Gr. 54, W. 52, Sup. p. 36, T. 65, drypoint. Catalogued by Mansfield, Wedmore, and in the Supplement to Wedmore's Catalogue as "Whistler," and by Thomas as "James Abbott Macneill Whistler."
 1 impression, 1st state, 98.288, .226 x .152, $8\frac{1}{8}$ " x 6".
 1 impression, 2d state, 98.289, .226 x .149, $8\frac{1}{8}$ " x $5\frac{7}{8}$ ".
 1 impression, 93.39, from the canceled plate, .226 x .152, $8\frac{1}{8}$ " x 6" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 55 Drouet. M. 55, Gr. 55, W. 53, T. 55, drypoint.
 2 impressions, 2d state, 89.27, .226 x .153, $8\frac{1}{8}$ " x 6";
 98.290, .226 x .153, $8\frac{1}{8}$ " x 6".
 1 impression, 93.40, from the canceled plate, .226 x .153,

Whistler. PRINTS—*Continued*

- $8\frac{1}{8}'' \times 6''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 56 Fumette, Standing. M. 56, Gr. 52, W. 50, T. 61, drypoint. Catalogued by Thomas as "Female Figure."
I impression, 2d state, 98.286, .346 x .216, $13\frac{5}{8}'' \times 8\frac{1}{2}''$.
- K. 57 Fumette's Bent Head. M. 57, Gr. 53, W. 51, T. 70, drypoint. Catalogued by Grolier as "Fumette—Bent Head," and by Thomas without a title.
I impression, 1st state, 98.287, .229 x .155, $9'' \times 6\frac{1}{8}''$.
I impression, 93.74, from the canceled plate, .225 x .152, $8\frac{7}{8}'' \times 6''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 58 Finette. M. 58, Gr. 56, W. 54, T. 56, drypoint.
I impression, 1st state, 98.291, .288 x .201, $11\frac{3}{8}'' \times 7\frac{1}{8}''$.
I impression, intermediate state between K. 1st and 2d, 98.292, .289 x .201, $11\frac{3}{8}'' \times 7\frac{1}{8}''$.
I impression, 3rd state, 98.293, .290 x .201, $11\frac{7}{8}'' \times 7\frac{1}{8}''$.
I impression, 7th state, 98.294, .290 x .201, $11\frac{7}{8}'' \times 7\frac{1}{8}''$.
I impression, 93.41, from the canceled plate, .290 x .201, $11\frac{7}{8}'' \times 7\frac{1}{8}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 59 Venus. M. 59, W. 56, T. 27, etching. Catalogued by Mansfield as "A Venus," and by Thomas as "Female Figure."
I impression, 2d state, 98.295, .152 x .229, $6'' \times 9''$.
- K. 60 Isle de la Cité, Paris. M. 60, Gr. 57, W. 55, T. 19, etching. Catalogued by Grolier and Wedmore as "Paris: Isle de la Cité," and by Thomas as "L'isle St. Louis, Paris."
I impression, 03.251, .200 x .288, $7\frac{7}{8}'' \times 11\frac{3}{8}''$.
- K. 61 Arthur Haden. M. 61, Gr. 49, W. 47, T. 59, drypoint. Catalogued by Grolier, Wedmore, and Thomas as "Arthur Seymour."
I impression, 1st state, 98.281, .227 x .152, $8\frac{1}{8}'' \times 6''$.
2 impressions, 2d state, 92.1, .227 x .152, $8\frac{1}{8}'' \times 6''$; 98.282, .227 x .152, $8\frac{1}{8}'' \times 6''$.
I impression, 93.37, from the canceled plate, 90.7, .225 x .152, $8\frac{7}{8}'' \times 6''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 62 Annie Haden. M. 62, Gr. 58, W. 57, T. 51, drypoint. Catalogued by Thomas as "A Young Lady."
I impression, 1st state, 98.296, .348 x .214, $13\frac{1}{8}'' \times 8\frac{7}{8}''$.

Whistler. PRINTS—*Continued*

- 2 impressions, 3rd state, 92.5, .348 x .214, $13\frac{1}{16}''$ x $8\frac{7}{16}''$;
98.297, .348 x .214, $13\frac{1}{16}''$ x $8\frac{7}{16}''$.
- K. 63 Mr. Mann. M. 63, Gr. 59, W. 58, T. 72, drypoint.
2 impressions, 2d state, 92.2, .228 x .152, 9" x 6"; 98.298,
.228 x .152, 9" x 6".
1 impression, 93.42, from the canceled plate, .226 x .152,
 $8\frac{1}{16}''$ x 6" (one of the FIFTY-SEVEN DEFACED ETCH-
INGS AND DRY-POINTS).
- K. 64 Axenfeld. M. 64, Gr. 62, W. 61, T. 52, drypoint.
1 impression, 1st state, 98.302, .225 x .152, $8\frac{7}{8}''$ x 6".
1 impression, 2d state, 98.303, .225 x .152, $8\frac{7}{8}''$ x 6".
1 impression, 3rd state, 98.304, .225 x .152, $8\frac{7}{8}''$ x 6".
1 impression, 93.43, from the canceled plate, .225 x .152,
 $8\frac{7}{8}''$ x 6" (one of the FIFTY-SEVEN DEFACED ETCH-
INGS AND DRY-POINTS).
Exhibited at the Royal Academy, London, in 1861, under
the title "Mons. Axenfeld, Litterateur, Paris."
- K. 65 Riault, the Engraver. M. 65, Gr. 63, W. 62, T. 58, drypoint.
Catalogued by Mansfield as "Riault," by Grolier and
Wedmore as "The Engraver," and by Thomas as
"Le Graveur."
1 impression, 1st state, 98.305, .225 x .149, $8\frac{7}{8}''$ x $5\frac{7}{8}''$.
1 impression, 2d state, 98.306, a fragment, .140 x .109,
 $5\frac{1}{2}''$ x $4\frac{5}{16}''$.
1 impression, 93.44, from the canceled plate, .226 x .151,
 $8\frac{1}{16}''$ x $5\frac{1}{16}''$ (one of the FIFTY-SEVEN DEFACED
ETCHINGS AND DRY-POINTS).
- K. 66 Rotherhithe. M. 66, Gr. 61, W. 60, T. 41, etching.
3 impressions, 1st state, 90.13, .275 x .199, $10\frac{7}{8}''$ x $7\frac{1}{16}''$;
98.300, .273 x .201, $10\frac{3}{4}''$ x $7\frac{1}{16}''$; 05.160, .271 x .197,
 $10\frac{1}{16}''$ x $7\frac{3}{4}''$.
2 impressions, 2d state, 98.301, .274 x .201, $10\frac{1}{16}''$ x $7\frac{1}{16}''$;
09.73, .275 x .201, $10\frac{7}{8}''$ x $7\frac{1}{16}''$.
1 impression, 96.26, from the canceled plate 96.10, .274 x
.200, $10\frac{1}{16}''$ x $7\frac{7}{8}''$.
In the 3rd state, No. 5 of A SERIES OF SIXTEEN ETCH-
INGS OF SCENES ON THE THAMES AND OTHER
SUBJECTS (The Thames Set), under the title
"Wapping."
- K. 67 Penny Boat. M. 67, Gr. 60, W. 59, etching.
1 impression, 1st state, 98.299, .081 x .209, $3\frac{3}{16}''$ x $8\frac{1}{4}''$.
- K. 68 The Forge. M. 68, Gr. 64, W. 63, T. 57, drypoint. Cata-

Whistler. PRINTS—*Continued*

logued by Thomas as "The Forge—Etched in Brittany."

1 impression, 2d state, 98.307, .195 x .315, $7\frac{1}{16}$ " x $12\frac{3}{8}$ ".

2 impressions, 3rd state, 94.23, .193 x .316, $7\frac{5}{8}$ " x $12\frac{7}{16}$ ";
05.161, .194 x .316, $7\frac{5}{8}$ " x $12\frac{7}{16}$ ".

1 impression, 96.27, from the canceled plate 96.11, .192 x .313, $7\frac{9}{16}$ " x $12\frac{5}{16}$ ".

In the 3rd state, No. 3 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

K. 69 The Miser. M. 69, Gr. 67, W. 65, T. 62, drypoint. Catalogued by Thomas as "A Room."

2 impressions, 1st state, 92.6, .118 x .159, $4\frac{5}{8}$ " x $6\frac{1}{4}$ ";
98.309, .118 x .158, $4\frac{5}{8}$ " x $6\frac{1}{4}$ ".

1 impression, 3rd state, 98.310, .119 x .159, $4\frac{1}{8}$ " x $6\frac{1}{4}$ ".

1 impression, 5th state, 98.311, .118 x .159, $4\frac{5}{8}$ " x $6\frac{1}{4}$ ".

Cf. 98.155, pencil drawing.

K. 70 Vauxhall Bridge. M. 70, Gr. 68, W. 66, T. 46, etching.

1 impression, 1st state, 98.312, .068 x .114, $2\frac{1}{16}$ " x $4\frac{1}{2}$ ".

2 impressions, 2d state, 94.37, .068 x .114, $2\frac{1}{16}$ " x $4\frac{1}{2}$ ";
98.313, .068 x .114, $2\frac{1}{16}$ " x $4\frac{1}{2}$ ".

K. 71 Millbank. M. 71, Gr. 69, W. 67, T. 44, etching. Catalogued by Thomas as "View Taken at Vauxhall."

2 impressions, 3rd state, 94.38, .101 x .126, 4" x 5";
98.314, .101 x .125, 4" x $4\frac{1}{8}$ ".

1 impression, 96.28, from the canceled plate, 96.12, .101 x .125, 4" x $4\frac{1}{8}$ ".

In the 5th state, No. 14 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

K. 73 Little Wapping. M. 72, Gr. 74, W. 71, T. 49, etching. Catalogued by Grolier and Wedmore as "The Little Wapping," and by Thomas as "The Thames."

1 impression, 2d state, 98.317, .124 x .102, $4\frac{7}{8}$ " x 4".

K. 74 The Little Pool. M. 73, Gr. 75, W. 72, T. 48, etching. Catalogued by Thomas as "View up the River from Rotherhithe."

1 impression, 5th state, 98.318, .103 x .125, $4\frac{1}{16}$ " x $4\frac{1}{8}$ ".

1 impression, intermediate state between K. 6th and 7th,
98.319, .102 x .126, 4" x 5".

2 impressions, 7th state, 90.6, .103 x .125, $4\frac{1}{16}$ " x $4\frac{1}{8}$ ";
98.320, .102 x .125, 4" x $4\frac{1}{8}$ ".

Whistler. PRINTS—*Continued*

1 impression, 96.29, from the canceled plate, 96.13, .102 x .126, 4" x 5".

In the 8th state, No. 10 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).

- K. 75 Early Morning, Battersea. M. 75, Gr. 82, W. 79, T. 64, drypoint. Catalogued by Grolier, Wedmore, and Thomas as "Cadogan Pier."

2 impressions, 94.18, .113 x .152, 4 $\frac{7}{8}$ " x 6"; 98.324, .114 x .150, 4 $\frac{1}{2}$ " x 5 $\frac{5}{8}$ ".

1 impression, 96.32, from the canceled plate, 96.16, .114 x .152, 4 $\frac{1}{2}$ " x 6".

In the 1st and only known state, No. 15 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set), under the title "Early Morning (Battersea)."

- K. 76 Old Hungerford Bridge. M. 76, Gr. 83, W. 80, T. 37, etching. Catalogued by Thomas as "Hungerford Bridge."

1 impression, 2d state, 98.325, .138 x .214, 5 $\frac{7}{8}$ " x 8 $\frac{7}{8}$ ". (Illus., pl. 18.)

2 impressions, 3rd state, 88.39, .138 x .213, 5 $\frac{7}{8}$ " x 8 $\frac{3}{8}$ "; 05.162, .138 x .214, 5 $\frac{7}{8}$ " x 8 $\frac{7}{8}$ ".

1 impression, 96.30, from the canceled plate, 96.14, .138 x .214, 5 $\frac{7}{8}$ " x 8 $\frac{7}{8}$ ".

In the 3rd state, No. 6 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set), under the title "Old Hungerford."

Exhibited at the Royal Academy, London, in 1863, under the title "Hungerford Bridge."

- K. 77 Jo. M. 77, Gr. 65, W. 64, T. 60, drypoint. Catalogued by Grolier, Wedmore, and Thomas as "Joe."

1 impression, 98.308, .224 x .150, 8 $\frac{1}{8}$ " x 5 $\frac{1}{8}$ ".

1 impression from the canceled plate, 93.45, .226 x .152, 8 $\frac{1}{8}$ " x 6" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).

A portrait of Joanna Heffernan, the model for "The White Girl" and "The Little White Girl."

- K. 78 Jo's Bent Head. M. 78, Gr. 66, Sup. 370, drypoint. Catalogued by Grolier as "Jo—Bent Head," and in the Supplement to Wedmore's Catalogue without a title.

1 impression, 2d state, 98.409, .227 x .152, 8 $\frac{1}{8}$ " x 6".

Whistler. PRINTS—*Continued*

- K. 79 Lady in an Arm-chair. M. 80, drypoint.
 1 impression from the canceled plate, 93.75, .226 x .151, $8\frac{1}{8}'' \times 5\frac{1}{8}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 80 Ratcliffe Highway. M. 81, Gr. 77, W. 74, T. 63, drypoint.
 1 impression, 98.321, .151 x .224, $5\frac{1}{8}'' \times 8\frac{3}{8}''$.
- K. 81 The Storm. M. 83, Gr. 80, W. 77, T. 74, drypoint.
 2 impressions, 91.8, .155 x .284, $6\frac{1}{8}'' \times 11\frac{3}{8}''$; 98.323, .158 x .288, $6\frac{1}{4}'' \times 11\frac{3}{8}''$.
 1 impression from the canceled plate, 93.47, .157 x .285, $6\frac{3}{16}'' \times 11\frac{1}{4}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 82 Encamping. M. 82, Gr. 78, W. 75, T. 68, drypoint. Catalogued by Mansfield as "The Encampment," and by Thomas without a title.
 1 impression from the canceled plate, 93.46, .285 x .157, $11\frac{3}{16}'' \times 6\frac{3}{16}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 83 Landscape with a Fisherman. M. 84, etching. Catalogued by Mansfield as "Fishing."
 1 impression from the canceled plate, 93.73, .152 x .226, $6'' \times 8\frac{1}{8}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 84 The Open Book. M. 79, drypoint.
 1 impression from the canceled plate, 93.90, .150 x .113, $5\frac{1}{8}'' \times 4\frac{7}{16}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 85 The Punt. M. 86, Gr. 70, W. 68, T. 85, etching.
 1 impression, 2d state, 98.315, .118 x .162, $4\frac{5}{8}'' \times 6\frac{3}{8}''$.
 Published in the 4th state in *Passages from Modern English Poets, Illustrated by the Junior Etching Club* (London, Day and Son), under the title "The Angler."
- K. 86 Sketching, No. 1. M. 87, Gr. 71, W. 69, T. 86, etching. Catalogued by Mansfield as "The Thames," by Grolier and Wedmore as "Sketching," and by Thomas without a title.
 1 impression, 2d state, 98.316, .120 x .165, $4\frac{3}{4}'' \times 6\frac{1}{2}''$.
 Published in the 4th state in *Passages from Modern English Poets, Illustrated by the Junior Etching Club* (London, Day and Son), under the title "A River Scene."

Whistler. PRINTS—*Continued*

- K. 88 Ross Winans. M. 88, Gr. 79, W. 76, T. 67, etching.
 1 impression, 1st state, 98.322, .249 x .201, $9\frac{3}{8}''$ x $7\frac{1}{8}''$.
- K. 89 Chelsea Wharf. M. 89, Gr. 84, W. 81, T. 75, etching.
 1 impression, 1st state, 98.326, .091 x .191, $3\frac{5}{8}''$ x $7\frac{9}{16}''$.
 1 impression, 2d state, 05.163, .090 x .190, $3\frac{9}{16}''$ x $7\frac{1}{2}''$.
- K. 90 Battersea Reach. M. 90, etching.
 1 impression from the canceled plate, 93.72, .132 x .206, $5\frac{3}{16}''$ x $8\frac{1}{8}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 91 Amsterdam from the Tolhuis. M. 91, Gr. 85, W. 82, T. 82, etching. Catalogued by Mansfield as "Amsterdam," by Grolier and Wedmore as "Amsterdam, Etched from the Tolhuis," and by Thomas as "Tolhuis."
 3 impressions, 1st state, 88.31, .133 x .209, $5\frac{1}{4}''$ x $8\frac{1}{4}''$; 98.327, .133 x .209, $5\frac{1}{4}''$ x $8\frac{1}{4}''$; 98.328, .132 x .209, $5\frac{3}{16}''$ x $8\frac{1}{4}''$.
 1 impression, 3rd state, with drypoint, 06.235, .133 x .210, $5\frac{1}{4}''$ x $8\frac{1}{4}''$.
- K. 92 Weary. M. 92, Gr. 86, W. 83, Sup. p. 36, T. 71, drypoint. Catalogued by Thomas as "A Lady."
 1 impression, intermediate state between K. 1st and 2d, 98.329, .195 x .132, $7\frac{1}{8}''$ x $5\frac{3}{16}''$.
 2 impressions, 2d state (K. II a), 89.28, .198 x .130, $7\frac{1}{8}''$ x $5\frac{1}{8}''$; 05.164, .198 x .130, $7\frac{1}{8}''$ x $5\frac{1}{8}''$.
 Another portrait of Joanna Heffernan, the model for "The White Girl" and "The Little White Girl." Exhibited at the Royal Academy, London, in 1863.
- K. 93 The Toilet. M. 93, drypoint.
 1 impression from the canceled plate, 93.71, .227 x .152, $8\frac{1}{8}''$ x 6" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 94 Shipping at Liverpool. M. 94, Gr. 87, W. 84, etching.
 1 impression, 98.330, .229 x .152, 9" x 6".
 1 impression from the canceled plate, 93.48, .228 x .153, 9" x 6" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 95 Chelsea Bridge and Church. M. 96, Gr. 88, W. 85, Sup. p. 36, T. 53, drypoint.
 1 impression, 3rd state, 98.331, .102 x .167, 4" x $6\frac{3}{16}''$.
 2 impressions, 6th state, 94.39, .102 x .167, 4" x $6\frac{9}{16}''$; 05.165, .101 x .170, 4" x $6\frac{1}{16}''$.

Whistler. PRINTS—*Continued*

- I impression, 96.31, from the canceled plate, 96.15, .102 x .169, 4" x 6 $\frac{1}{8}$ ".
Published in both the 5th and 6th states in some of the sets as No. 16 of A SERIES OF SIXTEEN ETCHINGS OF SCENES ON THE THAMES AND OTHER SUBJECTS (The Thames Set).
- K. 96 Speke Hall, No. 1. M. 95, Gr. 89, W. 86, etching and drypoint. Catalogued by Grolier and Wedmore as "Speke Hall."
I impression, 2d state, 98.332, .225 x .150, 8 $\frac{7}{8}$ " x 5 $\frac{1}{8}$ ".
- K. 97 Whistler's Mother. M. 99, Gr. 92, W. 88, drypoint.
I impression, 1st state, 03.252, .252 x .153, 9 $\frac{1}{8}$ " x 6".
I impression from the canceled plate, 93.76, .252 x .154, 9 $\frac{1}{8}$ " x 6 $\frac{1}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 98 "The Swan," Chelsea. M. 97, Gr. 93, W. 89, etching. Catalogued by Grolier and Wedmore as "Swan Brewery."
I impression, 99.2, .067 x .098, 2 $\frac{5}{8}$ " x 3 $\frac{7}{8}$ ".
- K. 99 Fosco. M. 98, Gr. 94, W. 90, T. 73, drypoint.
I impression, 98.335, .207 x .131, 8 $\frac{3}{16}$ " x 5 $\frac{3}{16}$ ".
Exhibited in 1872, under the title "An Etching," at the Fifth Exhibition of the Society of French Artists, at 168 New Bond St., London.
- K. 100 The Model Resting. M. 118, Gr. 91, W. 87, T. 80, drypoint. Catalogued by Mansfield as "Girl Resting," and by Thomas as "Figure of a Woman."
I impression, intermediate state between K. 1st and 2d, 98.333, .208 x .132, 8 $\frac{3}{16}$ " x 5 $\frac{3}{16}$ ".
I impression, intermediate state between K. 3rd and 4th, 92.3, .208 x .132, 8 $\frac{3}{16}$ " x 5 $\frac{3}{16}$ ".
I impression, 6th state, 98.334, .208 x .133, 8 $\frac{3}{16}$ " x 5 $\frac{3}{16}$ ".
I impression, 93.49, from the canceled plate, 05.275, .208 x .133, 8 $\frac{3}{16}$ " x 5 $\frac{3}{16}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 101 Portrait Sketches. M. 102, drypoint.
I impression from the canceled plate, 93.79, .299 x .175, 11 $\frac{3}{8}$ " x 6 $\frac{7}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 102 F. R. Leyland. M. 103, Gr. 97, W. 93, etching and drypoint.
I impression, 2d state, 07.150, .294 x .176, 11 $\frac{5}{8}$ " x 5 $\frac{1}{8}$ ".
I impression from the canceled plate, 93.51, .294 x .176,

Whistler. PRINTS—*Continued*

11 $\frac{5}{8}$ " x 6 $\frac{1}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).

K. 103 F. R. Leyland's Mother. M. 104, Gr. 101, W. 227, drypoint. Catalogued by Mansfield as "Madame Leyland."

1 impression, 98.402, .226 x .150, 8 $\frac{1}{16}$ " x 5 $\frac{1}{16}$ ".

1 impression from the canceled plate, 93.89, .224 x .150, 8 $\frac{1}{16}$ " x 5 $\frac{1}{16}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).

K. 104 Sketch of Heads. M. 101, Gr. 122, Sup. 366, drypoint. Catalogued by Wedmore as "Sketch of Heads," and in the Supplement to Wedmore's Catalogue without a title.

1 impression, 98.408, .153 x .228, 6" x 9".

1 impression from the canceled plate, 93.83, .153 x .228, 6" x 9" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).

K. 105 The Velvet Dress. M. 105, Gr. 95, W. 91, T. 76, drypoint.

1 impression, 1st state, 89.25, .232 x .158, 9 $\frac{1}{8}$ " x 6 $\frac{1}{4}$ ".

1 impression, 3rd state, 98.336, .232 x .158, 9 $\frac{1}{8}$ " x 6 $\frac{1}{4}$ ".

K. 106 The Little Velvet Dress. M. 106, Gr. 96, W. 92, drypoint.

1 impression, 2d state, 98.337, .164 x .121, 6 $\frac{1}{2}$ " x 4 $\frac{3}{4}$ ".

1 impression from the canceled plate, 93.50, .164 x .120, 6 $\frac{1}{2}$ " x 4 $\frac{3}{4}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).

K. 107 The Silk Dress. M. 115, drypoint.

1 impression, 1st state, 03.250, .208 x .132, 8 $\frac{3}{16}$ " x 5 $\frac{3}{16}$ ".

1 impression from the canceled plate, 93.77, .207 x .134, 8 $\frac{3}{16}$ " x 5 $\frac{5}{16}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).

K. 108 Fanny Leyland. M. 107, Gr. 98, W. 94, T. 77, drypoint. Catalogued by Thomas as "Miss Fanny Leyland."

1 impression, 2d state, 98.338, .196 x .132, 7 $\frac{3}{4}$ " x 5 $\frac{1}{16}$ ".

K. 109 Elinor Leyland. M. 108, Gr. 99, W. 95, Sup. p. 36, T. 78, drypoint. Catalogued by Thomas as "Miss Elinor Leyland."

1 impression, 3rd state, 98.339, .214 x .140, 8 $\frac{7}{16}$ " x 5 $\frac{1}{2}$ ".

1 impression, 5th state, 09.114, .213 x .139, 8 $\frac{3}{8}$ " x 5 $\frac{1}{2}$ ".

1 impression from the canceled plate, 93.52, .212 x .139, 8 $\frac{3}{8}$ " x 5 $\frac{1}{2}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).

K. 110 Florence Leyland. M. 109, Gr. 100, W. 96, drypoint.

1 impression, 2d state, 98.340, .213 x .138, 8 $\frac{3}{8}$ " x 5 $\frac{7}{16}$ ".

Whistler. PRINTS—*Continued*

- I impression, 3rd state, 98.341, .213 x .138, $8\frac{3}{8}$ " x $5\frac{7}{16}$ ".
 I impression, 5th state, 89.21, .213 x .137, $8\frac{3}{8}$ " x $5\frac{3}{8}$ ".
 I impression, 6th state, 05.166, .214 x .138, $8\frac{7}{16}$ " x $5\frac{7}{16}$ ".
 I impression, 7th state, 98.342, .213 x .137, $8\frac{3}{8}$ " x $5\frac{3}{8}$ ".
 I impression from the canceled plate, 93.53, .213 x .138, $8\frac{3}{8}$ " x $5\frac{7}{16}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 111 Reading a Book. M. 110, Gr. 103, W. 97, drypoint.
 I impression, 1st state, 98.343, .126 x .076, 5" x 3".
 I impression from the canceled plate, 93.54, .125 x .076, $4\frac{1}{16}$ " x 3" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 112 Tatting. M. 111, Gr. 104, W. 98, drypoint.
 I impression, 98.344, .125 x .073, $4\frac{1}{16}$ " x $2\frac{7}{8}$ ".
- K. 113 The Muff. M. 112, Gr. 130, W. 126, drypoint.
 I impression, earlier state than K. 1st, 98.360, .126 x .075, 5" x 3".
 I impression, 1st state, 92.4, .126 x .075, 5" x 3".
- K. 114 Maude, Standing. M. 113, Gr. 105, W. 99, etching and drypoint. Catalogued by Wedmore as "Maude."
 I impression, 1st state, 04.84, .227 x .151, $8\frac{1}{16}$ " x $5\frac{1}{16}$ ".
 I impression, 2d state, 04.85, .226 x .150, $8\frac{1}{16}$ " x $5\frac{1}{16}$ ".
 I impression, 12th state, 98.345, .227 x .150, $8\frac{1}{16}$ " x $5\frac{1}{16}$ ".
- K. 115 Maude, Seated. M. 114, Gr. 106, W. 100, drypoint.
 I impression, 1st state, 98.346, .140 x .101, $5\frac{1}{2}$ " x 4".
 I impression, intermediate state between K. 2d and 3rd, 93.28, .139 x .101, $5\frac{1}{2}$ " x 4".
- K. 116 The Beach. M. 100, Gr. 107, W. 101, drypoint.
 I impression, 2d state, 03.253, .157 x .232, $6\frac{3}{16}$ " x $9\frac{1}{8}$ ".
 I impression from the canceled plate, 93.55, .158 x .232, $6\frac{1}{4}$ " x $9\frac{1}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 117 Tillie, a Model. M. 116, Gr. 108, W. 102, drypoint. Catalogued by Mansfield as "Tillie."
 I impression, 1st state, 98.347, .233 x .157, $9\frac{3}{16}$ " x $6\frac{3}{16}$ ".
 I impression, 4th state, 04.57, .234 x .159, $9\frac{1}{4}$ " x $6\frac{1}{4}$ ".
- K. 118 Seated Girl. M. 117, Gr. 110, W. 103, drypoint.
 I impression, 1st state, 98.348, .204 x .140, $8\frac{1}{16}$ " x $5\frac{1}{2}$ ".
- K. 119 Resting. M. 119, W. 105, drypoint. Catalogued by Mansfield as "Girl Leaning."
 I impression, 03.254, .126 x .076, 5" x 3".

Whistler. PRINTS—*Continued*

- K. 120 Two Slight Sketches. M. 127, drypoint. Catalogued by Mansfield as "Sketches of Two Heads."
1 impression, 04.7, .123 x .081, $4\frac{7}{8}$ " x $3\frac{3}{16}$ ".
- K. 121 The Model Lying Down. M. 120, W. 107, drypoint. Catalogued by Mansfield as "Draped Girl Reclining."
1 impression, 09.115, .188 x .277, $7\frac{3}{8}$ " x $10\frac{1}{16}$ ".
- K. 122 Two Sketches. M. 128, W. 108, drypoint. Catalogued by Mansfield as "Sketches of a Girl and Woman."
1 impression, 03.255, .178 x .133, 7" x $5\frac{1}{4}$ ".
- K. 123 Nude Woman, Standing. M. 346, Gr. 109, Sup. 372, etching. Catalogued in Supplement to Wedmore's Catalogue without a title.
1 impression, 03.172, .214 x .125, $8\frac{7}{16}$ " x $4\frac{1}{16}$ ".
- K. 124 A Child on a Couch, No. 1. M. 121, drypoint. Catalogued by Mansfield as "Girl Lying Down."
1 impression from the canceled plate, 93.82, .130 x .206, $5\frac{1}{8}$ " x $8\frac{1}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 125 A Child on a Couch, No. 2. M. 122, Gr. 114, W. 112, drypoint. Catalogued by Mansfield as "Girl Sleeping," and by Grolier and Wedmore as "A Child on a Couch."
1 impression, 2d state, 92.10, .138 x .214, $5\frac{7}{16}$ " x $8\frac{7}{16}$ ".
- K. 126 Nude Girl, Reclining. M. 123, W. 113, drypoint and India ink. Catalogued by Wedmore as "Sketch of a Girl, Nude."
1 impression, 1st state, 03.259, .138 x .215, $5\frac{7}{16}$ " x $8\frac{1}{2}$ ".
1 impression, 2d state, 03.260, .139 x .215, $5\frac{1}{2}$ " x $8\frac{1}{2}$ ".
- K. 127 Nude Figure, Posing. M. 124, drypoint. Catalogued by Mansfield as "Nude Girl Posing."
1 impression from the canceled plate, 93.78, .299 x .174, $11\frac{1}{16}$ " x $6\frac{7}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 128 Nude Girl, Standing. M. 125, drypoint.
1 impression from the canceled plate, 93.87, .225 x .152, $8\frac{7}{8}$ " x 6" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 129 Nude Girl with Arms Raised. M. 126, drypoint.
1 impression from the canceled plate, 93.88, .191 x .100, $7\frac{1}{2}$ " x $3\frac{1}{16}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 130 A Lady Wearing a Hat with a Feather. M. 129, Gr. 120,

Whistler. PRINTS—*Continued*

- Sup. 364, drypoint, touched with black crayon. Catalogued by Mansfield as "Lady Standing," and in the Supplement to Wedmore's Catalogue without a title.
1 impression, 98.406, .227 x .150, $8\frac{1}{8}"$ x $5\frac{1}{8}"$.
- K. 131 A Girl with Large Eyes. M. 130, Gr. 121, Sup. 365, drypoint. Catalogued by Mansfield as "Girl Standing," and in Supplement to Wedmore's Catalogue without a title.
1 impression, 98.407, .277 x .150, $10\frac{1}{8}"$ x $5\frac{1}{8}"$.
1 impression from the canceled plate, 93.81, .273 x .151, $10\frac{3}{4}"$ x $5\frac{1}{8}"$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 133 The Desk. M. 131, Gr. 111, W. 104, drypoint.
1 impression, 3rd state, 93.19, .212 x .136, $8\frac{3}{8}"$ x $5\frac{3}{8}"$.
- K. 134 Agnes. M. 132, Gr. 112, W. 106, drypoint.
2 impressions, intermediate state between K. 1st and 2d, 92.9, .225 x .150, $8\frac{7}{8}"$ x $5\frac{1}{8}"$; 98.349, .226 x .151, $8\frac{1}{8}"$ x $5\frac{1}{8}"$.
1 impression from the canceled plate, 93.56, .226 x .151, $8\frac{1}{8}"$ x $5\frac{1}{8}"$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 135 The Boy. M. 133, Gr. 113, W. 109, drypoint.
1 impression, 1st state, 98.350, .225 x .150, $8\frac{7}{8}"$ x $5\frac{1}{8}"$.
2 impressions, 5th state, 93.91, .225 x .149, $8\frac{7}{8}"$ x $5\frac{7}{8}"$; 98.351, .225 x .150, $8\frac{7}{8}"$ x $5\frac{1}{8}"$.
1 impression, 7th state, 05.167, .225 x .149, $8\frac{7}{8}"$ x $5\frac{7}{8}"$.
- K. 136 Swinburne. M. 134, W. 110, drypoint.
1 impression, 1st state, 06.226, .275 x .184, $10\frac{7}{8}"$ x $7\frac{1}{4}"$.
1 impression, 2d state, 03.256, .276 x .186, $10\frac{7}{8}"$ x $7\frac{5}{8}"$.
1 impression from the canceled plate, 93.57, .275 x .187, $10\frac{7}{8}"$ x $7\frac{3}{8}"$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS). According to Kennedy this subject in its 1st state was supposed to be a portrait of F. R. Leyland and was changed to a portrait of Swinburne in its 2d state.
- K. 137 A Man Reading. M. 136, drypoint. Catalogued by Mansfield as "Gentleman Reading."
1 impression from the canceled plate, 93.84, .275 x .187, $10\frac{7}{8}"$ x $7\frac{3}{8}"$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 138 A Lady at a Window. M. 135, W. 111, drypoint. Catalogued by Mansfield as "Lady at a Window."

Whistler. PRINTS—*Continued*

- I impression, 1st state, 03.257, .232 x .158, $9\frac{1}{8}''$ x $6\frac{1}{4}''$.
 I impression, 3rd state, 03.258, .231 x .158, $9\frac{1}{8}''$ x $6\frac{1}{4}''$.
 I impression from the canceled plate, 93.85, .232 x .158, $9\frac{1}{8}''$ x $6\frac{1}{4}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 139 Miss Alexander. M. 137, drypoint and India ink.
 I impression, 99.55, .226 x .148, $8\frac{1}{6}''$ x $5\frac{1}{6}''$.
- K. 140 The Guitar Player. M. 138, Gr. 126, W. 122, drypoint.
 I impression, intermediate state between K. 2d and 3rd, 98.357, .275 x .175, $10\frac{7}{8}''$ x $6\frac{7}{8}''$.
 I impression, 3rd state, 89.26, .275 x .177, $10\frac{7}{8}''$ x $7''$.
- K. 141 The Piano. M. 139, Gr. 118, W. 117, drypoint.
 I impression, 2d state, 04.58, .234 x .158, $9\frac{1}{4}''$ x $6\frac{1}{4}''$.
 I impression, 4th state, 98.354, .234 x .158, $9\frac{1}{4}''$ x $6\frac{1}{4}''$.
 I impression from the canceled plate, 93.58, .232 x .158, $9\frac{1}{8}''$ x $6\frac{1}{4}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 142 The Scotch Widow. M. 140, Gr. 119, W. 118, drypoint.
 I impression from the canceled plate, 93.59, .201 x .102, $7\frac{1}{6}''$ x $4''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 143 Speke Hall, No. 2. M. 141, Gr. 90, Sup. 269, drypoint.
 I impression, 2d state, 98.403, .178 x .302, $7''$ x $11\frac{1}{6}''$.
- K. 144 Speke Shore. M. 142, Gr. 123, W. 119, drypoint.
 I impression, 1st state, 98.355, .152 x .227, $6''$ x $8\frac{1}{6}''$.
 I impression from the canceled plate, 93.60, .152 x .227, $6''$ x $8\frac{1}{6}''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 145 The Dam Wood. M. 143, Gr. 124, W. 120, drypoint.
 I impression, 1st state, 06.237, .176 x .113, $6\frac{1}{6}''$ x $4\frac{7}{16}''$.
 I impression, 3rd state, 06.106, .177 x .113, $7''$ x $4\frac{7}{16}''$.
- K. 146 Shipbuilder's Yard. M. 144, Gr. 125, W. 121, drypoint.
 I impression, 1st state, 98.356, .276 x .151, $10\frac{7}{8}''$ x $5\frac{1}{6}''$.
 I impression from the canceled plate, 93.61, .273 x .152, $10\frac{3}{4}''$ x $6''$ (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 147 The Little Forge. M. 145, Gr. 116, W. 115, drypoint.
 2 impressions, 6th state, 05.168, .226 x .150, $8\frac{1}{6}''$ x $5\frac{1}{6}''$;
 05.169, .225 x .150, $8\frac{7}{8}''$ x $5\frac{1}{6}''$.
 I impression, 7th state, 92.11, .227 x .152, $8\frac{1}{6}''$ x $6''$.
 I impression, 8th state, 06.236, .227 x .151, $8\frac{1}{6}''$ x $5\frac{1}{6}''$.

Whistler. PRINTS—*Continued*

- K. 148 Two Ships. M. 146, Gr. 117, W. 116, etching.
2 impressions, 3rd state, 98.353, .208 x .133, $8\frac{3}{16}$ " x $5\frac{1}{4}$ ";
01.195, .207 x .133, $8\frac{3}{16}$ " x $5\frac{1}{4}$ ".
- K. 149 Steamboats off the Tower. M. 147, Gr. 115, W. 114, drypoint.
Catalogued by Mansfield as "Steamships off the Tower." Also known under the titles "Custom House Wharf" and "From the Custom House, Thames."
1 impression, 3rd state, 98.352, .154 x .226, $6\frac{1}{16}$ " x $8\frac{15}{16}$ ".
- K. 150 The White Tower. M. 148, Gr. 132, W. 128, Sup. 300, etching. Catalogued by Mansfield and in the Supplement to Wedmore's Catalogue as "Custom House."
1 impression, 03.35, .084 x .189, $3\frac{5}{16}$ " x $7\frac{7}{16}$ ".
- K. 151 Sketch of Ships. M. 48, Gr. 131, W. 127, T. 84, etching. Catalogued by Mansfield as "Sketch of Shipping," by Wedmore as "A Sketch of Ships," and by Thomas without a title.
1 impression, 98.361, .152 x .223, 6" x $8\frac{1}{16}$ ".
1 impression from the canceled plate, 93.63, .152 x .223, 6" x $8\frac{1}{16}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 152 The Troubled Thames. M. 149, W. 129, etching.
1 impression, 1st state, 03.261, .113 x .226, $4\frac{7}{16}$ " x $8\frac{15}{16}$ ".
1 impression, 2d state, 03.262, .113 x .226, $4\frac{7}{16}$ " x $8\frac{15}{16}$ ".
1 impression from the canceled plate, 93.64, .113 x .225, $4\frac{7}{16}$ " x $8\frac{7}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 153 London Bridge. M. 150, Gr. 127, W. 123, drypoint.
1 impression, 1st state, 98.358, .158 x .232, $6\frac{1}{4}$ " x $9\frac{1}{8}$ ".
1 impression, 3rd state, 98.359, .157 x .232, $6\frac{3}{16}$ " x $9\frac{1}{8}$ ".
1 impression from the canceled plate, 93.62, .158 x .232, $6\frac{1}{4}$ " x $9\frac{1}{8}$ ".
- K. 154 Price's Candle-works. M. 151, Gr. 128, W. 124, drypoint.
Catalogued by Mansfield as "Price's Candle-factory."
2 impressions, 1st state, 91.14, .151 x .226, $5\frac{15}{16}$ " x $8\frac{15}{16}$ ";
05.170, .150 x .225, $5\frac{15}{16}$ " x $8\frac{7}{8}$ ".
1 impression, intermediate state between K. 1 a and 2d, 92.7, .151 x .227, $5\frac{15}{16}$ " x $8\frac{15}{16}$ ".
1 impression, intermediate state between K. 2d and 3rd, 92.17, .150 x .226, $5\frac{15}{16}$ " x $8\frac{15}{16}$ ".
- K. 155 Battersea: Dawn. M. 152, Gr. 129, W. 125, drypoint.
1 impression, 1st state, 05.106, .147 x .225, $5\frac{13}{16}$ " x $8\frac{7}{8}$ ".

Whistler. PRINTS—*Continued*

1 impression, intermediate state between K. 1st and 2d,
92.18, .148 x .223, $5\frac{13}{16}$ " x $8\frac{13}{16}$ ".

K. 156 Steamboat Fleet. M. 153, Gr. 236, W. 223, Sup. 363, drypoint. Catalogued by Grolier as "Opposite Lindsay Row or Steamboat Flat," in the Supplement to Wedmore's Catalogue as "Opposite Lindsay Row."

1 impression, 2d state, 98.401, .137 x .213, $5\frac{3}{8}$ " x $8\frac{3}{8}$ ".

1 impression from the canceled plate, 93.70, .137 x .213, $5\frac{3}{8}$ " x $8\frac{3}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).

K. 157 The Sail. M. 154, drypoint.

1 impression, 03.16, .211 x .135, $8\frac{5}{16}$ " x $5\frac{5}{16}$ ".

K. 158 Fishing-boats—Hastings. M. 155, Gr. 134, W. 131, etching.

2 impressions, 2d state, 03.36, .151 x .253, $5\frac{15}{16}$ " x 10";
05.105 (touched up with India ink), .152 x .253,
6" x 10".

K. 159 Wych Street. M. 156, Gr. 135, W. 132, etching.

2 impressions, 2d state, 03.263, .215 x .138, $8\frac{1}{2}$ " x $5\frac{7}{16}$ ";
03.264 (touched up with water color), .216 x .139,
 $8\frac{1}{2}$ " x $5\frac{1}{2}$ ".

K. 160 Little Smithfield. M. 157, Gr. 81, W. 78, etching.

1 impression, 01.19, .134 x .098, $5\frac{5}{16}$ " x $3\frac{7}{8}$ ".

K. 161 Sketch of Houses. M. 158, etching.

1 impression, 02.279, .158 x .225, $6\frac{1}{4}$ " x $8\frac{7}{8}$ ".

K. 162 Temple Bar. M. 159, W. 133, drypoint in first two states, etching added in the third.

1 impression, 1st state, 05.3, .214 x .138, $8\frac{7}{16}$ " x $5\frac{7}{16}$ ".

1 impression, 2d state, 05.4, .214 x .138, $8\frac{7}{16}$ " x $5\frac{7}{16}$ ".

1 impression, 3rd state, 03.265, .214 x .138, $8\frac{7}{16}$ " x $5\frac{7}{16}$ ".

K. 163 Free Trade Wharf. M. 160, Gr. 136, W. 134, etching.

2 impressions, 5th state, 88.36, .098 x .185, $3\frac{7}{8}$ " x $7\frac{5}{16}$ ";
98.363, .099 x .187, $3\frac{15}{16}$ " x $7\frac{3}{8}$ ".

Published in 5th state by the Fine Arts Society, London,
1879.

K. 164 Lord Wolseley. M. 166, Gr. 140, W. 138, drypoint.

1 impression, 1st state (touched with water color), 03.123,
.301 x .176, $11\frac{7}{8}$ " x $6\frac{15}{16}$ ".

1 impression, 4th state, 03.266, .301 x .175, $11\frac{7}{8}$ " x $6\frac{7}{8}$ ".

K. 165 The Thames towards Erith. M. 161, Gr. 137, W. 135, drypoint. Catalogued by Mansfield as "Greenhithe."

1 impression, intermediate state between K. 1st and 2d,
98.364, .148 x .224, $5\frac{13}{16}$ " x $8\frac{13}{16}$ ".

Whistler. PRINTS—*Continued*

- 1 impression from the canceled plate, 93.66, .149 x .224, $5\frac{7}{8}$ " x $8\frac{1}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 166 Lindsey Houses. M. 162, Gr. 138, W. 136, drypoint. Catalogued by Grolier and Wedmore as "Lindsay Houses."
- 1 impression, 1st state, 98.365, .150 x .228, $5\frac{1}{8}$ " x 9".
- 1 impression, 3rd state, 05.172, .150 x .228, $5\frac{1}{8}$ " x 9".
- 1 impression from the canceled plate, 93.67, .150 x .228, $5\frac{1}{8}$ " x 9" (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 167 From Pickle-Herring Stairs. M. 163, Gr. 139, W. 137, etching and drypoint. Catalogued by Grolier and Wedmore as "From Pickled Herring Stairs."
- 3 impressions, 5th state, 91.9, .150 x .227, $5\frac{1}{8}$ " x $8\frac{1}{8}$ "; 98.366, .151 x .228, $5\frac{1}{8}$ " x 9"; 05.173, .150 x .227, $5\frac{1}{8}$ " x $8\frac{1}{8}$ ".
- 1 impression from the canceled plate, 93.68, .151 x .227, $5\frac{1}{8}$ " x $8\frac{1}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 168 A Sketch from Billingsgate. M. 164, Gr. 133, W. 130, drypoint. Catalogued by Mansfield as "A View from Billingsgate."
- 1 impression, 1st state, 04.291, .147 x .224, $5\frac{1}{8}$ " x $8\frac{1}{8}$ ".
- 1 impression, 2d state, 98.362, .150 x .225, $5\frac{1}{8}$ " x $8\frac{7}{8}$ ".
- 1 impression, 4th state, 05.171, .150 x .225, $5\frac{1}{8}$ " x $8\frac{7}{8}$ ".
- 1 impression, 6th state, 92.19, .149 x .226, $5\frac{7}{8}$ " x $8\frac{1}{8}$ ".
- 1 impression from the canceled plate, 93.65, .150 x .225, $5\frac{1}{8}$ " x $8\frac{7}{8}$ " (one of the FIFTY-SEVEN DEFACED ETCHINGS AND DRY-POINTS).
- K. 169 St. James's Street. M. 165, Gr. 141, W. 140, etching.
- 1 impression, 1st state, 92.20, .278 x .176, $10\frac{1}{8}$ " x $6\frac{1}{8}$ ".
- 1 impression, 4th state, 98.367, .275 x .152, $10\frac{7}{8}$ " x 6".
- The plate was cut in the 4th state and a lithographic reproduction was made from it for publication in *Vanity Fair*, London, 1878. Cf. 98.368, Whistleriana.
- K. 170 Irving, as Philip of Spain, No. 1. M. 167, W. 139, drypoint.
- 1 impression, 1st state, 03.267, .226 x .150, $8\frac{1}{8}$ " x $5\frac{1}{8}$ ".
- K. 171 Irving, as Philip of Spain, No. 2. M. 168, drypoint. The Kennedy Catalogue refers to Wedmore No. 139 for this plate as well as the first one (K. 170).

Whistler. PRINTS—*Continued*

- 1 impression, 1st state, 03.268, .226 x .152, $8\frac{1}{8}''$ x $6''$.
 2 impressions, 3rd state, 04.59, .226 x .153, $8\frac{1}{8}''$ x $6''$;
 04.60, .228 x .153, $9''$ x $6''$.
 1 impression from the canceled plate, 93.69, .225 x .153,
 $8\frac{7}{8}''$ x $6''$ (one of the FIFTY-SEVEN DEFACED ETCH-
 INGS AND DRY-POINTS).
- K. 172 Whistler with the White Lock. M. 169, Gr. 143, W. 142,
 drypoint.
 2 impressions, 91.15, .118 x .080, $4\frac{5}{8}''$ x $3\frac{1}{8}''$; 03.37, .117
 x .080, $4\frac{5}{8}''$ x $3\frac{1}{8}''$.
 1 impression from the canceled plate, 93.86, .118 x .080,
 $4\frac{5}{8}''$ x $3\frac{1}{8}''$ (one of the FIFTY-SEVEN DEFACED ETCH-
 INGS AND DRY-POINTS).
- K. 173 The Tiny Pool. M. 170, Gr. 76, W. 73, etching.
 1 impression, 3rd state, 03.34, .099 x .067, $3\frac{1}{8}''$ x $2\frac{5}{8}''$.
- K. 174 The Large Pool. M. 171, Gr. 144, W. 143, etching.
 1 impression, 3rd state, 92.21, .190 x .275, $7\frac{1}{2}''$ x $10\frac{7}{8}''$.
 1 impression, 4th state, 05.175, .188 x .276, $7\frac{3}{8}''$ x $10\frac{7}{8}''$.
- K. 175 The "Adam and Eve," Old Chelsea. M. 172, Gr. 145, etching.
 1 impression, 1st state, 93.29, .173 x .299, $6\frac{1}{8}''$ x $11\frac{3}{8}''$.
 1 impression, intermediate state between K. 1st and 2d,
 99.54, .175 x .301, $6\frac{7}{8}''$ x $11\frac{7}{8}''$.
- K. 176 Under Old Battersea Bridge. M. 173, Sup. 280, etching.
 1 impression, 1st state, 98.404, .214 x .137, $8\frac{7}{16}''$ x $5\frac{3}{8}''$.
 1 impression, 3rd state, 04.93, .214 x .137, $8\frac{7}{16}''$ x $5\frac{3}{8}''$.
 1 impression from the canceled plate, 93.80, .214 x .137,
 $8\frac{7}{16}''$ x $5\frac{3}{8}''$ (one of the FIFTY-SEVEN DEFACED
 ETCHINGS AND DRY-POINTS).
- K. 177 Old Battersea Bridge. M. 174, Gr. 142, W. 141, etching.
 Catalogued by Grolier and Wedmore as "Battersea
 Bridge."
 2 impressions, 4th state, 98.369, .201 x .295, $7\frac{1}{8}''$ x $11\frac{5}{8}''$;
 05.174, .203 x .295, $8''$ x $11\frac{5}{8}''$.
 1 impression, 5th state, 98.370, .201 x .295, $7\frac{1}{8}''$ x $11\frac{5}{8}''$.
- K. 178 Old Putney Bridge. M. 175, Gr. 146, W. 145, etching. Cata-
 logued by Grolier and Wedmore as "Putney Bridge."
 1 impression, 1st state, 98.371, .201 x .295, $7\frac{1}{8}''$ x $11\frac{5}{8}''$.
 2 impressions, 2d state, 98.372, .202 x .297, $7\frac{1}{8}''$ x $11\frac{1}{8}''$;
 05.176, .202 x .296, $7\frac{1}{8}''$ x $11\frac{5}{8}''$.
 1 impression, 4th state, 97.16, .200 x .297, $7\frac{7}{8}''$ x $11\frac{3}{4}''$.
- K. 179 The Little Putney, No. 1. M. 176, Gr. 147, W. 146, etching.

Whistler. PRINTS—*Continued*

Catalogued by Grolier and Wedmore as "The Little Putney."

2 impressions, 2d state, 98.373, .133 x .208, $5\frac{1}{4}''$ x $8\frac{3}{16}''$;

K. reproduction 07.182, .132 x .205, $5\frac{3}{16}''$ x $8\frac{1}{16}''$.

Published in 2d state by the Fine Arts Society, London, January 1879, as "Putney Bridge." Re-issued in *Four Masters of Etching*, by F. Wedmore, London, 1883.

K. 180 The Little Putney, No. 2. M. 177, Gr. 238, W. 226, Sup. 278, etching. Catalogued by Grolier and Wedmore as "Putney, No. 3."

1 impression, 1st state, 05.199, .124 x .201, $4\frac{7}{8}''$ x $7\frac{1}{8}''$.

1 impression, 3rd state, 06.110, .125 x .201, $4\frac{1}{8}''$ x $7\frac{1}{8}''$.

K. 181 Hurlingham. M. 178, Gr. 148, W. 147, etching.

1 impression, 1st state, 05.178, .136 x .201, $5\frac{3}{8}''$ x $7\frac{1}{8}''$.

2 impressions, intermediate state between K. 2d and 3rd, 89.29, .138 x .201, $5\frac{7}{16}''$ x $7\frac{1}{8}''$; 98.374, .138 x .200, $5\frac{7}{16}''$ x $7\frac{7}{8}''$.

K. 182 Fulham. M. 179, Gr. 149, W. 148, etching.

1 impression, 1st state, 98.375, .132 x .207, $5\frac{3}{16}''$ x $8\frac{3}{16}''$.

3 impressions, 2d state, 89.22, .134 x .206, $5\frac{5}{16}''$ x $8\frac{1}{8}''$; 98.376, .132 x .206, $5\frac{3}{16}''$ x $8\frac{1}{8}''$; 05.177, .133 x .207, $5\frac{1}{4}''$ x $8\frac{3}{16}''$.

1 impression, 3rd state, after K. 2d, 98.377, .132 x .207, $5\frac{3}{16}''$ x $8\frac{3}{16}''$.

K. 183 Little Venice. M. 180, Gr. 150, W. 149, etching.

4 impressions, 92.16, .183 x .265, $7\frac{1}{4}''$ x $10\frac{7}{16}''$; 93.22, .185 x .263, $7\frac{5}{16}''$ x $10\frac{3}{8}''$; 98.378, .186 x .265, $7\frac{5}{16}''$ x $10\frac{7}{16}''$; 05.179, .186 x .265, $7\frac{5}{16}''$ x $10\frac{7}{16}''$.

2 impressions from the canceled plate, 92.25, .185 x .263, $7\frac{5}{16}''$ x $10\frac{3}{8}''$; 94.40, .185 x .264, $7\frac{5}{16}''$ x $10\frac{7}{16}''$.

No. 1 of VENICE, TWELVE ETCHINGS (The First Venice Set).

K. 184 Nocturne. M. 181, Gr. 151, W. 150, etching.

1 impression, 1st state, 04.17, .201 x .293, $7\frac{1}{8}''$ x $11\frac{3}{16}''$.

1 impression, 2d state, 03.51, .200 x .295, $7\frac{7}{8}''$ x $11\frac{5}{8}''$.

1 impression, 3rd state, 98.379, .202 x .295, $7\frac{1}{8}''$ x $11\frac{5}{8}''$.

1 impression, intermediate state between K. 3rd and 4th, 03.90, .200 x .295, $7\frac{7}{8}''$ x $11\frac{5}{8}''$.

In 3rd state, No. 4 of VENICE, TWELVE ETCHINGS (The First Venice Set).

FREER GALLERY OF ART OCCASIONAL PAPERS, VOL. 1, No. 2

ERRATA

Page 56

K. 181 Hurlingham. M. 178, Gr. 148, W. 147, etching.

1 impression, 1st state, 05.178, .136 x .201, $5\frac{3}{8}''$ x $7\frac{1}{4}''$.

2 impressions, 2d state, 89.29, .138 x .201, $5\frac{7}{16}''$ x $7\frac{1}{4}''$.

This print stamped by The Printsellers' Association and published in London, 1879; 98.374, .138 x .200, $5\frac{7}{16}''$ x $7\frac{7}{8}''$.

K. 182 Fulham. M. 179, Gr. 149, W. 148, etching.

1 impression, 1st state, 98.375, .132 x .207, $5\frac{3}{16}''$ x $8\frac{3}{16}''$.

1 impression, 2d state, 98.376, .132 x .206, $5\frac{3}{16}''$ x $8\frac{1}{8}''$.

1 impression, 3d state, 98.377, .132 x .207, $5\frac{3}{16}''$ x $8\frac{3}{16}''$.

2 impressions, 4th state, 89.22, .134 x .206, $5\frac{5}{16}''$ x $8\frac{1}{8}''$;

05.177, .133 x .207, $5\frac{1}{4}''$ x $8\frac{3}{16}''$. These last two impressions are stamped by The Printsellers' Association and published in London, 1879.

Whistler. PRINTS—*Continued*

- K. 185 The Little Mast. M. 182, Gr. 152, W. 151, etching.
 2 impressions, 1st state, 98.380, .266 x .187, $10\frac{1}{2}''$ x $7\frac{3}{8}''$;
 02.131, .266 x .187, $10\frac{1}{2}''$ x $7\frac{3}{8}''$.
 1 impression, 3rd state, 94.24, .265 x .185, $10\frac{7}{16}''$ x $7\frac{5}{16}''$.
 In 1st state, No. 7 of VENICE, TWELVE ETCHINGS (The
 First Venice Set). It was substituted for "The
 Bridge" mentioned in the published list.
- K. 186 The Little Lagoon. M. 183, Gr. 153, W. 152, etching.
 3 impressions, 2d state, 98.381, .225 x .153, $8\frac{7}{8}''$ x $6''$;
 05.180, .227 x .153, $8\frac{1}{8}''$ x $6''$; 94.41, .227 x .152,
 $8\frac{1}{8}''$ x $6''$.
 In 2d state, No. 8 of VENICE, TWELVE ETCHINGS (The
 First Venice Set).
- K. 187 The Palaces. M. 184, Gr. 154, W. 153, etching.
 1 impression, earlier state, before K. 1st, 98.382, .250 x
 $.360$, $9\frac{7}{8}''$ x $14\frac{3}{16}''$.
 1 impression, 2d state, 98.383, .252 x .358, $9\frac{1}{8}''$ x $14\frac{1}{16}''$.
 In 2d state, No. 9 of VENICE, TWELVE ETCHINGS (The
 First Venice Set).
- K. 188 The Doorway. M. 185, Gr. 155, W. 154, etching.
 1 impression, 2d state, 98.384, .292 x .201, $11\frac{1}{2}''$ x $7\frac{1}{8}''$.
 3 impressions, 3rd state, 98.385, .290 x .202, $11\frac{7}{16}''$ x
 $7\frac{1}{8}''$; 02.45, .290 x .202, $11\frac{7}{16}''$ x $7\frac{1}{8}''$; 05.181, .290
 x .202, $11\frac{7}{16}''$ x $7\frac{1}{8}''$.
 1 impression, 7th state, 04.92, .292 x .202, $11\frac{1}{2}''$ x $7\frac{1}{8}''$.
 In the 4th state, No. 5 of VENICE, TWELVE ETCHINGS
 (The First Venice Set).
- K. 189 The Piazzetta. M. 186, Gr. 156, W. 155, etching.
 1 impression, early state, before K. 1st, 05.182, .254 x
 $.181$, $10''$ x $7\frac{1}{8}''$.
 3 impressions, 3rd state, 97.52, .252 x .181, $9\frac{1}{8}''$ x $7\frac{1}{8}''$;
 98.386, .253 x .181, $10''$ x $7\frac{1}{8}''$; 02.133, .254 x .180,
 $10''$ x $7\frac{1}{8}''$.
 In the 2d state, No. 12 of VENICE, TWELVE ETCHINGS
 (The First Venice Set).
- K. 190 The Traghetto, No. 1. M. 187, Gr. 157, Sup. 368, drypoint.
 Catalogued by Grolier as "The Tragetto," and in the
 Supplement to Wedmore's Catalogue without a title.
 1 impression, 1st state, 03.171, .237 x .300, $9\frac{3}{8}''$ x $11\frac{1}{8}''$.
 2 impressions, 3rd state, 04.19, .214 x .303, $8\frac{7}{16}''$ x $11\frac{1}{16}''$
 (a fragment); 08.6, .240 x .304, $9\frac{1}{2}''$ x $12''$.

Whistler. PRINTS—*Continued*

- K. 191 The Traghetto, No. 2. M. 188, Gr. 158, W. 156, etching.
 Catalogued by Grolier as "The Traghetto."
 2 impressions, 4th state, 98.387, .240 x .304, $9\frac{1}{2}''$ x $12''$;
 05.183, .242 x .303, $9\frac{9}{16}''$ x $11\frac{1}{8}''$.
 1 impression, 02.277, from the canceled plate, 02.134, .239
 x .302, $9\frac{7}{16}''$ x $11\frac{1}{8}''$.
 Published in the 3rd state as "The Traghetto," No. 11 of
 VENICE, TWELVE ETCHINGS (The First Venice
 Set).
- K. 192 The Riva, No. 1. M. 189, Gr. 159, W. 157, etching. Cata-
 logued by Grolier and Wedmore as "The Riva."
 1 impression, 1st state, 01.169, .199 x .294, $7\frac{3}{16}''$ x $11\frac{5}{8}''$.
 1 impression, intermediate state between K. 1st and 2d,
 01.170, .200 x .295, $7\frac{7}{8}''$ x $11\frac{5}{8}''$.
 1 impression, 3rd state, 98.388, .201 x .295, $7\frac{5}{16}''$ x $11\frac{5}{8}''$.
 1 impression, 93.92, from the canceled plate, 92.15, .200 x
 .295, $7\frac{7}{8}''$ x $11\frac{5}{8}''$.
 Published in the 3rd state as "The Riva," No. 6 of
 VENICE, TWELVE ETCHINGS (The First Venice
 Set).
- K. 193 Two Doorways. M. 190, Gr. 160, W. 158, etching.
 1 impression, 1st state, 03.148, .201 x .290, $7\frac{1}{16}''$ x $11\frac{7}{16}''$.
 1 impression, 2d state, 98.389, .201 x .292, $7\frac{5}{16}''$ x $11\frac{1}{2}''$.
 2 impressions, 3rd state, 91.1, .202 x .293, $7\frac{5}{16}''$ x $11\frac{9}{16}''$;
 98.390, .202 x .292, $7\frac{1}{16}''$ x $11\frac{1}{2}''$.
 In the 3rd state, No. 2 of VENICE, TWELVE ETCHINGS
 (The First Venice Set).
- K. 194 The Beggars. M. 191, Gr. 161, W. 159, etching.
 1 impression, 1st state, 03.149, .304 x .208, $12''$ x $8\frac{3}{16}''$.
 1 impression, 2d state, 98.391, .305 x .211, $12''$ x $8\frac{5}{16}''$.
 1 impression, 4th state, 98.392, .302 x .210, $11\frac{1}{16}''$ x $8\frac{1}{4}''$.
 In the 3rd state, No. 32 of VENICE, TWELVE ETCHINGS
 (The First Venice Set).
- K. 195 The Mast. M. 192, Gr. 162, W. 160, etching. Catalogued by
 Mansfield as "The Venetian Mast."
 1 impression, 1st state, 98.393, .342 x .162, $13\frac{7}{16}''$ x $6\frac{3}{8}''$.
 1 impression, 2d state, 02.135, .339 x .161, $13\frac{3}{8}''$ x $6\frac{3}{8}''$.
 1 impression, 3rd state, 08.258, .337 x .161, $13\frac{1}{4}''$ x $6\frac{3}{8}''$.
 2 impressions, 5th state, 94.19, .340 x .162, $13\frac{3}{8}''$ x $6\frac{3}{8}''$;
 98.394, .340 x .163, $13\frac{3}{8}''$ x $6\frac{7}{16}''$.
 In the 5th state, published as "The Venetian Mast,"

Whistler. PRINTS—*Continued*

No. 10 of VENICE, TWELVE ETCHINGS (The First Venice Set).

- K. 196 Doorway and Vine. M. 193, Gr. 163, W. 161, etching.
 1 impression, 3rd state, 02.231, .234 x .170, $9\frac{1}{4}''$ x $6\frac{11}{16}''$.
 1 impression, 5th state, 87.2, .232 x .169, $9\frac{1}{8}''$ x $6\frac{11}{16}''$.
 Published in the 5th state in the set of VENICE, SECOND SERIES (twenty-six etchings). In the case of any one of the Venetian prints included in the twenty-six etchings an impression of another state than that specifically indicated in this list may have been issued in some of the published sets. However, the prints in the Freer Collection, numbered from 87.2 to 87.27 inclusive, originally formed a published set.
- K. 197 San Biagio. M. 194, Gr. 165, W. 163, Sup. p. 37, etching.
 1 impression, 1st state, 08.3, .209 x .302, $8\frac{1}{4}''$ x $11\frac{15}{16}''$.
 1 impression, 3rd state, 06.238, .207 x .304, $8\frac{3}{16}''$ x $12''$.
 1 impression, 4th state, 87.4, .209 x .302, $8\frac{1}{4}''$ x $11\frac{15}{16}''$.
 1 impression, 9th state, 98.395, .207 x .303, $8\frac{3}{16}''$ x $11\frac{15}{16}''$.
 Published in the 4th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 198 Bead-stringers. M. 195, Gr. 166, W. 164, etching.
 2 impressions, 4th state, 87.5, .227 x .152, $8\frac{1}{16}''$ x $6''$;
 02.120, .227 x .151, $8\frac{1}{16}''$ x $5\frac{1}{16}''$.
 1 impression, 8th state, 05.185, .224 x .149, $8\frac{1}{16}''$ x $5\frac{7}{8}''$.
 Published in the 4th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 199 Turkeys. M. 196, Gr. 167, W. 165, etching.
 2 impressions, 1st state, 87.6, .208 x .132, $8\frac{3}{16}''$ x $5\frac{3}{16}''$;
 05.336, .205 x .130, $8\frac{1}{16}''$ x $5\frac{1}{8}''$.
 Published in the 1st state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 200 Fruit-stall. M. 197, Gr. 168, W. 166, etching.
 1 impression, 6th state, 87.7, .224 x .150, $8\frac{1}{16}''$ x $5\frac{1}{16}''$.
 Published in the 6th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 201 San Giorgio. M. 198, Gr. 169, W. 167, etching.
 2 impressions, 2d state, 04.18, .208 x .302, $8\frac{3}{16}''$ x $11\frac{15}{16}''$;
 05.186, .208 x .303, $8\frac{3}{16}''$ x $11\frac{1}{16}''$.
 1 impression, 4th state, 87.8, .208 x .304, $8\frac{3}{16}''$ x $12''$.
 Published in the 4th state in the set of VENICE, SECOND SERIES (twenty-six etchings).

Whistler. PRINTS—*Continued*

- K. 202 Nocturne: Palaces. M. 199, Gr. 170, W. 168, etching and drypoint.
 1 impression, 1st state, 06.39, .296 x .201, $11\frac{11}{16}$ " x $7\frac{5}{8}$ ".
 1 impression, 7th state, 87.9, .293 x .199, $11\frac{3}{16}$ " x $7\frac{1}{8}$ ".
 1 impression, 8th state, 93.23, .295 x .199, $11\frac{5}{8}$ " x $7\frac{3}{8}$ ".
 Published in the 7th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 203 Long Lagoon. M. 200, Gr. 171, W. 169, etching.
 2 impressions, 1st state, 87.10, .153 x .228, 6" x 9"; 05.5, .152 x .227, 6" x $8\frac{1}{8}$ ".
 Published in the 1st state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 204 The Bridge. M. 201, Gr. 173, W. 171, etching.
 2 impressions, 8th state, 87.12, .293 x .201, $11\frac{9}{16}$ " x $7\frac{1}{8}$ ";
 98.396, .294 x .200, $11\frac{5}{8}$ " x $7\frac{7}{8}$ ".
 Published in the 8th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 205 Upright Venice. M. 202, Gr. 174, W. 172, etching.
 2 impressions, 2d state, 87.13, .253 x .178, 10" x 7";
 05.187, .253 x .178, 10" x 7".
 Published in the 2d state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 206 The Riva, No. 2. M. 203, Gr. 177, W. 175, etching.
 3 impressions, 1st state, 87.16, .208 x .303, $8\frac{3}{16}$ " x $11\frac{1}{8}$ ";
 98.397, .208 x .303, $8\frac{3}{16}$ " x $11\frac{1}{8}$ "; 05.6, .207 x .303,
 $8\frac{3}{16}$ " x $11\frac{1}{8}$ ".
 Published in the 1st state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 207 The Balcony. M. 204, Gr. 179, W. 177, etching.
 1 impression, intermediate state between K. 1st and 2d,
 05.189, .293 x .198, $11\frac{9}{16}$ " x $7\frac{1}{8}$ " (drawn upon with ink).
 2 impressions, 5th state, etching and drypoint, 87.18, .296
 x .201, $11\frac{11}{16}$ " x $7\frac{5}{8}$ "; 05.190, .295 x .200, $11\frac{5}{8}$ " x
 $7\frac{7}{8}$ ".
 1 impression, 9th state, etching and drypoint, 98.398,
 .295 x .199, $11\frac{5}{8}$ " x $7\frac{1}{8}$ ".
 Published in the 5th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 208 Fishing-boat. M. 205, Gr. 180, W. 178, etching and drypoint.
 1 impression, 2d state, 98.399, .155 x .233, $6\frac{1}{8}$ " x $9\frac{3}{8}$ ".
 1 impression, 3rd state, 87.19, .155 x .232, $6\frac{1}{8}$ " x $9\frac{1}{8}$ ".

Whistler. PRINTS—*Continued*

Published in the 3rd state in the set of VENICE, SECOND SERIES (twenty-six etchings).

- K. 209 Ponte del Piovan. M. 206, Gr. 181, W. 179, etching. Catalogued by Grolier and Wedmore as "Ponte Piovan."
 1 impression, 1st state, 08.4, .226 x .152, $8\frac{1}{8}''$ x $6''$.
 1 impression, 5th state, 87.20, .227 x .152, $8\frac{1}{8}''$ x $6''$.
 Published in the 5th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 210 Garden. M. 207, Gr. 182, W. 180, etching.
 2 impressions, 7th state, 87.21, .302 x .236, $11\frac{1}{8}''$ x $9\frac{5}{8}''$; 02.121, .301 x .239, $11\frac{7}{8}''$ x $9\frac{7}{8}''$.
 Published in the 7th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 211 The Rialto. M. 208, Gr. 183, W. 181, etching.
 1 impression, 1st state, 05.7, .296 x .200, $11\frac{1}{8}''$ x $7\frac{7}{8}''$.
 1 impression, 2d state, 87.22, .295 x .200, $11\frac{5}{8}''$ x $7\frac{7}{8}''$.
 Published in the 2d state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 212 Long Venice. M. 209, Gr. 184, W. 182, etching.
 1 impression, 4th state, 05.191, .127 x .310, $5''$ x $12\frac{3}{8}''$.
 2 impressions, 5th state, 87.23, .126 x .306, $5''$ x $12\frac{1}{8}''$; 98.400, .126 x .307, $5''$ x $12\frac{1}{8}''$.
 Published in the 5th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 213 Nocturne: Furnace. M. 210, Gr. 185, W. 183, etching. Catalogued by Grolier and Wedmore and published as "Furnace Nocturne."
 1 impression, 2d state, 05.192, .168 x .232, $6\frac{5}{8}''$ x $9\frac{1}{8}''$.
 1 impression, 4th state, 87.24, .168 x .231, $6\frac{5}{8}''$ x $9\frac{1}{8}''$.
 Published in the 4th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 214 Quiet Canal. M. 211, Gr. 186, W. 184, etching.
 1 impression, 1st state, 05.193, .227 x .152, $8\frac{1}{8}''$ x $6''$.
 2 impressions, 5th state, 87.25, .225 x .153, $8\frac{7}{8}''$ x $6''$; 05.194, .227 x .153, $8\frac{1}{8}''$ x $6''$.
 Published in the 5th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 215 La Salute: Dawn. M. 212, Gr. 187, W. 185, etching. Catalogued by Grolier and Wedmore as "Salute: Dawn."
 1 impression, 4th state, 87.26, .127 x .203, $5''$ x $8''$.
 Published in the 4th state in the set of VENICE, SECOND SERIES (twenty-six etchings).

Whistler. PRINTS—*Continued*

- K. 216 Lagoon: Noon. M. 213, Gr. 188, W. 186, etching.
 1 impression, 3rd state, 87.27, .126 x .201, $4\frac{5}{8}$ " x $7\frac{1}{8}$ ".
 Published in the 3rd state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 217 Glass-furnace, Murano. M. 214, Gr. 189, W. 187, drypoint.
 Catalogued by Grolier and Wedmore as "Murano, Glass Furnace."
 1 impression, 3rd state, 06.239, .159 x .233, $6\frac{1}{4}$ " x $9\frac{3}{8}$ ".
 1 impression, 4th state, 03.183, .158 x .233, $6\frac{1}{4}$ " x $9\frac{3}{8}$ ".
- K. 218 Fish-shop, Venice. M. 215, Gr. 190, W. 188, etching.
 1 impression, 1st state, 03.38, .130 x .223, $5\frac{1}{8}$ " x $8\frac{1}{8}$ ".
 1 impression, 5th state, 04.48, .130 x .220, $5\frac{1}{8}$ " x $8\frac{1}{8}$ ".
 1 impression, 6th state, 05.195, .129 x .222, $5\frac{1}{8}$ " x $8\frac{3}{4}$ ".
- K. 219 The Dyer. M. 216, Gr. 191, W. 189, etching.
 1 impression, 1st state, 88.32, .302 x .235, $11\frac{1}{8}$ " x $9\frac{1}{4}$ ".
- K. 220 Little Salute. M. 217, Gr. 192, W. 190, drypoint.
 1 impression, 2d state, 89.23, .082 x .211, $3\frac{1}{4}$ " x $8\frac{5}{16}$ ".
- K. 222 Islands. M. 219, Gr. 195, W. 193, drypoint.
 1 impression, 2d state, 05.107, .127 x .201, 5" x $7\frac{1}{8}$ ".
- K. 223 Nocturne: Shipping. M. 220, Gr. 196, W. 194, drypoint.
 1 impression, 2d state, 07.365, .154 x .220, $6\frac{1}{8}$ " x $8\frac{1}{8}$ ".
 1 impression, 4th state, 03.122, .152 x .218, 6" x $8\frac{5}{8}$ ".
- K. 224 Old Women. M. 221, Gr. 197, W. 195, drypoint, with water-color additions.
 1 impression, 1st state, 05.8, .126 x .202, 5" x $7\frac{1}{8}$ ".
- K. 226 Nocturne: Salute. M. 223, Gr. 201, W. 199, etching.
 1 impression, 2d state, 08.5, .153 x .225, 6" x $8\frac{7}{8}$ ".
 2 impressions, 5th state, 03.269, .153 x .229, 6" x 9";
 05.198, .154 x .228, $6\frac{1}{16}$ " x 9".
- K. 227 Gondola under a Bridge. M. 224, Gr. 204, etching. Catalogued by Mansfield as "The Gondola under the Bridge."
 1 impression, 2d state, 05.202, .295 x .201, $11\frac{5}{8}$ " x $7\frac{1}{8}$ ".
- K. 228 The Steamboat, Venice. M. 225, Gr. 205, etching.
 1 impression, 1st state, 05.203, .263 x .183, $10\frac{3}{8}$ " x $7\frac{1}{4}$ ".
 1 impression, intermediate state between K. 1st and 2d, 04.21, .264 x .185, $10\frac{7}{16}$ " x $7\frac{5}{16}$ ".
- K. 229 Shipping, Venice. M. 226, Gr. 207, etching.
 1 impression, later state, after K. 1st, 08.8, .301 x .206, $11\frac{7}{8}$ " x $8\frac{1}{8}$ ". Kennedy mentions only one state, but Mansfield records two and this print shows additional work not described by Kennedy.

Whistler. PRINTS—*Continued*

- K. 230 Venetian Court. M. 227, Gr. 203, drypoint. Catalogued by Grolier as "Court Yard, Venice."
 1 impression, 2d state, 03.17, .291 x .200, $11\frac{1}{2}'' \times 7\frac{7}{8}''$.
 1 impression, 3rd state, 05.201, .293 x .200, $11\frac{9}{16}'' \times 7\frac{7}{8}''$.
- K. 231 Venice. M. 228, Gr. 202, Sup. 361, drypoint.
 1 impression, 04.294, .200 x .291, $7\frac{7}{8}'' \times 11\frac{1}{2}''$.
- K. 232 Venetian Water-carrier. M. 229, Gr. 206, drypoint.
 2 impressions, 04.20, .200 x .126, $7\frac{7}{8}'' \times 5''$; 08.7, .194 x .126, $7\frac{5}{8}'' \times 5''$ (printed crookedly on the paper with the top plate line missing).
- K. 233 Wheelwright. M. 230, Gr. 164, W. 162, etching and drypoint.
 2 impressions, 5th state, 87.3, .126 x .176, $5'' \times 6\frac{1}{16}''$; 05.184, .126 x .176, $5'' \times 6\frac{1}{16}''$.
 Published in the 5th state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 234 Temple. M. 231, Gr. 172, W. 170, etching.
 1 impression, 87.11, .101 x .152, $4'' \times 6''$.
 Published in this, the only known state, in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 235 Lobster-pots. M. 233, Gr. 176, W. 174, etching.
 1 impression, 1st state, 87.15, .120 x .201, $4\frac{3}{4}'' \times 7\frac{1}{16}''$.
 Published in the 1st state in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 236 Little Court. M. 232, Gr. 175, W. 173, etching.
 2 impressions, 87.14, .126 x .174, $5'' \times 6\frac{7}{8}''$; 05.188, .122 x .172, $4\frac{1}{16}'' \times 6\frac{3}{4}''$.
 Published in this, the only known state, in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 237 Drury Lane. M. 234, Gr. 178, W. 176, etching.
 1 impression, 87.17, .162 x .102, $6\frac{3}{8}'' \times 4''$.
 Published in this, the only known state, in the set of VENICE, SECOND SERIES (twenty-six etchings).
- K. 238 Alderney Street. M. 236, Gr. 198, W. 196, etching.
 1 impression, 1st state, 00.48, .176 x .110, $6\frac{1}{16}'' \times 4\frac{5}{16}''$.
 Published in the 2d state in the *Gazette des Beaux-Arts*, April 1881. Reprinted in *Critique d'Avant Garde* in 1885.
- K. 239 Regent's Quadrant. M. 235, Gr. 194, W. 192, etching.
 2 impressions, 3rd state, 03.303, .160 x .119, $6\frac{5}{16}'' \times 4\frac{11}{16}''$; 05.196, .163 x .120, $6\frac{7}{16}'' \times 4\frac{3}{4}''$.
- K. 240 The Smithy. M. 237, Gr. 199, W. 197, etching and drypoint.
 2 impressions, 5th state, 91.3, .173 x .228, $6\frac{7}{8}'' \times 9''$;

Whistler. PRINTS—*Continued*

- 05.197 (with pencil additions), .173 x .225, $6\frac{7}{8}$ " x $8\frac{7}{8}$ ".
- K. 241 Swan and Iris. M. 238, Gr. 335, Sup. 310, etching.
 1 impression, 1st state, 03.164, .142 x .082, $5\frac{5}{8}$ " x $3\frac{1}{4}$ "
 (size of sheet of paper, trimmed, plate mark in-
 visible).
 1 impression, 2d state, 83.1, .133 x .081, $5\frac{1}{4}$ " x $3\frac{3}{16}$ " (plate
 mark).
 Published in the 2d state as an illustration in *Cecil
 Lawson, a Memoir*, by Edmund W. Gosse, London,
 1883.
- K. 242 Dordrecht. M. 239, Gr. 208, W. 200, etching.
 1 impression, 2d state, 96.46, .148 x .227, $5\frac{1}{8}$ " x $8\frac{1}{16}$ ".
- K. 243 Little Dordrecht. M. 240, Gr. 295, etching.
 2 impressions, 03.15, .094 x .132, $3\frac{1}{8}$ " x $5\frac{3}{16}$ "; 04.457,
 .096 x .133, $3\frac{1}{8}$ " x $5\frac{1}{4}$ ".
- K. 244 Boats, Dordrecht. M. 241, Gr. 296, etching. Catalogued by
 Mansfield as "Boats on the Maas."
 1 impression, 04.8, .066 x .099, $2\frac{5}{8}$ " x $3\frac{1}{16}$ ".
- K. 245 The Little Wheelwright's. M. 242, Gr. 294, etching. Cata-
 logued by Mansfield as "Little Wheelwright."
 2 impressions, 04.9, .066 x .098, $2\frac{5}{8}$ " x $3\frac{7}{8}$ "; 13.199, .066 x
 .098, $2\frac{5}{8}$ " x $3\frac{7}{8}$ ".
- K. 246 A Sketch at Dieppe. M. 244, Gr. 210, W. 202, etching.
 1 impression, 1st state, 03.270, .051 x .082, 2" x $3\frac{1}{4}$ ".
- K. 247 Dray-horse, Paris. M. 436, Gr. 347, etching. Catalogued by
 Mansfield as "The Dray-Horse."
 2 impressions, 03.173, .082 x .051, $3\frac{1}{4}$ " x 2"; 03.302, .082
 x .051, $3\frac{1}{4}$ " x 2".
- K. 248 A Corner of the Palais Royal. M. 243, Gr. 209, W. 201,
 etching.
 1 impression, 1st state, 03.39, .136 x .087, $5\frac{3}{8}$ " x $3\frac{7}{16}$ ".
- K. 249 Booth at a Fair. M. 245, Gr. 211, W. 203, etching.
 2 impressions, 03.40, .131 x .096, $5\frac{1}{8}$ " x $3\frac{1}{8}$ "; 05.337,
 .132 x .097, $5\frac{1}{8}$ " x $3\frac{1}{8}$ ".
- K. 250 Cottage Door. M. 246, Gr. 212, W. 204, etching.
 1 impression, 2d state, 88.1, .067 x .098, $2\frac{5}{8}$ " x $3\frac{7}{8}$ ".
- K. 251 The Village Sweet-shop. M. 247, Gr. 213, W. 205, etching.
 1 impression, 06.107, .081 x .123, $3\frac{3}{16}$ " x $4\frac{7}{8}$ ".
- K. 252 The Seamstress. M. 248, Gr. 214, W. 206, etching.
 2 impressions, 1st state, 03.248, .099 x .066, $3\frac{1}{8}$ " x $2\frac{5}{8}$ ";
 09.116, .099 x .066, $3\frac{1}{8}$ " x $2\frac{5}{8}$ ".

Whistler. PRINTS—*Continued*

- K. 253 The Bonnet-shop. M. 249, Gr. 339, etching.
1 impression, 91.5, .099 x .067, $3\frac{1}{8}''$ x $2\frac{5}{8}''$.
- K. 254 The Towing-path. M. 250, Gr. 217, etching.
1 impression, 91.12, .049 x .083, $1\frac{1}{8}''$ x $3\frac{5}{16}''$.
- K. 255 Sketch in St. James's Park. M. 251, Gr. 215, W. 207, etching.
Catalogued by Mansfield as "St James's Park."
1 impression, 02.126, .066 x .099, $2\frac{5}{8}''$ x $3\frac{1}{8}''$.
- K. 256 A Fragment of Piccadilly. M. 252, Gr. 216, W. 208, etching.
1 impression, 02.104, .110 x .069, $4\frac{5}{16}''$ x $2\frac{3}{4}''$.
- K. 257 Old-clothes Shop, No. 1. M. 253, Gr. 218, W. 209, etching.
Catalogued by Grolier and Wedmore as "Old Clothes Shop."
1 impression, 1st state, 03.18, .068 x .102, $2\frac{1}{16}''$ x $4''$.
- K. 258 Old-clothes Shop, No. 2. M. 254, Gr. 328, Sup. 302, etching.
Catalogued by Grolier as "Old Clothes Shop, No. 3."
1 impression, 2d state, 03.163, .094 x .163, $3\frac{1}{8}''$ x $6\frac{7}{16}''$.
- K. 259 Fruit-shop. M. 255, Gr. 219, W. 210, etching. Catalogued by Mansfield as "Greengrocer's Shop."
1 impression, 2d state, 02.128, .069 x .102, $2\frac{3}{4}''$ x $4''$.
- K. 260 A Sketch on the Embankment. M. 256, Gr. 220, W. 211, etching. Catalogued by Mansfield as "On the Embankment."
2 impressions, 03.249, .044 x .136, $1\frac{3}{4}''$ x $5\frac{3}{8}''$; 03.304, .045 x .135, $1\frac{3}{4}''$ x $5\frac{5}{16}''$.
- K. 261 The Menpes Children. M. 257, Gr. 221, W. 212, etching.
2 impressions, 05.313, .068 x .101, $2\frac{1}{8}''$ x $4''$; 09.117, .069 x .101, $2\frac{3}{4}''$ x $4''$. This plate was used as a frontispiece in the edition de luxe of *Whistler as I Knew Him*, by Mortimer Menpes, London, 1904.
- K. 262 Little Steps, Chelsea. M. 258, Gr. 222, W. 213, etching.
Catalogued by Mansfield as "The Steps, Chelsea," and by Grolier and Wedmore as "The Steps."
1 impression, 2d state, 02.129, .051 x .082, $2''$ x $3\frac{1}{4}''$.
- K. 263 T. A. Nash's Fruit-shop. M. 260, Gr. 224, W. 215, etching.
Catalogued by Mansfield as "Nash's Fruit-Shop," and by Grolier and Wedmore as "T. A. Nash."
1 impression, 2d state, 03.42, .175 x .124, $6\frac{7}{8}''$ x $4\frac{7}{8}''$.
- K. 264 The Fish-shop, Busy Chelsea. M. 259, Gr. 223, W. 214, etching.
1 impression, 2d state, 03.41, .140 x .217, $5\frac{1}{2}''$ x $8\frac{9}{16}''$.
- K. 265 Wood's Fruit-shop. M. 261, Gr. 326, etching.
1 impression, 2d state, 88.20, .096 x .132, $3\frac{1}{8}''$ x $5\frac{3}{16}''$.

Whistler. PRINTS—*Continued*

- K. 266 Furniture-shop. M. 262, Gr. 225, W. 216, etching.
2 impressions, 02.127, .095 x .162, $3\frac{3}{4}$ " x $6\frac{3}{8}$ "; 04.454,
.095 x .163, $3\frac{3}{4}$ " x $6\frac{7}{8}$ ".
- K. 267 Savoy Scaffolding. M. 263, Gr. 226, W. 217, etching.
1 impression, 03.43, .177 x .081, $6\frac{1}{8}$ " x $3\frac{3}{8}$ ".
- K. 268 Railway-arch. M. 264, Gr. 227, W. 218, etching.
1 impression, 1st state, 03.44, .070 x .162, $2\frac{3}{4}$ " x $6\frac{3}{8}$ ".
1 impression, 2d state, 03.50, .069 x .164, $2\frac{3}{4}$ " x $6\frac{1}{2}$ ".
- K. 269 Rochester Row. M. 265, Gr. 228, W. 219, etching.
1 impression, 1st state, 03.184, .149 x .226, $5\frac{7}{8}$ " x $8\frac{1}{8}$ ".
- K. 270 York Street, Westminster. M. 266, Gr. 229, W. 220, etching.
1 impression, 03.19, .127 x .215, 5" x $8\frac{1}{2}$ ".
- K. 271 The Barber's. M. 268, Gr. 242, W. 229, etching. Catalogued
by Mansfield as "The Barber's Shop."
2 impressions, 05.338, .166 x .241, $6\frac{9}{16}$ " x $9\frac{1}{2}$ "; 06.111,
.164 x .239, $6\frac{1}{2}$ " x $9\frac{7}{8}$ ".
- K. 272 Rag-shop, Milman's Row. M. 267, Gr. 314, Sup. 291, etching.
1 impression, 2d state, 03.160, .151 x .228, $5\frac{1}{8}$ " x 9".
- K. 273 Shaving and Shampooing. M. 269, Gr. 318, Sup. 294, etching.
Catalogued by Mansfield as "The Shaving and
Shampooing Shop."
1 impression, 03.161, .175 x .127, $6\frac{7}{8}$ " x 5".
- K. 274 Jubilee Place, Chelsea. M. 327, Gr. 319, Sup. 295, etching.
1 impression, 03.162, .140 x .220, $5\frac{1}{2}$ " x $8\frac{1}{8}$ ".
- K. 275 Justice Walk, Chelsea. M. 270, Gr. 320, Sup. 296, etching.
1 impression, 2d state, 89.6, .165 x .242, $6\frac{1}{2}$ " x $9\frac{9}{16}$ ".
- K. 276 Bird-cages, Chelsea. M. 271, Gr. 321, Sup. 297, etching.
1 impression, 03.30, .150 x .225, $5\frac{1}{8}$ " x $8\frac{7}{8}$ ".
- K. 277 Merton Villa, Chelsea. M. 273, Gr. 322, Sup. 298, etching.
1 impression, 88.18, .150 x .228, $5\frac{1}{8}$ " x 9".
- K. 278 King's Road, Chelsea. M. 272, Gr. 323, etching.
1 impression, 02.108, .107 x .063, $4\frac{1}{4}$ " x $2\frac{1}{2}$ ".
- K. 279 Little Maunder's. M. 274, Gr. 325, Sup. 299, etching.
2 impressions, 03.209, .082 x .051, $3\frac{1}{4}$ " x 2"; 03.307,
.082 x .051, $3\frac{1}{4}$ " x 2".
- K. 280 Exeter Street. M. 275, Gr. 312, Sup. 287, etching.
1 impression, 03.158, .127 x .177, 5" x 7".
- K. 281 Bird-cages, Drury Lane. M. 276, Gr. 313, Sup. 289, etching.
1 impression, 03.159, .134 x .097, $5\frac{5}{16}$ " x $3\frac{1}{8}$ ".
- K. 282 Rag-shop, St. Martin's Lane. M. 277, Gr. 315, etching.

Whistler. PRINTS—*Continued*

Catalogued by Grolier as "St. Martin's Lane—Rag Shop."

1 impression, 04.154, .082 x .183, $3\frac{1}{4}$ " x $7\frac{1}{4}$ ".

K. 284 Marbles. M. 280, Gr. 341, Sup. 312, etching.

1 impression, 1st state, 03.31, .132 x .096, $5\frac{3}{16}$ " x $3\frac{1}{8}$ ".

K. 285 Petticoat Lane. M. 281, Gr. 243, W. 230, etching.

2 impressions, 1st state, 03.305, .093 x .133, $3\frac{1}{8}$ " x $5\frac{1}{4}$ ";
04.164, .094 x .133, $3\frac{1}{8}$ " x $5\frac{1}{4}$ ".

K. 287 Clothes-exchange, No. 1. M. 282, Gr. 244, W. 231, etching.

Catalogued by Mansfield as "Clothes Exchange, Houndsditch, No. 1," and by Grolier and Wedmore as "Old Clothes Exchange."

1 impression, 2d state, 89.1, .160 x .240, $6\frac{5}{16}$ " x $9\frac{1}{2}$ ".

K. 288 Clothes-exchange, No. 2. M. 283, Gr. 316, Sup. 292, etching.

Catalogued by Mansfield as "Clothes Exchange, Houndsditch, No. 2," and in the Supplement to Wedmore's Catalogue as "Clothes Exchange, No. 1."

1 impression, 1st state, 89.4, .228 x .152, 9" x 6".

K. 289 Fleur de Lys Passage. M. 286, Gr. 246, W. 233, etching.

1 impression, 3rd state, 03.20, .182 x .080, $7\frac{3}{16}$ " x $3\frac{3}{8}$ ".

K. 290 St. James's Place, Houndsditch. M. 284, Gr. 245, W. 232, etching. Catalogued by Mansfield as "St. James's Place, Houndsditch."

2 impressions, 01.29, .079 x .176, $3\frac{1}{8}$ " x $6\frac{1}{8}$ "; 05.339, .080 x .174, $3\frac{1}{8}$ " x $6\frac{7}{8}$ ".

K. 291 Nut-shop, St. James's Place. M. 285, Gr. 327, Sup. 301, etching.

1 impression, 1st state, 03.210, .126 x .176, 5" x $6\frac{1}{8}$ ".

1 impression, 2d state, 04.167, .127 x .176, 5" x $6\frac{1}{8}$ ".

K. 292 Cutler Street, Houndsditch. M. 287, Gr. 247, W. 234, etching.

Catalogued by Mansfield as "Cutler Street, Houndsditch," by Grolier as "Cutler's Street, Houndsditch," and by Wedmore as "Cutler's Street."

1 impression, 1st state, 03.153, .175 x .127, $6\frac{7}{8}$ " x 5".

K. 293 Melon-shop, Houndsditch. M. 288, Gr. 302, Sup. 281, etching. Catalogued by Mansfield, Grolier, and in the Supplement to Wedmore's Catalogue as "Melon Shop, Houndsditch."

1 impression, 2d state, 92.14, .127 x .177, 5" x 7".

K. 294 After the Sale, Houndsditch. M. 289, Gr. 303, Sup. 282, etching. Catalogued by Mansfield, Grolier, and in the

Whistler. PRINTS—*Continued*

Supplement to Wedmore's Catalogue as "After the Sale, Houndsditch."

- 1 impression, 04.165, .126 x .176, 5" x 6 $\frac{1}{8}$ ".
- K. 295 Steps, Gray's Inn. M. 290, Gr. 304, Sup. 283, etching.
1 impression, 88.17, .065 x .176, 2 $\frac{3}{8}$ " x 6 $\frac{1}{8}$ ".
- K. 296 The Young Tree. M. 291, Gr. 305, Sup. 284, etching. Catalogued by Mansfield as "The Young Tree, Gray's Inn," and in the Supplement to Wedmore's Catalogue as "Gray's Inn, Babies."
1 impression, 03.28, .134 x .094, 5 $\frac{5}{8}$ " x 3 $\frac{1}{8}$ ".
- K. 297 Gray's Inn Place. M. 292, Gr. 307, Sup. 285, etching.
1 impression, 2d state, 06.121, .125 x .175, 4 $\frac{1}{8}$ " x 6 $\frac{7}{8}$ ".
- K. 298 Babies, Gray's Inn. M. 295, Gr. 310, etching.
1 impression, 03.151, .099 x .067, 3 $\frac{1}{8}$ " x 2 $\frac{5}{8}$ ".
- K. 299 Seats, Gray's Inn. M. 293, Gr. 308, Sup. 286, etching.
1 impression, 02.106, .081 x .177, 3 $\frac{3}{8}$ " x 7".
- K. 300 Doorway, Gray's Inn. M. 294, etching.
1 impression, 1st state, 88.13, .095 x .133, 3 $\frac{3}{4}$ " x 5 $\frac{1}{4}$ ".
- K. 302 The Little Nurse. M. 297, Gr. 309, Sup. 307, etching. Catalogued by Mansfield and in the Supplement to Wedmore's Catalogue as "The Little Nursemaid."
1 impression, 88.12, .132 x .097, 5 $\frac{3}{8}$ " x 3 $\frac{1}{8}$ ".
- K. 303 Church Doorway, Edgemere. M. 298, Gr. 297, Sup. 270, etching.
1 impression, 03.25, .099 x .067, 3 $\frac{1}{8}$ " x 2 $\frac{5}{8}$ ".
- K. 304 The Cock and the Pump. M. 299, Gr. 248, W. 235, etching. Catalogued by Grolier as "The Cock and the Pump, Sandwich."
1 impression, 98.59, .221 x .142, 8 $\frac{3}{4}$ " x 5 $\frac{5}{8}$ ".
- K. 305 Salvation Army, Sandwich. M. 300, Gr. 249, W. 236, etching. Catalogued by Wedmore as "Sandwich: Salvation Army."
1 impression, 03.21, .080 x .176, 3 $\frac{1}{8}$ " x 6 $\frac{1}{8}$ ".
- K. 306 Double Doorway, Sandwich. M. 301, Gr. 298, Sup. 271, etching.
1 impression, 1st state, 03.157, .070 x .110, 2 $\frac{3}{4}$ " x 4 $\frac{5}{8}$ ".
- K. 307 Doorway, Sandwich. M. 302, Gr. 299, Sup. 272, etching.
1 impression, 1st state, 03.26, .095 x .133, 3 $\frac{3}{4}$ " x 5 $\frac{1}{4}$ ".
1 impression, 2d state, 03.49, .095 x .133, 3 $\frac{3}{4}$ " x 5 $\frac{1}{4}$ ".
- K. 308 Butcher's Shop, Sandwich. M. 303, Gr. 300, Sup. 273, etching.
1 impression, 03.27, .067 x .098, 2 $\frac{3}{8}$ " x 3 $\frac{7}{8}$ ".

Whistler. PRINTS—*Continued*

- K. 309 Ramparts, Sandwich. M. 304, Gr. 301, Sup. 274, etching.
1 impression, 91.10, .126 x .176, 5" x 6 $\frac{1}{8}$ ".
- K. 310 Charing Cross Railway-bridge. M. 306, Gr. 317, Sup. 293, etching.
1 impression, 88.11, .131 x .095, 5 $\frac{3}{16}$ " x 3 $\frac{3}{4}$ ".
- K. 311 Sketch of Battersea Bridge. M. 305, Gr. 237, W. 225, Sup. 279, etching. Catalogued by Mansfield as "Battersea Bridge, No. 3."
2 impressions, 06.109, .126 x .175, 5" x 6 $\frac{7}{8}$ "; 06.241, .123 x .173, 4 $\frac{7}{8}$ " x 6 $\frac{1}{8}$ ".
- K. 312 Black Eagle. M. 307, Gr. 395, Sup. 369, etching. Catalogued by Mansfield, Grolier, and in the Supplement to Wedmore's Catalogue as "An Eagle."
1 impression, 04.168, .064 x .044, 2 $\frac{9}{16}$ " x 1 $\frac{3}{4}$ ".
- K. 313 Wild West, Buffalo Bill. M. 310, Gr. 241, etching. Catalogued by Mansfield as "The Orator."
1 impression, 03.33, .127 x .176, 5" x 6 $\frac{1}{8}$ ".
- K. 314 Wild West. M. 308, Gr. 239, W. 228, etching.
1 impression, 04.290, .080 x .182, 3 $\frac{1}{8}$ " x 7 $\frac{3}{16}$ ".
- K. 315 The Bucking Horse. M. 309, Gr. 240, Sup. 290, etching.
2 impressions, 03.306, .082 x .184, 3 $\frac{1}{4}$ " x 7 $\frac{1}{4}$ "; 04.166, .082 x .183, 3 $\frac{1}{4}$ " x 7 $\frac{1}{4}$ ".
- K. 316 Abbey Jubilee. M. 326, Gr. 262, Sup. 288, etching.
1 impression, 2d state, 03.29, .100 x .067, 3 $\frac{1}{16}$ " x 2 $\frac{5}{8}$ ".
- K. 317 Tilbury. M. 312, Gr. 260, Sup. 276, etching. Catalogued in the Supplement to Wedmore's Catalogue as "Tilbury (Naval Review Series)."
1 impression, 88.10, .081 x .176, 3 $\frac{3}{16}$ " x 6 $\frac{1}{16}$ " (one of the "Naval Review Series").
- K. 318 Monitors. M. 315, Gr. 252, W. 239, etching.
1 impression, 88.4, .140 x .221, 5 $\frac{1}{2}$ " x 8 $\frac{3}{4}$ " (one of the "Naval Review Series").
- K. 319 Troop Ships. M. 314, Gr. 251, W. 238, etching.
1 impression, 88.3, .127 x .176, 5" x 6 $\frac{1}{16}$ " (one of the "Naval Review Series").
- K. 320 Visitors' Boat. M. 313, Gr. 250, W. 237, etching.
1 impression, 88.2, .177 x .125, 6 $\frac{5}{16}$ " x 4 $\frac{1}{16}$ " (one of the "Naval Review Series").
- K. 321 The Turret-ship. M. 316, Gr. 261, etching.
1 impression, 96.49, .126 x .175, 5" x 6 $\frac{7}{8}$ " (one of the "Naval Review Series").
- K. 322 Dry-dock, Southampton. M. 317, Gr. 253, W. 240, etching.

Whistler. PRINTS—*Continued*

Catalogued by Mansfield and Wedmore as "Southampton Docks."

- 1 impression, 03.154, .067 x .175, $2\frac{5}{8}'' \times 6\frac{7}{8}''$ (one of the "Naval Review Series").
- K. 323 Portsmouth Children. M. 311, Gr. 259, Sup. 275, etching.
1 impression, 02.105, .067 x .099, $2\frac{5}{8}'' \times 3\frac{1}{8}''$ (one of the "Naval Review Series").
- K. 324 Bunting. M. 318, Gr. 254, W. 241, etching.
1 impression, 03.155, .174 x .125, $6\frac{7}{8}'' \times 4\frac{1}{8}''$ (one of the "Naval Review Series").
- K. 325 Dipping the Flag. M. 319, Gr. 255, W. 242, etching.
1 impression, 88.5, .080 x .175, $3\frac{1}{8}'' \times 6\frac{7}{8}''$ (one of the "Naval Review Series").
- K. 326 The Fleet—Evening. M. 320, Gr. 256, W. 243, etching.
1 impression, 89.15, .140 x .219, $5\frac{1}{2}'' \times 8\frac{5}{8}''$ (one of the "Naval Review Series").
- K. 327 Return to Tilbury. M. 321, Gr. 257, W. 244, etching.
1 impression, 88.6, .132 x .096, $5\frac{3}{16}'' \times 3\frac{1}{8}''$ (one of the "Naval Review Series").
- K. 328 Ryde Pier. M. 322, Gr. 258, W. 245, etching. Catalogued by Mansfield as "Landing-Stage, Cowes."
2 impressions, 03.22, .131 x .094, $5\frac{3}{16}'' \times 3\frac{1}{8}''$; 04.455, .132 x .094, $5\frac{3}{16}'' \times 3\frac{1}{8}''$ (one of the "Naval Review Series").
- K. 329 Windsor (Memorial). M. 324, Gr. 263, W. 247, drypoint.
Catalogued by Mansfield as "Windsor, No. 1."
1 impression, 4th state, 88.7, .132 x .096, $5\frac{3}{16}'' \times 3\frac{1}{8}''$.
- K. 330 Windsor, No. 2. M. 325, Gr. 264, Sup. 277, etching. Catalogued by Grolier and in the Supplement to Wedmore's Catalogue as "Windsor."
1 impression, 88.16, .132 x .095, $5\frac{3}{16}'' \times 3\frac{3}{4}''$.
- K. 331 Chelsea (Memorial). M. 323, Gr. 265, W. 246, etching.
Catalogued by Mansfield as "Little Chelsea."
1 impression, 92.22, .050 x .083, $2'' \times 3\frac{5}{16}''$.
- K. 332 The Fur Cloak. M. 328, Gr. 230, W. 221, drypoint.
1 impression, 1st state, 93.24, .215 x .119, $8\frac{1}{2}'' \times 4\frac{1}{8}''$.
- K. 334 Miss Lenoir. M. 330, Gr. 334, W. 222, Sup. 309, etching.
Catalogued by Wedmore as "Woman Seated."
1 impression, 04.14, .100 x .068, $3\frac{1}{8}'' \times 2\frac{1}{8}''$.
- K. 335 The Little Hat. M. 331, Gr. 332, Sup. 306, etching.
1 impression, 06.122, .099 x .066, $3\frac{1}{8}'' \times 2\frac{5}{8}''$.

Whistler. PRINTS—*Continued*

- K. 336 The Mantle. M. 332, Gr. 340, etching.
1 impression, 03.150, .082 x .050, $3\frac{1}{4}''$ x $2''$.
- K. 338 Resting by the Stove. M. 338, Gr. 336, etching. Catalogued by Grolier and Kennedy in one state only, but by Mansfield in two states. This impression is undoubtedly the 2d state but all three catalogues give the wrong size; it actually is $5\frac{1}{4}''$ x $3\frac{1}{8}''$ instead of $4\frac{1}{8}''$ x $3''$ as they state.
1 impression, 2d state, 96.51, .133 x .097, $5\frac{1}{4}''$ x $3\frac{1}{8}''$.
- K. 339 Gipsy Baby (Greedy Baby). M. 337, Gr. 306, etching. Catalogued by Mansfield as "Gipsy Baby," and by Grolier as "The Greedy Baby."
1 impression, 02.107, .099 x .066, $3\frac{1}{8}''$ x $2\frac{5}{8}''$.
- K. 340 Little Nude Figure. M. 339, Gr. 337, etching.
1 impression, 88.14, .083 x .049, $3\frac{1}{8}''$ x $1\frac{1}{8}''$.
- K. 341 Baby Pettigrew. M. 336, Gr. 333, Sup. 308, etching.
1 impression, 03.93, .134 x .097, $5\frac{1}{8}''$ x $3\frac{1}{8}''$.
- K. 343 Nude Figure Reclining. M. 341, Gr. 235, Sup. 304, etching.
1 impression, 00.49, .190 x .265, $7\frac{1}{2}''$ x $10\frac{7}{8}''$.
- K. 344 Binding the Hair. M. 342, Gr. 331, Sup. 305, etching.
1 impression, 04.15, .134 x .095, $5\frac{1}{8}''$ x $3\frac{3}{4}''$.
- K. 345 The Fan (Model No. 3). M. 343, Gr. 338, etching. Catalogued by Mansfield as "Model with Fan," and by Grolier as "Model No. 3."
1 impression, 96.50, .134 x .097, $5\frac{1}{8}''$ x $3\frac{1}{8}''$.
- K. 346 Little Model, Seated. M. 334, drypoint and aquatint.
1 impression, 93.20, .253 x .178, $10''$ x $7''$.
- K. 347 Cameo, No. 1 (Mother and Child). M. 333, Gr. 233, W. 224, etching. Catalogued by Mansfield as "Cameo No. 1," by Grolier as "Mother and Child, or Cameo No. 1," and by Wedmore as "Mother and Child."
1 impression, 06.108, .175 x .127, $6\frac{7}{8}''$ x $5''$.
- K. 348 Cameo, No. 2. M. 334, Gr. 234, Sup. 311, etching.
1 impression, 96.47, .176 x .127, $6\frac{1}{8}''$ x $5''$.
- K. 349 Fish-market, Ostend. M. 349, etching.
1 impression, 03.152, .093 x .131, $3\frac{1}{8}''$ x $5\frac{3}{8}''$. In pencil on back in Whistler's writing, "Fish Women, Ostend."
- K. 351 Market-place, Bruges. M. 351, Gr. 275, W. 255, etching.
1 impression, 03.24, .096 x .133, $3\frac{1}{8}''$ x $5\frac{1}{4}''$.
- K. 352 Quay, Ostend. M. 348, Gr. 267, Sup. 318, etching. Cata-

Whistler. PRINTS—*Continued*

- logued by Mansfield as "Fishing-quay, Ostend," and by Grolier as "Quai Ostend."
 1 impression, 96.48, .127 x .175, 5" x 6 $\frac{7}{8}$ ".
- K. 354 The Beach, Ostend. M. 347, Gr. 268, etching.
 1 impression, 06.128, .081 x .182, 3 $\frac{3}{16}$ " x 7 $\frac{3}{16}$ ".
- K. 355 Courtyard, Brussels. M. 353, Gr. 270, W. 250, etching. Catalogued by Mansfield as "A Courtyard, Brussels," and by Wedmore as "Court-yard, Brussels."
 1 impression, 06.240, .214 x .124, 8 $\frac{7}{16}$ " x 4 $\frac{3}{8}$ ".
- K. 356 Church, Brussels. M. 352, Gr. 269, W. 249, etching.
 2 impressions, 1st state, 03.23, .126 x .173, 5" x 6 $\frac{1}{8}$ ";
 04.456, .126 x .176, 5" x 6 $\frac{1}{8}$ ".
- K. 357 The Barrow, Brussels. M. 356, Gr. 273, W. 253, etching.
 1 impression, 3rd state, 88.9, .125 x .175, 4 $\frac{1}{16}$ " x 6 $\frac{7}{8}$ ".
- K. 358 High Street, Brussels. M. 357, Gr. 274, W. 254, etching.
 1 impression, 2d state, 89.2, .124 x .175, 4 $\frac{7}{8}$ " x 6 $\frac{7}{8}$ ".
- K. 359 Flower-market, Brussels. M. 358, Gr. 386, Sup. 346, etching.
 Catalogued in the Supplement to Wedmore's Catalogue as "A Guild House, Brussels."
 1 impression, 03.247, .177 x .066, 7" x 2 $\frac{5}{8}$ ".
- K. 360 Gold-house, Brussels. M. 359, Gr. 387, Sup. 347, etching.
 1 impression, 03.168, .177 x .067, 7" x 2 $\frac{5}{8}$ ".
- K. 361 Palaces, Brussels. M. 355, Gr. 272, W. 252, etching. Catalogued by Grolier and Wedmore as "Palace, Brussels."
 1 impression, 1st state, 88.8, .219 x .140, 8 $\frac{5}{8}$ " x 5 $\frac{1}{2}$ ".
- K. 362 Grand' Place, Brussels. M. 354, Gr. 271, W. 251, etching.
 Catalogued by Grolier and Wedmore as "Grande Place, Brussels."
 1 impression, 03.246, .220 x .141, 8 $\frac{11}{16}$ " x 5 $\frac{9}{16}$ ".
- K. 364 Butter Street, Brussels. M. 363, Gr. 388, Sup. 348, etching.
 Catalogued in the Supplement to Wedmore's Catalogue as "Butler Street, Brussels."
 1 impression, 88.19, .134 x .097, 5 $\frac{5}{16}$ " x 3 $\frac{1}{8}$ ".
- K. 365 Brussels Children. M. 362, Gr. 392, Sup. 352, etching.
 1 impression, 03.170, .067 x .098, 2 $\frac{5}{8}$ " x 3 $\frac{7}{8}$ ".
- K. 366 Archway, Brussels. M. 361, Gr. 390, Sup. 350, etching.
 1 impression, 03.169, .126 x .216, 5" x 8 $\frac{1}{2}$ ".
- K. 367 Little Butter Street, Brussels. M. 364, Gr. 393, Sup. 353, etching. Catalogued in the Supplement to Wedmore's Catalogue as "Street, Brussels."
 1 impression, 03.213, .182 x .083, 7 $\frac{3}{16}$ " x 3 $\frac{5}{16}$ ".

Whistler. PRINTS—*Continued*

- K. 368 Courtyard, Rue P. L. Courier. M. 369, Gr. 391, Sup. 351, and Sup. 333, etching. Catalogued twice in the Supplement to Wedmore's Catalogue, correctly as No. 351 and incorrectly under the title "Windows Opposite Hotel, Bourges," No. 333.
 1 impression, earlier state than K. 1st, 08.2, .147 x .079, $5\frac{1}{8}''$ x $3\frac{1}{8}''$.
 1 impression, 2d state (K. 1st), 89.13, .147 x .080, $5\frac{1}{8}''$ x $3\frac{1}{8}''$.
- K. 371 Railway-station, Voves. M. 371, Gr. 356, Sup. 319, etching.
 1 impression, 1st state, 89.16, .129 x .219, $5\frac{1}{8}''$ x $8\frac{5}{8}''$.
- K. 373 Hôtel Croix Blanche, Tours. M. 373, Gr. 358, Sup. 321, etching.
 1 impression, 2d state, 03.165, .176 x .125, $6\frac{1}{16}''$ x $4\frac{1}{16}''$.
- K. 374 Market-place, Tours. M. 374, Gr. 359, Sup. 322, etching.
 1 impression, 89.10, .269 x .135, $10\frac{5}{8}''$ x $5\frac{1}{16}''$.
- K. 376 Hangman's House, Tours. M. 376, Gr. 360, Sup. 323, etching.
 1 impression, 1st state, 06.124, .134 x .098, $5\frac{5}{16}''$ x $3\frac{7}{8}''$.
- K. 377 Cellar-door, Tours. M. 377, Gr. 362, Sup. 325, etching.
 1 impression, 1st state, 03.272, .146 x .079, $5\frac{3}{4}''$ x $3\frac{1}{8}''$.
- K. 378 Château Bridorez. M. 378, Gr. 364, Sup. 327, etching. Catalogued by Mansfield as "Château Bridorez, Touraine," and by Grolier and in the Supplement to Wedmore's Catalogue as "Château."
 1 impression, 89.8, .134 x .098, $5\frac{5}{16}''$ x $3\frac{7}{8}''$.
- K. 380 Château Verneuil. M. 381, Gr. 394, Sup. 354, etching. Catalogued by Mansfield as "Château Verneuil, Touraine."
 1 impression, 91.11, .178 x .126, 7" x 5".
- K. 381 Doorway, Touraine. M. 380, Gr. 366, Sup. 329, etching.
 1 impression, 03.211, .080 x .147, $3\frac{1}{8}''$ x $5\frac{1}{16}''$.
- K. 382 Mairie, Loches. M. 382, Gr. 279, W. 259, etching.
 1 impression, 3rd state, 89.7, .218 x .128, $8\frac{5}{8}''$ x $5\frac{1}{16}''$.
- K. 383 Chancellerie, Loches. M. 383, Gr. 372, Sup. 334, etching.
 1 impression, 2d state, 89.17, .269 x .164, $10\frac{5}{8}''$ x $6\frac{1}{2}''$.
- K. 384 Hôtel de Ville, Loches. M. 384, Gr. 379, etching.
 1 impression, 89.14, .268 x .163, $10\frac{9}{16}''$ x $6\frac{7}{16}''$.
- K. 385 From Agnes Sorel's Walk. M. 385, Gr. 380, etching.
 1 impression, 89.19, .134 x .267, $5\frac{5}{16}''$ x $10\frac{1}{2}''$.
- K. 387 Theatre, Loches. M. 388, Gr. 375, Sup. 337, etching.
 1 impression, 91.4, .101 x .067, 4" x $2\frac{5}{8}''$.

Whistler. PRINTS—*Continued*

- K. 389 Poultry-market, Loches. Etching.
1 impression, 13.49, .079 x .148, $3\frac{1}{8}$ " x $5\frac{1}{8}$ ".
- K. 390 Renaissance Window, Loches. M. 391, Gr. 378, Sup. 340, etching.
1 impression, 2d state, 94.21, .177 x .127, 7" x 5".
- K. 392 Tour St. Antoine, Loches. M. 389, Gr. 376, Sup. 338, etching.
1 impression, 89.9, .146 x .080, $5\frac{3}{4}$ " x $3\frac{1}{8}$ ".
- K. 393 Château Amboise. M. 393, Gr. 382, Sup. 342, etching.
1 impression, 89.11, .100 x .068, $3\frac{1}{16}$ " x $2\frac{1}{16}$ ".
- K. 394 Clock-tower, Amboise. M. 394, Gr. 383, Sup. 343, etching.
1 impression, 89.12, .177 x .126, 7" x 5".
- K. 395 Chapel Doorway, Montresor. M. 392, Gr. 381, Sup. 341, etching.
1 impression, 89.18, .177 x .127, 7" x 5".
- K. 396 Gateway, Chartreux. M. 395, Gr. 384, Sup. 344, etching.
Catalogued in Supplement to Wedmore's Catalogue as "Gateway, Chartreuse."
1 impression, 03.167, .135 x .097, $5\frac{5}{16}$ " x $3\frac{1}{8}$ ".
- K. 397 Under the Cathedral, Blois. M. 396, Gr. 385, Sup. 345, etching.
1 impression, 06.125, .215 x .128, $8\frac{1}{2}$ " x $5\frac{1}{16}$ ".
- K. 399 Hôtel Lallement, Bourges. M. 398, Gr. 368, Sup. 331, etching.
Catalogued in the Supplement to Wedmore's Catalogue as "Hotel Allement, Bourges."
1 impression, 1st state, 03.212, .164 x .268, $6\frac{1}{2}$ " x $10\frac{9}{16}$ ".
1 impression, 2d state, 89.30, .164 x .269, $6\frac{1}{2}$ " x $10\frac{5}{8}$ ".
- K. 400 Windows, Bourges. M. 399, Gr. 369, Sup. 332, etching.
1 impression, 1st state, 03.166, .147 x .080, $5\frac{1}{8}$ " x $3\frac{3}{8}$ ".
- K. 402 Notre Dame, Bourges. M. 401, Gr. 371, etching.
1 impression, 89.24, .219 x .130, $8\frac{5}{8}$ " x $5\frac{1}{8}$ ".
- K. 403 Steps, Amsterdam. M. 402, Gr. 280, W. 260, etching.
1 impression, 3rd state, 06.112, .241 x .164, $9\frac{1}{2}$ " x $6\frac{1}{2}$ ".
- K. 404 Square House, Amsterdam. M. 403, Gr. 281, W. 261, etching.
Catalogued by Grolier and Wedmore as "Square House."
1 impression, 2d state, 06.113, .230 x .176, $9\frac{1}{16}$ " x $6\frac{1}{16}$ ".
- K. 405 Balcony, Amsterdam. M. 404, Gr. 282, W. 262, etching.
1 impression, 3rd state, 06.114, .273 x .168, $10\frac{3}{4}$ " x $6\frac{5}{8}$ ".
- K. 406 Long House-Dyer's-Amsterdam. M. 408, Gr. 286, W. 266, etching. Catalogued by Mansfield as "Long House, Amsterdam."

Whistler. PRINTS—*Continued*

- 1 impression, intermediate state between K. 2d and 3rd,
06.118, .164 x .269, $6\frac{1}{2}''$ x $10\frac{5}{8}''$.
- 1 impression, 3rd state, 05.200, .164 x .267, $6\frac{1}{2}''$ x $10\frac{1}{2}''$.
- K. 407 Pierrot. M. 406, Gr. 284, W. 264, etching.
1 impression, 4th state, 06.116, .230 x .161, $9\frac{1}{16}''$ x $6\frac{3}{8}''$.
- K. 408 Nocturne: Dance-house. M. 407, Gr. 285, W. 265, etching.
Catalogued by Mansfield as "Nocturne: Dance House, Amsterdam."
1 impression, 1st state, 06.117, .271 x .168, $10\frac{11}{16}''$ x $6\frac{5}{8}''$.
- K. 409 Bridge, Amsterdam. M. 409, Gr. 287, W. 267, etching.
1 impression, 1st state, 03.9, .163 x .238, $6\frac{7}{16}''$ x $9\frac{3}{8}''$.
1 impression, 2d state, 06.119, .164 x .239, $6\frac{1}{2}''$ x $9\frac{7}{16}''$.
- K. 410 The Embroidered Curtain. M. 411, Gr. 289, Sup. 356, etching.
Catalogued by Mansfield as "The Lace Curtain."
1 impression, 4th state, 06.126, .239 x .160, $9\frac{7}{16}''$ x $6\frac{5}{16}''$.
- K. 412 Little Drawbridge, Amsterdam. M. 405, Gr. 283, W. 263, etching. Catalogued by Grolier and Wedmore as "Little Drawbridge."
1 impression, 1st state, 06.115, .176 x .127, $6\frac{1}{16}''$ x $5''$.
- K. 413 The Mill. M. 415, Gr. 292, Sup. 358, etching.
1 impression, 1st state, 06.127, .160 x .240, $6\frac{5}{16}''$ x $9\frac{1}{2}''$.
- K. 414 Little Nocturne, Amsterdam. M. 413, Gr. 291, Sup. 359, drypoint.
1 impression, 93.25, .134 x .098, $5\frac{5}{16}''$ x $3\frac{7}{8}''$.
- K. 416 Zaandam. M. 414, Gr. 293, W. 268, etching.
1 impression, 2d state, 06.120, .130 x .218, $5\frac{1}{8}''$ x $8\frac{5}{8}''$.
- K. 417 Quai de Montebello. M. 366, Gr. 346, Sup. 317, etching.
1 impression, 2d state, 03.32, .148 x .227, $5\frac{1}{16}''$ x $8\frac{1}{16}''$.
- K. 418 Passages de l'Opéra. M. 367, Gr. 276, W. 256, etching.
1 impression, 03.156, .126 x .215, $5''$ x $8\frac{1}{2}''$.
- K. 419 Rue de la Rochefoucault. M. 365, Gr. 345, Sup. 316, etching.
Catalogued by Grolier and in the Supplement to Wedmore's Catalogue as "Rue Rochefoucault."
1 impression, 2d state, 02.136, .130 x .220, $5\frac{1}{8}''$ x $8\frac{1}{16}''$.
- K. 421 Marchand de Vin. M. 429, Gr. 348, etching. Catalogued by Grolier as "Marchand de Vin, Paris."
1 impression, 06.129, .082 x .201, $3\frac{1}{4}''$ x $7\frac{1}{16}''$.
- K. 423 Boulevard Poissonnière. M. 418, Gr. 344, Sup. 315, etching.
Catalogued by Mansfield, Grolier, and in the Supplement to Wedmore's Catalogue as "Boulevard Poissonnière."
1 impression, 05.1, .156 x .230, $6\frac{3}{16}''$ x $9\frac{1}{16}''$.

Whistler. PRINTS—*Continued*

- K. 424 Fruit-shop, Paris. M. 427, Gr. 353, etching. Catalogued by Mansfield as "Fruit-Shop, Rue de Seine."
1 impression, 06.132, .125 x .215, $4\frac{1}{8}$ " x $8\frac{1}{2}$ ".
- K. 426 Terrace, Luxembourg Gardens, No. 2. M. 423, Gr. 352, etching. Catalogued by Mansfield as "Terrace, Luxembourg Gardens, No. 3," and by Grolier as "The Terrace, Luxembourg Gardens."
1 impression, 03.92, .127 x .175, 5" x $6\frac{7}{8}$ ".
- K. 427 Balustrade, Luxembourg Gardens. M. 422, etching. Catalogued by Mansfield as "Terrace, Luxembourg Gardens, No. 2."
1 impression, 06.123, .127 x .215, 5" x $8\frac{1}{2}$ ".
- K. 429 Pantheon, Luxembourg Gardens. M. 419, etching. Catalogued by Mansfield as "Luxembourg Gardens."
1 impression, 02.118, .082 x .200, $3\frac{1}{4}$ " x $7\frac{7}{8}$ ".
- K. 430 Polichinelle, Luxembourg Gardens. M. 424, etching.
1 impression, 04.155, .121 x .160, $4\frac{3}{4}$ " x $6\frac{5}{16}$ ".
- K. 431 Picture-shop, Rue de Seine. M. 428, Gr. 355, etching. Catalogued by Grolier as "The Picture Shop."
1 impression, 06.133, .151 x .189, $5\frac{1}{8}$ " x $7\frac{7}{16}$ ".
- K. 432 Newspaper-stall, Rue de Seine. M. 426, Gr. 349, etching. Catalogued by Grolier as "Rue de Seine."
1 impression, 1st state, 06.130, .081 x .200, $3\frac{3}{16}$ " x $7\frac{7}{8}$ ".
- K. 433 Atelier de Bijouterie. M. 430, Gr. 350, etching.
1 impression, 06.131, .127 x .217, 5" x $8\frac{9}{16}$ ".
- K. 434 Café Luxembourg. M. 425, Gr. 351, etching.
1 impression, 02.119, .098 x .135, $3\frac{7}{8}$ " x $5\frac{5}{16}$ ".
- K. 436 Café Corazza, Palais Royal. M. 432, etching.
1 impression, 03.95, .132 x .219, $5\frac{3}{16}$ " x $8\frac{5}{8}$ ".
Both Kennedy and Mansfield Catalogues show the dimensions reversed; the plate is an oblong one, its height less than its length.
- K. 438 Blanchisserie. M. 433, etching.
1 impression, 04.16, .180 x .150, $7\frac{1}{8}$ " x $5\frac{1}{16}$ ".
- K. 439 Rue Vauvilliers. M. 434, etching.
1 impression, 03.96, .222 x .130, $8\frac{3}{4}$ " x $5\frac{1}{8}$ ".
- K. 441 Mrs. Whibley. M. 438, etching.
1 impression, 04.169, .086 x .053, $3\frac{3}{8}$ " x $2\frac{1}{8}$ ".
- K. 442 Bohemians, Corsica. M. 440, Gr. 396, Sup. 360, etching.
1 impression, 03.94, .084 x .053, $3\frac{5}{16}$ " x $2\frac{1}{8}$ ".
According to the Kennedy Catalogue, this was the last
Also known as; Hole in the Wall, Ajaccio

Whistler. PRINTS—*Continued*

plate etched by Whistler, done in Corsica in the winter of 1900-1901.

App. III:

Fitzroy Square. M. app., IV, etching.

1 impression, 05.204, .127 x .092, 5" x 3 $\frac{5}{8}$ ". Bitten and printed after Whistler's death.

Undescribed by Kennedy:

Mrs. Leyland. Drypoint.

1 impression, 04.6, .232 x .158, 9 $\frac{1}{8}$ " x 6 $\frac{1}{4}$ ".

WHISTLER ETCHINGS CATALOGUED BY KENNEDY BUT NOT REPRESENTED IN FREER COLLECTION

- K. 2 Trees in a Park.
- K. 8 Annie Haden with Books.
- K. 12 La Mère Gérard, Stooeping.
- K. 72 Westminster Bridge in Progress.
- K. 87 Sketching, No. 2.
- K. 132 Young Woman, Standing.
- K. 221 Wool-carders.
- K. 225 Stables.
- K. 283 Gates, City, London.
- K. 286 Hansom Cab. (Wimpole Street).
- K. 301 Children, Gray's Inn.
- K. 333 Nora Quinn.
- K. 337 The Japanese Dress.
- K. 342 Model Stooeping.
- K. 350 Market, Calais.
- K. 353 Canal, Ostend.
- K. 363 House of the Swan, Brussels.
- K. 369 Place Daumont.
- K. 370 The Wine-shop.
- K. 372 Rue des Bons Enfants, Tours.
- K. 375 Little Market-place, Tours.
- K. 379 Château, Touraine.
- K. 386 Market-women, Loches.
- K. 388 Market-place, Loches.
- K. 391 Hôtel de la Promenade, Loches.
- K. 398 Court of the Monastery of St. Augustine, Bourges.
- K. 401 Windows opposite Hotel, Bourges.
- K. 411 Church, Amsterdam.
- K. 415 Jews' Quarter, Amsterdam.

Whistler. PRINTS—*Continued*

- K. 420 Carpet-menders.
 K. 422 Sunflowers, Rue des Beaux-Arts.
 K. 425 Terrace, Luxembourg Gardens, No. 1.
 K. 428 Bébés, Luxembourg Gardens.
 K. 435 Marchand de Meubles, Rue du Four.
 K. 437 The Bearskin.
 K. 440 Street Scene.
 Appendix I Anacapa Island.
 Appendix II Portrait of a Lady.
 Appendix IV Robert Barr.

WHISTLER LITHOGRAPHS AND LITHOTINTS

Notes.—Subject titles are preceded by the corresponding number in Edward G. Kennedy's Catalogue (K), *The Lithographs by Whistler*, New York, 1914. The letters T.W. following the title refer to the catalogue compiled by Thomas R. Way, *Mr. Whistler's Lithographs*, 2d edition, London, 1905. Sig. denotes signed with the Butterfly on the drawing.

Measurements denote the size of the drawing and are given both in the metric system and in inches unless otherwise defined.

Some of Whistler's lithographs and lithotints were distinctively published and each such occasion is noted after the individual title in the list.

Titles of the known subjects which are not represented in the Freer Collection follow this list.

- K. 1 Study. T.W. 1, lithograph, unsigned.
 1 impression, 05.205, .262 x .149, 10 $\frac{5}{16}$ " x 5 $\frac{7}{8}$ ".
- K. 2 Study. T.W. 2, lithotint, sig.
 1 impression, 05.206, .257 x .235, 10 $\frac{1}{8}$ " x 9 $\frac{1}{4}$ ".
- K. 3 Study. T.W. 3, lithograph, sig.
 1 impression, 06.134, .267 x .203, 10 $\frac{1}{2}$ " x 8".
- K. 4 Limehouse. T.W. 4a, lithotint.
 1 impression, 1st state, 06.60, .173 x .264, 6 $\frac{1}{8}$ " x 10 $\frac{7}{8}$ ".
 Print signed in pencil, the Butterfly.
- K. 4 Limehouse. T.W. 4, lithotint, sig.
 1 impression, 2d state, 06.135, .173 x .263, 6 $\frac{1}{8}$ " x 10 $\frac{3}{8}$ ".
 In this state, published in *Art Notes*.
- K. 5 Nocturne. T.W. 5, lithotint, sig.
 2 impressions, 06.136, .172 x .264, 6 $\frac{3}{4}$ " x 10 $\frac{7}{8}$ "; 05.208,
 .172 x .257, 6 $\frac{3}{4}$ " x 10 $\frac{1}{8}$ ". 05.208 signed in pencil,
 Whistler.
 Published in *Art Notes*.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 6 The Toilet. T.W. 6a, lithotint, sig.
1 impression, 1st state, 05.207, .259 x .163, $10\frac{3}{16}$ " x $6\frac{7}{16}$ ".
- K. 6 The Toilet. T.W. 6, lithotint, sig.
1 impression, 2d state, 07.362, .259 x .165, $10\frac{3}{16}$ " x $6\frac{1}{2}$ ".
Published in this state in *Piccadilly*, July 1878.
- K. 7 Early Morning. T.W. 7a, lithotint, sig.
1 impression, 1st state, 03.79, .165 x .261, $6\frac{1}{2}$ " x $10\frac{5}{16}$ ".
- K. 7 Early Morning. T.W. 7, lithotint, sig.
2 impressions, 2d state, 96.36, .165 x .259, $6\frac{1}{2}$ " x $10\frac{3}{16}$ ";
05.209, .165 x .259, $6\frac{1}{2}$ " x $10\frac{3}{16}$ ". 96.36 signed in pencil, the Butterfly.
Drawn for *Piccadilly* on the same stone as K. 6 and printed but never published.
- K. 8 The Broad Bridge. T.W. 8, lithotint, sig.
1 impression, 95.5, .185 x .280, $7\frac{5}{16}$ " x 11".
Published in *Piccadilly*.
- K. 9 The Tall Bridge. T.W. 9, lithotint, sig.
1 impression, 88.22, .276 x .181, $10\frac{7}{8}$ " x $7\frac{1}{8}$ ".
Drawn for *Piccadilly* on the same stone as K. 8 and printed but never published.
- K. 10 Gaiety Stage Door. T.W. 10, lithograph, sig.
2 impressions, 88.23, .123 x .196, $4\frac{7}{8}$ " x $7\frac{3}{4}$ "; 88.24, .123 x .195, $4\frac{7}{8}$ " x $7\frac{1}{4}$ ". 88.24 signed in pencil, the Butterfly.
Published in *Art Notes*.
- K. 11 Victoria Club. T.W. 11, lithograph, sig.
2 impressions, 88.25, .205 x .135, $8\frac{1}{16}$ " x $5\frac{5}{16}$ "; 88.26, .204 x .135, $8\frac{1}{16}$ " x $5\frac{5}{16}$ ". 88.25 signed in pencil, the Butterfly.
Published in *Art Notes*.
- K. 12 Old Battersea Bridge. T.W. 12, lithograph, sig.
2 impressions, 2d state, 88.27, .142 x .333, $5\frac{5}{8}$ " x $13\frac{1}{8}$ ";
88.28, .147 x .333, $5\frac{1}{16}$ " x $13\frac{1}{8}$ ". 88.28 signed in pencil, the Butterfly.
Published in this state in *Art Notes*.
- K. 13 Reading. T.W. 13a, lithograph, sig.
1 impression, 1st state, 03.80, .249 x .366, $9\frac{1}{16}$ " x $14\frac{3}{8}$ ".
This impression is a print from the large stone upon which were drawn also a smaller version of No. 13 treated more in outline, and a large unfinished study of the same model, seated to the right with a dark

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

background. These figures were cleaned off for printing of the 2d state for publication.

- K. 13 Reading. T.W. 13, lithograph, sig.
2 impressions, 2d state, 88.29, .154 x .127, $6\frac{1}{8}"$ x 5";
88.30, .154 x .127, $6\frac{1}{8}"$ x 5". 88.30 signed in pencil,
the Butterfly.
Published in this state in *Art Notes*.
- K. 14 The Fan. T.W. 14, lithograph, sig.
2 impressions, 04.67, .205 x .159, $8\frac{1}{8}"$ x $6\frac{1}{4}"$; 04.68, .203
x .158, 8" x $6\frac{1}{4}"$.
- K. 15 Study. T.W. 15, lithotint, sig.
1 impression, 03.81, .260 x .165, $10\frac{1}{4}"$ x $6\frac{1}{2}"$.
- K. 16 Entrance Gate. T.W. 16, lithograph, sig.
2 impressions, 06.137, .150 x .121, $5\frac{1}{8}"$ x $4\frac{3}{4}"$; 06.138,
.150 x .121, $5\frac{1}{8}"$ x $4\frac{3}{4}"$.
- K. 17 Churchyard. T.W. 17, lithograph, sig.
2 impressions, 06.139, .208 x .171, $8\frac{1}{4}"$ x $6\frac{3}{4}"$; 06.140, .206
x .174, $8\frac{1}{8}"$ x $6\frac{7}{8}"$.
- K. 18 Little Court, Cloth Fair. T.W. 18, lithograph, sig.
2 impressions, 06.141, .191 x .091, $7\frac{1}{2}"$ x $3\frac{5}{8}"$; 06.142,
.191 x .091, $7\frac{1}{2}"$ x $3\frac{5}{8}"$.
- K. 19 Lindsey Row, Chelsea. T.W. 19, lithograph, sig. Catalogued
by Way as "Lindsay Row, Chelsea."
2 impressions, 06.143, .127 x .203, 5" x 8"; 06.144, .127 x
.203, 5" x 8".
- K. 20 Chelsea Shops. T.W. 20, lithograph, sig.
2 impressions, 06.145, .095 x .197, $3\frac{3}{4}"$ x $7\frac{3}{4}"$; 06.146,
.095 x .195, $3\frac{3}{4}"$ x $7\frac{1}{8}"$.
- K. 21 Drury Lane Rags. T.W. 21, lithograph, sig.
1 impression, 06.147, .150 x .162, $5\frac{1}{8}"$ x $6\frac{3}{8}"$.
- K. 22 Chelsea Rags. T.W. 22, lithograph, sig.
2 impressions, 06.148, .181 x .157, $7\frac{1}{8}"$ x $6\frac{3}{8}"$; 06.313,
.183 x .158, $7\frac{1}{4}"$ x $6\frac{1}{4}"$.
Published in *The Albemarle*, under the title "A Song
on Stone."
- K. 23 Courtyard, Chelsea Hospital. T.W. 23, lithograph, sig.
1 impression, 06.149, .214 x .164, $8\frac{7}{8}"$ x $6\frac{1}{2}"$.
- K. 24 The Farriers. T.W. 24, lithograph, sig.
1 impression, 06.150, .199 x .179, $7\frac{1}{8}"$ x $7\frac{1}{8}"$. Print
signed in pencil, the Butterfly.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 25 The Winged Hat. T.W. 25, lithograph, sig.
1 impression, 95.6, .179 x .171, $7\frac{1}{16}$ " x $6\frac{3}{4}$ ".
Published in *The Whirlwind*.
- K. 26 Gants de Suède. T.W. 26, lithograph, sig.
1 impression, 06.151, .215 x .102, $8\frac{1}{2}$ " x 4".
Published in *The Studio*.
- K. 27 The Tyresmith. T.W. 27, lithograph, sig.
1 impression, 93.27, .165 x .172, $6\frac{1}{2}$ " x $6\frac{3}{4}$ ".
Published in *The Whirlwind*.
- K. 28 Maunder's Fish-shop. T.W. 28, lithograph, sig.
2 impressions, 98.412, .184 x .171, $7\frac{1}{4}$ " x $6\frac{3}{4}$ "; 06.152,
.190 x .171, $7\frac{1}{2}$ " x $6\frac{3}{4}$ ".
Published in *The Whirlwind*.
- K. 29 The Little Nude Model, Reading. T.W. 29, lithograph, sig.
1 impression, 06.153, .168 x .178, $6\frac{5}{8}$ " x 7".
- K. 30 The Dancing Girl. T.W. 30, lithograph, sig.
1 impression, 06.154, .181 x .143, $7\frac{1}{8}$ " x $5\frac{5}{8}$ ".
- K. 31 Model Draping. T.W. 31, lithograph, sig.
1 impression, 06.155, .188 x .112, $7\frac{3}{8}$ " x $4\frac{7}{16}$ ". This seems
to be a later state than the one reproduced in the
Kennedy Catalogue. The Butterfly on the left side
has been removed, thus reducing the width of the
design from the $5\frac{1}{4}$ " given by both Kennedy and Way.
- K. 32 The Horoscope. T.W. 32, lithograph, unsigned.
1 impression, 06.156, .162 x .158, $6\frac{3}{8}$ " x $6\frac{1}{4}$ ". Print signed
in pencil, the Butterfly.
- K. 33 The Novel—Girl Reading. T.W. 33, lithograph, sig.
1 impression, 06.157, .198 x .078, $7\frac{1}{16}$ " x $3\frac{1}{16}$ ". Print
signed in pencil, the Butterfly.
- K. 34 Gatti's. T.W. 34, lithograph, sig.
1 impression, 06.158, .171 x .134, $6\frac{3}{4}$ " x $5\frac{5}{16}$ ".
- K. 35 Hotel Colbert, Windows. T.W. 35, lithograph, sig.
1 impression, 06.159, .168 x .126, $6\frac{5}{8}$ " x 5".
- K. 36 Cocks and Hens, Hotel Colbert. T.W. 36, lithograph, sig.
1 impression, 06.160, .196 x .142, $7\frac{3}{4}$ " x $5\frac{5}{8}$ ".
- K. 37 Staircase. T.W. 37, lithograph, sig.
1 impression, 05.210, .184 x .161, $7\frac{1}{4}$ " x $6\frac{3}{8}$ ".
- K. 38 The Garden. T.W. 38, lithograph, sig.
1 impression, 06.161, .170 x .182, $6\frac{11}{16}$ " x $7\frac{3}{16}$ ".
- K. 39 Vitré—the Canal. T.W. 39, lithograph, sig.
1 impression, 94.6, .235 x .148, $9\frac{1}{4}$ " x $5\frac{1}{8}$ ". Print signed

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- in pencil, the Butterfly. Catalogued by T. R. Way as "Vitré—The Canal, in Brittany."
- K. 40 The Market-place—Vitré. T.W. 40, lithograph, sig.
1 impression, 94.7, .200 x .158, $7\frac{7}{8}$ " x $6\frac{1}{4}$ ". Print signed in pencil, the Butterfly.
- K. 41 Gabled Roofs, Vitré. T.W. 41, lithograph, sig.
1 impression, 94.8, .197 x .157, $7\frac{3}{4}$ " x $6\frac{3}{8}$ ". Print signed in pencil, the Butterfly. Catalogued by T. R. Way as "Gabled Roofs."
- K. 42 The Clock-makers, Paimpol. T.W. 42, lithograph, sig.
1 impression, 94.9, .202 x .145, $7\frac{1}{8}$ " x $5\frac{1}{8}$ ". Print signed in pencil, the Butterfly.
- K. 43 The Steps, Luxembourg Gardens. T.W. 43, lithograph, sig.
1 impression, 94.10, .210 x .157, $8\frac{1}{4}$ " x $6\frac{3}{8}$ ". Print signed in pencil, the Butterfly. Catalogued by T. R. Way as "The Steps, Luxembourg."
- K. 44 Conversation under the Statue, Luxembourg Gardens. T.W. 44, lithograph, sig.
1 impression, 94.11, .172 x .152, $6\frac{3}{4}$ " x 6". Print signed in pencil, the Butterfly.
- K. 45 The Pantheon, from the Terrace of the Luxembourg Gardens. T.W. 45, lithograph, sig.
1 impression, 94.12, .181 x .160, $7\frac{1}{8}$ " x $6\frac{5}{8}$ ". Print signed in pencil, the Butterfly.
- K. 46 The Draped Figure, Seated. T.W. 46, lithograph, sig.
2 impressions, 94.13, .182 x .162, $7\frac{3}{8}$ " x $6\frac{3}{8}$ "; 06.162, .182 x .159, $7\frac{3}{8}$ " x $6\frac{1}{4}$ ". Both prints signed in pencil, the Butterfly.
Published in *L'Estampe Originale*.
- K. 47 Nude Model, Reclining. T.W. 47, lithograph, sig.
2 impressions, 94.42, .112 x .213, $4\frac{7}{8}$ " x $8\frac{3}{8}$ "; 06.163, .110 x .213, $4\frac{5}{8}$ " x $8\frac{3}{8}$ ". Both prints signed in pencil, the Butterfly.
- K. 48 Nursemaids—Les Bonnes du Luxembourg. T.W. 48, lithograph, sig.
1 impression, 06.164, .200 x .155, $7\frac{7}{8}$ " x $6\frac{1}{8}$ ". Print signed in pencil, the Butterfly.
Published in the *Art Journal*.
- K. 49 The Long Balcony. T.W. 49, lithograph, sig.
1 impression, 06.165, .204 x .157, $8\frac{1}{8}$ " x $6\frac{3}{8}$ ". Print signed in pencil, the Butterfly.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 50 The Little Balcony. T.W. 50, lithograph, sig.
1 impression, 06.166, .200 x .137, $7\frac{7}{8}$ " x $5\frac{3}{8}$ ". Print signed in pencil, the Butterfly.
- K. 51 Little Draped Figure—Leaning. T.W. 51, lithograph, sig.
1 impression, 06.167, .178 x .146, 7" x $5\frac{3}{4}$ ". Print signed in pencil, the Butterfly.
- K. 52 The Long Gallery, Louvre. T.W. 52, lithograph, sig.
1 impression, 06.168, .216 x .156, $8\frac{1}{2}$ " x $6\frac{3}{16}$ ". Print signed in pencil, the Butterfly.
Published in *The Studio*.
- K. 53 The Whitesmiths—Impasse des Carmélites. T.W. 53, lithograph, sig.
1 impression, 06.169, .219 x .162, $8\frac{5}{8}$ " x $6\frac{3}{8}$ ". Print signed in pencil, the Butterfly.
- K. 54 Tête-à-tête in the Garden. T.W. 54, lithograph, sig.
1 impression, 06.170, .195 x .162, $7\frac{1}{16}$ " x $6\frac{3}{8}$ ". Print signed in pencil, the Butterfly.
- K. 55 The Terrace, Luxembourg. T.W. 55, lithograph, sig.
1 impression, 06.171, .098 x .211, $3\frac{7}{8}$ " x $8\frac{5}{16}$ ". Print signed in pencil, the Butterfly.
- K. 56 The Little Café au Bois. T.W. 56, lithograph, sig.
1 impression, 06.172, .209 x .157, $8\frac{1}{4}$ " x $6\frac{3}{16}$ ". Print signed in pencil, the Butterfly.
- K. 57 Late Picquet. T.W. 57, lithograph, sig.
1 impression, 06.173, .191 x .153, $7\frac{1}{2}$ " x 6". Print signed in pencil, the Butterfly.
- K. 58 The Laundress—La Blanchisseuse de la Place Dauphine. T.W. 58, lithograph, sig.
1 impression, 06.174, .229 x .155, 9" x $6\frac{1}{8}$ ". Print signed in pencil, the Butterfly.
- K. 59 Rue Furstenburg. T.W. 59, lithograph, sig.
1 impression, 06.175, .222 x .160, $8\frac{3}{4}$ " x $6\frac{5}{16}$ ". Print signed in pencil, the Butterfly.
- K. 60 Confidences in the Garden. T.W. 60, lithograph, sig.
2 impressions, 06.176, .212 x .162, $8\frac{3}{8}$ " x $6\frac{7}{16}$ "; 06.177, .212 x .162, $8\frac{3}{8}$ " x $6\frac{7}{16}$ ". Both prints signed in pencil, the Butterfly. T. R. Way's Catalogue gives $5\frac{3}{8}$ " as the height of this subject; this is an error.
- K. 61 La Jolie New Yorkaise. T.W. 61, lithograph, sig.
1 impression, 06.178, .227 x .155, $8\frac{1}{16}$ " x $6\frac{1}{8}$ ". Print signed in pencil, the Butterfly.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 62 La Belle Dame Paresseuse. T.W. 62, lithograph, sig.
 1 impression, 06.179, .235 x .173, $9\frac{1}{4}''$ x $6\frac{3}{16}''$. Print signed in pencil, the Butterfly.
- K. 63 La Belle Jardinière. T.W. 63, lithograph, sig.
 1 impression, 06.180, .225 x .159, $8\frac{7}{8}''$ x $6\frac{1}{4}''$. Print signed in pencil, the Butterfly.
- K. 64 The Duet. T.W. 64, lithograph, sig.
 1 impression, 03.280, .245 x .162, $9\frac{11}{16}''$ x $6\frac{3}{8}''$. Print signed in pencil, the Butterfly.
- K. 65 The Duet, No. 2. T.W. 65, lithograph, sig.
 1 impression, 03.281, .217 x .173, $8\frac{3}{16}''$ x $6\frac{13}{16}''$. Print signed in pencil, the Butterfly.
- K. 66 Stéphane Mallarmé. T.W. 66, lithograph, sig.
 1 impression, 93.21, .096 x .070, $3\frac{1}{16}''$ x $2\frac{3}{4}''$. Print entitled and signed in pencil, the Butterfly. Drawn for a frontispiece to *The Poet's Works*, printed in Paris.
- K. 67 The Draped Figure, Back View. T.W. 67, lithograph, sig.
 1 impression, 06.181, .207 x .150, $8\frac{3}{16}''$ x $5\frac{1}{8}''$. Print signed in pencil, the Butterfly.
- K. 68 La Robe Rouge. T.W. 68, lithograph, sig.
 1 impression, 06.182, .188 x .153, $7\frac{3}{8}''$ x $6''$. Print signed in pencil, the Butterfly.
 Published in *The Studio*.
- K. 69 La Belle Dame Endormie. T.W. 69, lithograph, sig.
 1 impression, 06.183, .197 x .156, $7\frac{3}{4}''$ x $6\frac{3}{16}''$. Print signed in pencil, the Butterfly.
- K. 70 La Fruitière de la Rue de Grenelle. T.W. 70, lithograph, sig.
 1 impression, 06.184, .229 x .155, $9''$ x $6\frac{1}{8}''$. Print signed in pencil, the Butterfly.
- K. 71 The Sisters. T.W. 71, lithograph, sig.
 2 impressions, 2d state, 03.82, .150 x .230, $5\frac{1}{8}''$ x $9\frac{1}{16}''$;
 06.185, .150 x .230, $5\frac{1}{8}''$ x $9\frac{1}{16}''$. 06.185 signed in pencil, the Butterfly.
- K. 72 The Forge—Passage du Dragon. T.W. 72a, lithograph, sig.
 1 impression, 1st state, 06.186, .220 x .156, $8\frac{1}{16}''$ x $6\frac{3}{16}''$.
 Print signed in pencil, the Butterfly.
- K. 72 The Forge—Passage du Dragon. T.W. 72, lithograph, sig.
 1 impression, 2d state, 07.363, .220 x .156, $8\frac{1}{16}''$ x $6\frac{3}{16}''$.
 Print signed in pencil, the Butterfly.
- K. 73 The Smith—Passage du Dragon. T.W. 73a, lithograph, sig.
 1 impression, 1st state, 12.1, .247 x .152, $9\frac{3}{4}''$ x $6''$.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 73 The Smith—Passage du Dragon. T.W. 73, lithograph, sig.
1 impression, 2d state, 06.187, .245 x .157, $9\frac{11}{16}$ " x $6\frac{3}{16}$ ".
Print signed in pencil, the Butterfly.
- K. 74 The Priest's House—Rouen. T.W. 74, lithograph, sig.
2 impressions, 2d state, 96.60, .236 x .160, $9\frac{5}{16}$ " x $6\frac{5}{16}$ ";
07.364, .236 x .160, $9\frac{5}{16}$ " x $6\frac{5}{16}$ ". Both prints signed
in pencil, the Butterfly.
- K. 75 A Portrait: Miss Howells. T.W. 75a, lithograph, sig.
1 impression, 1st state, 12.2, .226 x .156, $8\frac{15}{8}$ " x $6\frac{3}{16}$ ".
- K. 75 A Portrait: Miss Howells. T.W. 75b, lithograph, sig.
1 impression, 2d state, 03.83, .225 x .188, $8\frac{7}{8}$ " x $7\frac{3}{8}$ ".
- K. 76 Figure Study. T.W. 76, lithograph, sig.
1 impression, 06.188, .187 x .141, $7\frac{3}{8}$ " x $5\frac{9}{16}$ ". Print
signed in pencil, the Butterfly.
- K. 77 Study. T.W. 77, lithograph, sig.
1 impression, 06.189, .182 x .093, $7\frac{3}{16}$ " x $3\frac{11}{16}$ ". Print
signed in pencil, the Butterfly.
- K. 78 The Doctor. T.W. 78, lithograph, unsigned.
2 impressions, 06.190, .178 x .127, 7" x 5"; 06.315, .178
x .130, 7" x $5\frac{1}{8}$ ". 06.190 signed in pencil, the
Butterfly. Portrait of Whistler's Brother, Dr. W.
Whistler.
Published in *The Pageant*.
- K. 79 Walter Sickert. T.W. 79, lithograph, unsigned.
1 impression, 05.108, .184 x .141, $7\frac{1}{4}$ " x $5\frac{9}{16}$ ".
- K. 80 Mother and Child, No. 1. T.W. 80, lithograph, sig.
1 impression, 96.61, .181 x .191, $7\frac{1}{8}$ " x $7\frac{1}{2}$ ". Print signed
in pencil, the Butterfly.
- K. 81 Back of the Gaiety Theatre. T.W. 81, lithograph, unsigned.
1 impression, 05.211, .261 x .229, $10\frac{5}{16}$ " x 9".
- K. 82 Girl with Bowl. T.W. 82, lithograph, sig.
1 impression, 96.62, .136 x .067, $5\frac{3}{8}$ " x $2\frac{5}{8}$ ". Print signed
in pencil, the Butterfly.
Published in *L'Imagier*.
- K. 83 The Little Doorway, Lyme Regis. T.W. 83, lithograph, sig.
1 impression, 96.63, .232 x .154, $9\frac{1}{8}$ " x $6\frac{1}{16}$ ". Print signed
in pencil, the Butterfly.
- K. 84 The Master Smith. T.W. 84, lithograph, sig.
2 impressions, 96.64, .105 x .073, $4\frac{1}{8}$ " x $2\frac{7}{8}$ "; 05.64, .105
x .073, $4\frac{1}{8}$ " x $2\frac{7}{8}$ ". Both prints signed in pencil, the
Butterfly. Inscription in pencil on mount of 05.64
by the artist.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 85 The Sunny Smithy. T.W. 85, lithograph, sig.
1 impression, 05.109, .140 x .204, $5\frac{1}{2}''$ x $8\frac{1}{16}''$.
- K. 86 The Good Shoe. T.W. 86, lithograph, sig.
1 impression, 96.65, .168 x .120, $6\frac{3}{8}''$ x $4\frac{3}{4}''$. Print signed in pencil, the Butterfly.
- K. 87 Father and Son. T.W. 87, lithograph, sig.
1 impression, 02.122, .206 x .152, $8\frac{1}{8}''$ x $6''$.
- K. 88 The Smith's Yard. T.W. 88, lithograph, sig.
1 impression, 96.66, .185 x .153, $7\frac{5}{16}''$ x $6''$. Print signed in pencil, the Butterfly.
Published in *The Studio*.
- K. 89 The Strong Arm. T.W. 89, lithograph, sig.
1 impression, 96.67, .197 x .159, $7\frac{3}{4}''$ x $6\frac{1}{4}''$. Print signed in pencil, the Butterfly.
- K. 90 The Blacksmith. T.W. 90, lithograph, sig.
2 impressions, 3rd state, 96.68, .212 x .160, $8\frac{3}{8}''$ x $6\frac{5}{16}''$; 96.101, .212 x .152, $8\frac{3}{8}''$ x $6''$. Both prints signed in pencil, the Butterfly.
- K. 91 The Brothers. T.W. 91, lithograph, sig.
1 impression, 96.69, .204 x .152, $8\frac{1}{16}''$ x $6''$. Print signed in pencil, the Butterfly.
- K. 92 The Fair. T.W. 92, lithograph, sig.
1 impression, 06.191, .235 x .157, $9\frac{1}{4}''$ x $6\frac{3}{16}''$.
- K. 93 John Grove. T.W. 93, lithograph, sig.
1 impression, 05.111, .207 x .153, $8\frac{3}{16}''$ x $6''$.
- K. 94 The Little Steps, Lyme Regis. T.W. 94, lithograph, sig.
1 impression, 96.70, .213 x .147, $8\frac{3}{8}''$ x $5\frac{1}{16}''$. Print signed in pencil, the Butterfly.
- K. 95 Study of a Horse. T.W. 95, lithograph, sig.
1 impression, 02.123, .083 x .123, $3\frac{5}{16}''$ x $4\frac{7}{8}''$.
- K. 96 Sunday, Lyme Regis. T.W. 96, lithograph, sig.
1 impression, 96.37, .197 x .116, $7\frac{3}{4}''$ x $4\frac{9}{16}''$. Print signed in pencil, the Butterfly.
- K. 97 Fifth of November. T.W. 97, lithograph, sig.
1 impression, 06.192, .164 x .165, $6\frac{1}{2}''$ x $6\frac{1}{2}''$. Print signed in pencil, the Butterfly.
- K. 98 The Old Smith's Story. T.W. 98, lithograph, sig.
1 impression, 96.71, .197 x .153, $7\frac{3}{4}''$ x $6''$.
- K. 99 Figure Study. T.W. 99, lithograph, sig.
2 impressions, 03.84, .200 x .152, $7\frac{7}{8}''$ x $6''$, printed in color; 12.3, .168 x .139, $6\frac{3}{8}''$ x $5\frac{1}{2}''$, printed without color and signed in pencil, the Butterfly.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 100 Red House, Paimpol. T.W. 100, lithograph, sig.
1 impression, 94.14, .229 x .162, 9" x 6 $\frac{3}{8}$ ", printed in color and signed in pencil, the Butterfly.
- K. 101 Yellow House, Lannion. T.W. 101, lithograph, sig.
1 impression, 94.15, .243 x .161, 9 $\frac{5}{8}$ " x 6 $\frac{3}{8}$ ", printed in color and signed in pencil, the Butterfly.
- K. 102 Mother and Child, No. 2. T.W. 102, lithograph, sig.
1 impression, 96.72, .172 x .196, 6 $\frac{3}{4}$ " x 7 $\frac{3}{4}$ ".
- K. 103 Firelight. T.W. 103, lithograph, sig.
1 impression, 06.193, .187 x .150, 7 $\frac{3}{8}$ " x 5 $\frac{1}{8}$ ". Print signed in pencil, the Butterfly.
- K. 104 Firelight, Joseph Pennell, No. 1. T.W. 104, lithograph, sig.
2 impressions, 96.73, .164 x .140, 6 $\frac{1}{2}$ " x 5 $\frac{1}{2}$ "; 06.314, .165 x .140, 6 $\frac{1}{2}$ " x 5 $\frac{1}{2}$ ". 96.73 signed in pencil, the Butterfly.
Published in *Lithography and Lithographers*, by E. Robins and Joseph Pennell, London, 1915.
- K. 105 Firelight, Joseph Pennell, No. 2. T.W. 105, lithograph, sig.
1 impression, 96.74, .165 x .130, 6 $\frac{1}{2}$ " x 5 $\frac{1}{8}$ ". Print signed in pencil, the Butterfly.
- K. 106 The Barber's Shop in the Mews. T.W. 106, lithograph, sig.
1 impression, 04.156, .190 x .120, 7 $\frac{1}{2}$ " x 4 $\frac{3}{4}$ ".
- K. 107 Study: Mr. Thomas Way, No. 1. T.W. 107, lithograph, sig.
1 impression, 03.85, .187 x .120, 7 $\frac{3}{8}$ " x 4 $\frac{3}{4}$ ". Catalogued by Thomas Way as "Study, No. 1."
- K. 108 Study: Mr. Thomas Way, No. 2. T.W. 108, lithograph, sig.
1 impression, 05.112, .168 x .113, 6 $\frac{5}{8}$ " x 4 $\frac{7}{16}$ ". Catalogued by Thomas Way as "Study, No. 2."
- K. 109 Kensington Gardens. T.W. 109, lithograph, sig.
1 impression, 04.157, .156 x .147, 6 $\frac{3}{16}$ " x 5 $\frac{1}{8}$ ".
- K. 110 Little Evelyn. T.W. 110, lithograph, sig.
1 impression, 96.38, .165 x .116, 6 $\frac{1}{2}$ " x 4 $\frac{9}{16}$ ". Print signed in pencil, the Butterfly.
Published in the *Art Journal*.
- K. 111 Study, Joseph Pennell. T.W. 111, lithograph, sig.
1 impression, 03.86, .198 x .104, 7 $\frac{1}{8}$ " x 4 $\frac{1}{8}$ ".
- K. 112 The Russian Schube. T.W. 112, lithograph, sig.
1 impression, 96.75, .177 x .148, 7" x 5 $\frac{7}{8}$ ". Print signed in pencil, the Butterfly.
- K. 113 Needlework. T.W. 113, lithograph, sig.
1 impression, 02.124, .194 x .143, 7 $\frac{5}{8}$ " x 5 $\frac{5}{8}$ ". Print signed in pencil, the Butterfly.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 114 The Manager's Window, Gaiety Theatre. T.W. 114, lithograph, sig.
1 impression, 96.76, .175 x .136, $6\frac{7}{8}''$ x $5\frac{3}{8}''$. Print signed in pencil, the Butterfly.
- K. 115 Little Dorothy. T.W. 115, lithograph, sig.
1 impression, 05.110, .191 x .136, $7\frac{1}{2}''$ x $5\frac{3}{8}''$.
- K. 116 Portrait Study—Mrs. Phillip. T.W. 116, lithograph, sig.
1 impression, 05.11, .184 x .112, $7\frac{3}{4}''$ x $4\frac{7}{8}''$. Catalogued by Thomas Way as "Portrait Study."
- K. 117 Portrait Study—Mr. A. J. Pollitt. T.W. 117, lithograph, sig.
1 impression, 06.61, .191 x .121, $7\frac{1}{2}''$ x $4\frac{3}{4}''$.
- K. 118 Savoy Pigeons. T.W. 118, lithograph, sig.
1 impression, 02.125, .197 x .136, $7\frac{3}{4}''$ x $5\frac{3}{8}''$.
Published in *The Studio*.
- K. 119 Evening—Little Waterloo Bridge. T.W. 119, lithograph, sig.
1 impression, 96.77, .120 x .191, $4\frac{3}{4}''$ x $7\frac{1}{2}''$. Print signed in pencil, the Butterfly.
- K. 120 Charing Cross Railway Bridge. T.W. 120, lithograph, sig.
1 impression, 96.78, .131 x .213, $5\frac{3}{16}''$ x $8\frac{3}{8}''$. Print signed in pencil, the Butterfly.
- K. 121 Little London. T.W. 121, lithograph, sig.
1 impression, 96.79, .187 x .136, $7\frac{3}{8}''$ x $5\frac{3}{8}''$. Print signed in pencil, the Butterfly.
- K. 122 The Siesta. T.W. 122, lithograph, sig.
1 impression, 05.99, .136 x .210, $5\frac{3}{8}''$ x $8\frac{1}{4}''$. Print signed in pencil, the Butterfly.
- K. 123 Waterloo Bridge. T.W. 123, lithograph, sig.
1 impression, 96.80, .172 x .127, $6\frac{3}{4}''$ x $5''$. Print signed in pencil, the Butterfly.
- K. 124 By the Balcony. T.W. 124, lithograph, sig.
1 impression, 05.212, .216 x .140, $8\frac{1}{2}''$ x $5\frac{1}{2}''$.
- K. 125 The Thames. T.W. 125a, lithotint, sig.
1 impression, 1st state, 02.141, .265 x .196, $10\frac{7}{16}''$ x $7\frac{3}{4}''$.
- K. 125 The Thames. T.W. 125b, lithotint, sig.
1 impression, 2d state, 02.142, .267 x .195, $10\frac{1}{2}''$ x $7\frac{11}{16}''$.
- K. 125 The Thames. T.W. 125, lithotint, sig.
1 impression, 3rd state, 02.140, .267 x .195, $10\frac{1}{2}''$ x $7\frac{11}{16}''$.
- K. 126 St. Anne's, Soho. T.W. 126, lithograph, sig.
1 impression, 06.194, .190 x .131, $7\frac{1}{2}''$ x $5\frac{3}{16}''$.
- K. 127 Sketch of Mr. Henley. T.W. 127, lithograph, sig.
1 impression, 05.12, .174 x .132, $6\frac{7}{8}''$ x $5\frac{3}{16}''$.

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 128 The Butcher's Dog. T.W. 128, lithograph, sig.
 1 impression, 4th state, 96.81, .181 x .133, 7 $\frac{1}{8}$ " x 5 $\frac{1}{4}$ ".
 Print signed in pencil, the Butterfly.
- K. 129 St. Giles-in-the-Fields. T.W. 129, lithograph, sig.
 2 impressions, 98.517, .216 x .140, 8 $\frac{1}{2}$ " x 5 $\frac{1}{2}$ "; 06.195,
 .216 x .140, 8 $\frac{1}{2}$ " x 5 $\frac{1}{2}$ " (illus., pl. 19), 06.195 signed
 in pencil, the Butterfly.
- K. 130 Little London Model. T.W. 130, lithograph, sig.
 1 impression, 06.196, .172 x .127, 6 $\frac{3}{4}$ " x 5". Print signed
 in pencil, the Butterfly.
- K. 131 Study—Maude Seated. T.W. 131, lithotint, sig.
 1 impression, 03.87, .267 x .185, 10 $\frac{1}{2}$ " x 7 $\frac{5}{16}$ ".
- K. 132 Old Battersea Bridge, No. 2. T.W. 132, lithograph, unsigned.
 1 impression, 06.62, .071 x .268, 2 $\frac{1}{8}$ " x 10 $\frac{9}{16}$ ".
- K. 133 The Fireplace. T.W. 133, lithograph, unsigned.
 1 impression, 03.88, .177 x .160, 7" x 6 $\frac{5}{16}$ ".
- K. 135 Mother and Child, No. 4. T.W. 135, lithograph, sig.
 1 impression, 06.197, .144 x .232, 5 $\frac{1}{8}$ " x 9 $\frac{3}{8}$ ". Print
 signed in pencil, the Butterfly.
- K. 137 Count Robert de Montesquiou. T.W. 137, lithograph, sig.
 1 impression, 03.214, .232 x .112, 9 $\frac{1}{2}$ " x 4 $\frac{7}{16}$ ". Print
 signed in pencil, the Butterfly.
- K. 138 Count Robert de Montesquiou, No. 2. T.W. 138, lithograph,
 sig.
 1 impression, 03.215, .213 x .095, 8 $\frac{3}{8}$ " x 3 $\frac{3}{4}$ ". Print signed
 in pencil, the Butterfly.
- K. 139 Count Robert de Montesquiou, No. 3. T.W. 139, lithograph,
 unsigned.
 1 impression, 04.71, .197 x .078, 7 $\frac{3}{4}$ " x 3 $\frac{1}{16}$ ".
- K. 140 The Garden Porch. T.W. 140, lithograph, sig.
 1 impression, 06.198, .213 x .160, 8 $\frac{3}{8}$ " x 6 $\frac{5}{16}$ ". Print
 signed in pencil, the Butterfly.
- K. 141 The Man with a Sickle. T.W. 141, lithograph, sig.
 1 impression, 04.159, .236 x .158, 9 $\frac{5}{16}$ " x 6 $\frac{3}{4}$ ". Print
 signed in pencil, the Butterfly.
- K. 142 Portrait of Dr. Whistler, No. 2. T.W. 142, lithograph,
 unsigned.
 1 impression, 06.63, .188 x .155, 7 $\frac{3}{8}$ " x 6 $\frac{3}{8}$ ".
- K. 143 Unfinished Sketch of Lady Haden. T.W. 143, lithograph, sig.
 1 impression, 05.213, .301 x .197, 11 $\frac{7}{8}$ " x 7 $\frac{3}{4}$ ".
- K. 145 Sketch of a Blacksmith. T.W. 145, lithograph, unsigned.
 1 impression, 06.64, .108 x .093, 4 $\frac{1}{4}$ " x 3 $\frac{11}{16}$ ".

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 146 Sketch, Grande Rue Dieppe. T.W. 146, lithograph, unsigned.
 1 impression, 05.214, .073 x .128, $2\frac{7}{8}$ " x $5\frac{1}{16}$ ". This sketch, a street view, and the following one, 06.58, an interior with figures, were drawn on the same piece of transfer paper and in a few instances printed together. The two prints in the Freer Collection, however, were printed on separate sheets of paper.
- K. 146 Sketch, Grande Rue Dieppe. T.W. 146, lithograph, unsigned.
 1 impression, 06.58, .038 x .050, $1\frac{1}{2}$ " x 2". See note above on 05.214.
- K. 147 Afternoon Tea. T.W. 147, lithograph, sig.
 1 impression, 04.69, .185 x .159, $7\frac{5}{16}$ " x $6\frac{1}{4}$ ".
- K. 148 La Danseuse: A Study of the Nude. T.W. 148, lithograph, sig.
 1 impression, 98.413, .160 x .124, $6\frac{5}{16}$ " x $4\frac{7}{8}$ ". Print signed in pencil, the Butterfly.
- K. 149 Portrait Study—Miss Charlotte R. Williams. T.W. 149, lithograph, 1st state unsigned; 2d state signed.
 1 impression, 1st state, before the Butterfly, 08.23, .158 x .074, $6\frac{1}{4}$ " x $2\frac{1}{8}$ ".
 1 impression, 2d state, with the Butterfly, 04.158, .160 x .067, $6\frac{5}{16}$ " x $2\frac{5}{8}$ ".
- K. 151 The Shoemaker. T.W. 151, lithograph, sig.
 1 impression, 06.199, .152 x .220, 6" x $8\frac{1}{8}$ ".
- K. 153 The Medici Collar. T.W. 153, lithograph, sig.
 1 impression, 06.200, .184 x .114, $7\frac{1}{4}$ " x $4\frac{1}{2}$ ".
- K. 154 Nude Model, Standing. T.W. 154, lithograph, sig.
 1 impression, 07.173, .187 x .108, $7\frac{3}{8}$ " x $4\frac{1}{4}$ ".
- K. 155 Draped Figure, Standing. T.W. 155, lithograph, sig.
 1 impression, 1st state, 06.201, .215 x .117, $8\frac{1}{2}$ " x $4\frac{5}{8}$ ".
 1 impression, 2d state, printed in color, 04.161, .226 x .115, $8\frac{1}{8}$ " x $4\frac{9}{16}$ ". Signed in pencil, the Butterfly.
 1 impression, 3rd state, printed in color (Butterfly shaded and color extended), 05.65, .225 x .158, $8\frac{7}{8}$ " x $6\frac{1}{4}$ ".
- K. 156 Draped Figure, Reclining. T.W. 156, lithograph, sig.
 1 impression, printed in color, 06.202, .173 x .255, $6\frac{1}{8}$ " x $10\frac{1}{16}$ ". Print signed in pencil, the Butterfly.
- K. 158 The Cap. T.W. 158, lithograph, unsigned.
 1 impression, 05.13, .203 x .121, 8" x $4\frac{3}{4}$ ".
- K. 159 The Girl. T.W. 159, lithograph, sig.
 1 impression, 05.14, .207 x .117, $8\frac{3}{8}$ " x $4\frac{5}{8}$ ".

Whistler. LITHOGRAPHS AND LITHOTINTS—*Continued*

- K. 161 Draped Model, Dancing. Lithograph, sig.
 1 impression, 04.70, .176 x .149, 6 $\frac{1}{8}$ " x 5 $\frac{7}{8}$ ".
- K. 165 Nude Model, Back View [figure of a model, standing]. Litho-
 graph, sig.
 1 impression, printed in color, 04.49, .179 x .126, 7 $\frac{1}{8}$ "
 x 5".

Undescribed by Kennedy:

- "A" Study Portrait of Mrs. Whibley [seated in a chair].
 Lithograph, sig.
 1 impression, 04.160, .120 x .124, 4 $\frac{3}{4}$ " x 4 $\frac{7}{8}$ ".
- "B" [A nude model seated on a couch]. Lithograph, sig.
 1 impression, 05.10, .188 x .168, 7 $\frac{3}{8}$ " x 6 $\frac{5}{8}$ ".

WHISTLER LITHOGRAPHS CATALOGUED BY KENNEDY BUT
 NOT REPRESENTED IN FREER COLLECTION

- K. 134 Mother and Child, No. 3.
 K. 136 Mother and Child, No. 5.
 K. 144 Sketches of Miss Phillip and Mr. A. Studd.
 K. 150 Stéphane Mallarmé, No. 2.
 K. 152 A Lady Seated.
 K. 157 Lady and Child.
 K. 160 Two Sketches.
 K. 162 The Statue, Luxembourg Gardens.
 K. 163 Model Seated on Floor.
 K. 164 Nude Model, Bent Head.
 K. 166 Drawing for a Lithograph of Miss Franklin and Mr. Howell.

WOOD ENGRAVINGS, AFTER DESIGNS BY WHISTLER

- An illustration to *The Morning before the Massacre of St. Bartholomew*
 (1862) published in *Once a Week*. Engraved by Joseph Swain.
 Wood engraving on paper, 06.100, .236 x .149, 9 $\frac{5}{8}$ " x 5 $\frac{7}{8}$ ". Signa-
 ture, Whistler.
- An illustration to *The Trial Sermon* (1862) published in *Good Words*.
 Engraved by Dalziel Brothers.
 Wood engraving on paper, 06.101, .170 x .134, 6 $\frac{1}{8}$ " x 5 $\frac{5}{8}$ ". Signa-
 ture, Whistler.
- An illustration to *The Major's Daughter* (1862) published in *Once a*
Week. Engraved by Joseph Swain.
 Wood engraving on paper, 06.102, .145 x .119, 5 $\frac{1}{8}$ " x 4 $\frac{1}{8}$ ". Signa-
 ture, Whistler.

WHISTLER COPPER PLATES

- K. 1 Coast Survey Plate; 1854, uncanceled.
13.92, .149 x .263, $5\frac{7}{8}$ " x $10\frac{3}{8}$ ".
- K. 10 Annie; uncanceled.
06.207, .119 x .080, $4\frac{1}{8}$ " x $3\frac{1}{8}$ ".
No. 9 of TWELVE ETCHINGS FROM NATURE (The French Set).
- K. 11 La Mère Gérard; uncanceled.
06.206, .129 x .090, $5\frac{1}{8}$ " x $3\frac{9}{16}$ ".
No. 5 of TWELVE ETCHINGS FROM NATURE (The French Set).
- K. 15 En Plein Soleil; uncanceled.
06.204, .101 x .135, 4" x $5\frac{5}{16}$ ".
No. 3 of TWELVE ETCHINGS FROM NATURE (The French Set).
- K. 16 Liverdun; uncanceled.
06.203, .109 x .155, $4\frac{5}{16}$ " x $6\frac{3}{16}$ ".
- K. 18 The Dog on the Kennel; uncanceled. Catalogued by Thomas as "The Dog."
06.205, .071 x .090, $2\frac{1}{8}$ " x $3\frac{9}{16}$ ".
- K. 25 Title to the French Set; uncanceled. Catalogued by Thomas as "The Title," and by Mansfield as "Delannoy Sketching."
06.208, .113 x .148, $4\frac{7}{16}$ " x $5\frac{1}{8}$ ".
- K. 28 Reading in Bed; uncanceled. Catalogued by Mansfield as "The Slipper."
06.213, .120 x .080, $4\frac{3}{4}$ " x $3\frac{1}{8}$ ".
- K. 29 Seymour, Seated (A Little Boy); uncanceled. Catalogued by Grolier, Thomas, and Wedmore as "A Little Boy."
06.209, .138 x .099, $5\frac{7}{16}$ " x $3\frac{1}{8}$ ".
- K. 31 Seymour Standing under a Tree; uncanceled. Catalogued by Mansfield as "Seymour," and by Thomas as "Little Seymour."
06.210, .135 x .098, $5\frac{5}{16}$ " x $3\frac{7}{8}$ ".
- K. 32 Reading by Lamplight; uncanceled.
06.211, .161 x .120, $6\frac{3}{8}$ " x $4\frac{3}{4}$ ".
- K. 33 The Music Room; uncanceled.
06.212, .146 x .217, $5\frac{3}{4}$ " x $8\frac{9}{16}$ ".
- K. 35 Greenwich Park; uncanceled. Catalogued by Thomas as "Kensington Gardens."
06.214, .127 x .204, 5" x $8\frac{1}{16}$ ".

Whistler. COPPER PLATES—*Continued*

- K. 36 Landscape with the Horse (The Meadow); uncanceled. Catalogued by Mansfield as "The Meadows," and by Thomas as "Paysage au Cheval."
06.216, .128 x .204, $5\frac{1}{16}$ " x $8\frac{1}{16}$ ".
- K. 37 Nursemaid and Child; uncanceled.
06.215, .098 x .133, $3\frac{7}{8}$ " x $5\frac{1}{4}$ ".
- K. 38 Thames Warehouses; canceled. Catalogued by Thomas as "View up the River," and by Grolier and Wedmore as "Thames Warehouses, from Thames Tunnel Pier."
96.1, .077 x .204, $3\frac{1}{16}$ " x $8\frac{1}{16}$ ".
- K. 39 Old Westminster Bridge; canceled. Catalogued by Grolier and Wedmore as "Westminster Bridge," and by Thomas as "The Houses of Parliament."
96.2, .076 x .204, 3" x $8\frac{1}{16}$ ".
- K. 40 Limehouse; canceled.
96.3, .128 x .204, $5\frac{1}{16}$ " x $8\frac{1}{16}$ ".
- K. 41 Eagle Wharf (Tyzac Whiteley & Co.); canceled. Catalogued by Grolier, Wedmore, and Thomas as "Tyzac Whiteley Co."
96.4, .140 x .217, $5\frac{1}{2}$ " x $8\frac{9}{16}$ ".
- K. 42 Black Lion Wharf; canceled. Catalogued by Thomas as "Blac Lion Wharf."
96.5, .154 x .229, $6\frac{1}{16}$ " x 9".
- K. 43 The Pool; canceled.
96.6, .140 x .217, $5\frac{1}{2}$ " x $8\frac{9}{16}$ ".
- K. 44 Thames Police; canceled. Catalogued by Mansfield and published in The Thames Set as "Wapping Wharf."
96.7, .153 x .229, 6" x 9".
- K. 46 The Lime Burner; canceled. Catalogued by Thomas as "The Lime Burners."
96.8, .254 x .179, 10" x $7\frac{1}{16}$ ".
- K. 52 Becquet; canceled. Published in The Thames Set as "The Fiddler."
96.9, .255 x .193, $10\frac{1}{16}$ " x $7\frac{5}{8}$ ".
- K. 59 Venus; uncanceled.
06.217, .153 x .230, 6" x $9\frac{1}{16}$ ".
- K. 61 Arthur Haden; canceled. Catalogued by Grolier, Wedmore, and Thomas as "Arthur Seymour."
90.7, .229 x .158, 9" x $6\frac{1}{4}$ ".

Whistler. COPPER PLATES—*Continued*

- K. 66 Rotherhithe; canceled. Published in *The Thames Set* as "Wapping."
96.10, .278 x .202, $10\frac{1}{8}$ " x $7\frac{1}{8}$ ".
- K. 68 The Forge; canceled.
96.11, .194 x .318, $7\frac{5}{8}$ " x $12\frac{9}{16}$ ".
- K. 71 Millbank; canceled.
96.12, .102 x .127, 4" x 5".
- K. 74 The Little Pool; canceled. Catalogued by Thomas as "View up the River from Rotherhithe."
96.13, .103 x .124, $4\frac{1}{8}$ " x $4\frac{7}{8}$ ".
- K. 75 Early Morning, Battersea; canceled. Catalogued by Grolier, Wedmore, and Thomas as "Cadogan Pier."
96.16, .115 x .153, $4\frac{9}{16}$ " x 6".
- K. 76 Old Hungerford Bridge; canceled. Catalogued by Thomas as "Hungerford Bridge."
96.14, .140 x .215, $5\frac{1}{2}$ " x $8\frac{1}{2}$ ".
- K. 95 Chelsea Bridge and Church; canceled.
96.15, .103 x .170, $4\frac{1}{16}$ " x $6\frac{1}{16}$ ".
- K. 100 The Model, Resting; canceled.
05.275, .209 x .134, $8\frac{1}{4}$ " x $5\frac{5}{16}$ ".
- K. 185 The Little Mast; canceled.
02.130, .268 x .188, $10\frac{9}{16}$ " x $7\frac{3}{8}$ ".
- K. 189 The Piazzetta; canceled.
02.132, .254 x .182, 10" x $7\frac{3}{8}$ ".
- K. 191 The Traghetto, No. 2; canceled.
02.134, .241 x .305, $9\frac{1}{2}$ " x 12".
- K. 192 The Riva, No. 1; canceled.
92.15, .201 x .297, $7\frac{1}{8}$ " x $11\frac{3}{4}$ ".

ATTRIBUTED TO WHISTLER

OIL PAINTING:

- 04.62 Self portrait; unsigned. Half-length portrait of the artist wearing a black hat.
Canvas, .700 x .553, $27\frac{1}{2}$ " x $21\frac{3}{4}$ ".

PENCIL DRAWINGS:

- 08.10D [Sketch in an album: group of figures at West Point]; 1851-1854, unsigned.
Pencil and pen and ink on paper in album, .227 x .184, $8\frac{1}{8}$ " x $7\frac{1}{4}$ ".
- 02.278 [River landscape]; signatures, Whistler and the Butterfly on the reverse side.
Pencil on a wooden board, .198 x .300, $7\frac{1}{8}$ " x $11\frac{1}{8}$ ".

Attributed to Whistler—*Continued*

PEN AND INK DRAWINGS:

08.257 [Seven partially completed sketches of heads]; signature, Whistler, Venice '80, in pencil.

Pen and ink on paper, .138 x .351, $5\frac{7}{16}$ " x $13\frac{1}{8}$ ".

ORIGINAL WHISTLERIANA

Whistler, Mrs. James McNeill, British, 1896: 1855-1896

05.317 Etching. Goldfish (a fragment); unsigned.

1 impression, .052 x .067, $2\frac{1}{8}$ " x $2\frac{5}{8}$ ".

05.318,

05.319 Lithographs. Count Robert de Montesquiou; unsigned.

2 impressions, 05.318, .212 x .089, $8\frac{3}{8}$ " x $3\frac{1}{2}$ "; 05.319, .212 x .089, $8\frac{3}{8}$ " x $3\frac{1}{2}$ ".

Artist Unknown.

08.243 Wood Engraving. After Whistler's oil painting, "Variations in Flesh Color and Green: The Balcony."

1 impression, .156 x .121 (block), $6\frac{3}{16}$ " x $4\frac{3}{4}$ ".

Boldini, Giovanni, Italian, 1844-1931.

06.277 Drypoint. Whistler Asleep; signature, Boldini.

1 impression, .198 x .295, $7\frac{1}{8}$ " x $11\frac{5}{8}$ ".

Butler, George, British, 1819-1890.

08.244 Pencil drawing. Sketch of Whistler; unsigned.

Paper, .161 x .128 (drawing), $6\frac{3}{8}$ " x $5\frac{1}{8}$ ".

Dessain, Emile François, French, 1808-1882.

04.412 Pastel drawing. Portrait of J. McNeill Whistler and His Brother William [Dr. Whistler]; 1847, signature, E. Dessain, 1847.

Cardboard, oval, .525 x .415, $20\frac{1}{16}$ " x $16\frac{5}{16}$ ".

Fantin-Latour, Henri, French, 1836-1904.

06.276 Oil painting. Portrait of Whistler; signature, Fantin, '65.

Canvas, mounted on an aluminum panel, .468 x .366, $18\frac{7}{16}$ " x $14\frac{3}{8}$ ". (Illus., pl. 20.)

Guérard, Henri Charles, French, 1845-1897.

08.240 Etching. Portrait of Whistler, after an oil painting by William M. Chase; signature, H. Guérard, in pencil.

1 impression, .210 x .105, $8\frac{1}{4}$ " x $4\frac{1}{8}$ ".

Guérard. WHISTLERIANA—*Continued*

- 08.248 Copper plate. After Whistler's oil painting, "Portrait of Himself." Whistler's signature, Whistler, and the Butterfly are etched into the plate.
.224 x .187, $8\frac{3}{8}$ " x $7\frac{3}{8}$ ".
- Helleu, Paul César, French, 1859-1927.
97.103 Drypoint. Portrait of Whistler; signature, Helleu.
1 impression, .336 x .253, $13\frac{1}{4}$ " x 10".
- Jackman, W. G., American, middle 19th century.
07.632 Steel engraving. Portrait of George W. Whistler; unsigned.
1 impression, .154 x .112 (plate), $6\frac{1}{8}$ " x $4\frac{7}{8}$ ".
- Menpes, Mortimer, British, 1859-1938.
08.239 Drypoint. Portrait of Whistler; signature, Mortimer Menpes imp.
1 impression, .182 x .135, $7\frac{3}{8}$ " x $5\frac{5}{8}$ ".
- Pellegrini, Carlo, Italian, 1838-1889.
98.512,
98.513 Drypoints. Portrait of Whistler.
1 impression, 98.512, .300 x .201, $11\frac{3}{8}$ " x $7\frac{5}{8}$ ". Signature, Carlo Pellegrini No. 1, on margin. A.P.E. etched in upper left corner.
1 impression from the canceled plate, cut down, 98.513, .300 x .150, $11\frac{3}{8}$ " x $5\frac{5}{8}$ ". Unsigned.
- Poynter, Sir Edward John, British, 1836-1919.
98.145 Pencil drawing. Portrait of Whistler; signature, E. J. P., Dec. 1858.
Paper, .186 x .132 (over all), $7\frac{5}{8}$ " x $5\frac{3}{8}$ ".
- 98.146 Pen and ink drawings. [Two sketches on the same sheet of paper; Whistler drawing Poynter; back view of a man seated at a table near a lighted lamp]; 1860.
Paper, .180 x .225 (over all), $7\frac{1}{8}$ " x $8\frac{7}{8}$ ".
- Thomas, Percy, British, 1846-1922.
03.290 Etching. Portrait of Whistler; 1874, signature, Percy Thomas, 1874, etched on the plate and repeated in pencil on the margin.
1 impression, .131 x .098, $5\frac{3}{8}$ " x $3\frac{7}{8}$ ".
- Way, Thomas Robert, British, 1861-1913.
01.188 Lithograph. Portrait of Whistler [large head, with the Butterfly]; signature, T. R. W., on the plate and Thos. R. Way in pencil on the margin.
1 impression, .210 x .140, $8\frac{1}{4}$ " x $5\frac{1}{2}$ ".
- 08.245,
08.246 Lithographs. Portrait of Whistler [full length, back

Way. WHISTLERIANA—*Continued*

view], made from a photographic snapshot.

1 impression, 1st state, 08.245, .097 x .070, $3\frac{1}{8}''$ x $2\frac{3}{4}''$.

1 impression, 2d state (stone worked over by Whistler),
08.246, .097 x .070, $3\frac{1}{8}''$ x $2\frac{3}{4}''$.

Wolf, Henry, N.A., American, 1852-1916.

08.241A Wood block, engraved. After Whistler's oil painting, "Rose and Gold: The Little Lady Sophie of Soho"; signature, H. Wolf Sc.

.189 x .158, $7\frac{7}{8}''$ x $6\frac{1}{4}''$.

08.241B Wood engravings. After Whistler's oil painting, "Rose and Gold: The Little Lady Sophie of Soho"; signature, H. Wolf Sc., on prints, and Henry Wolf on the margins.

39 impressions, block, .189 x .158, $7\frac{7}{8}''$ x $6\frac{1}{4}''$ each.

07.547 Wood engraving. After Whistler's "Portrait of Cicely Henrietta, Miss Alexander: Harmony in Grey and Green"; signature, H. Wolf, on print, and Henry Wolf, Sculpt. January-February 1907, on margin.

1 impression, block, .273 x .146, $10\frac{3}{4}''$ x $5\frac{3}{4}''$.

05.316 Wood engraving. After Whistler's portrait of his mother, "Arrangement in Grey and Black No. 1, The Artist's Mother"; signature, H. Wolf, on print, and Henry Wolf, Sculpt., on margin.

1 impression, block, .201 x .230, $7\frac{1}{8}''$ x $9\frac{1}{8}''$.

08.242 Wood engraving. After Whistler's "Portrait of Richard H. Canfield"; signature, Hy. Wolf., Oct. 1906, on print, and Henry Wolf, Sculpt., on margin.

1 impression, block, .260 x .162, $10\frac{1}{4}''$ x $6\frac{3}{8}''$.

04.430,

04.431 Wood engraving. After Whistler's "Portrait of Thomas Carlyle: Arrangement in Grey and Black No. 2"; signature, Hry. Wolf, on print, and Henry Wolf on margin.

2 impressions, block, .226 x .191, each $8\frac{1}{8}''$ x $7\frac{1}{2}''$.

09.373 Wood engraving. After Whistler's oil painting, "The Music Room: Harmony in Green and Rose"; signature, H. Wolf, on print, and Henry Wolf, N.A., on the margin.

1 impression, block, .162 x .123, $6\frac{3}{8}''$ x $4\frac{7}{8}''$.

Wolf. WHISTLERIANA—*Continued*

08.247 Electrotype plate. After Whistler's oil painting, "Rose and Gold: The Little Lady Sophie of Soho," made from the wood block; signature, Henry Wolf.

.189 x .158, $7\frac{7}{8}$ " x $6\frac{1}{4}$ ".

METAL: British, 18th century.

08.237 Steel anvil, formerly owned by Mr. Whistler.

.038 x .089, $1\frac{1}{2}$ " x $3\frac{1}{2}$ ".

08.238 Steel hammer, with wood handle, formerly owned by Mr. Whistler.

Length of head, .067, $2\frac{5}{8}$ "; length of handle, .244, $9\frac{5}{8}$ ".

REPRODUCTIONS:

98.368 Lithographic reproduction in reverse of 4th state of etching, "St. James's Street," made for publication in *Vanity Fair*, London, 1878.

1 impression, .278 x .153, $10\frac{1}{6}$ " x 6".

93.93 Photomechanical reproduction in halftone, after Whistler's portrait of his mother, "Arrangement in Grey and Black No. 1"; Whistler's Butterfly in pencil appears on the margin.

1 impression, .155 x .173, $6\frac{1}{8}$ " x $6\frac{3}{8}$ ".

17.188 GEORGE DE FOREST BRUSH, N.A., "PORTRAIT OF MRS. BRUSH"

Oil painting.

09.1 THOMAS WILMER DEWING, N.A., "A LADY PLAYING THE VIOLONCELLO"
Oil painting.

13.35 WINSLOW HOMER, N.A., "A FISHERMAN'S DAY"

Water-color painting.

13.10 GARI MELCHERS, N.A., "A SAILOR AND HIS SWEETHEART"

Oil painting.

15.27 WILLARD LEROY METCALF, "BLOSSOM TIME"

Oil painting.

17.182 JOHN SINGER SARGENT, N.A.A., "BREAKFAST IN THE LOGGIA"

Oil painting.

93.11 ABBOTT HANDERSON THAYER, N.A., "THE VIRGIN"

Oil painting.

04.359 ABBOTT HANDERSON THAYER, N.A., "MONADNOCK IN WINTER"

Oil painting.

89.31 DWIGHT WILLIAM TRYON, N.A., "THE RISING MOON: AUTUMN"
Oil painting.

15.125 DWIGHT WILLIAM TRYON, N.A., "A NORTHEASTER"

Pastel.

03.77 JOHN HENRY TWACHTMAN, "DRYING SAILS"

Oil painting.

92.23 JAMES A. MCNEILL WHISTLER, "VARIATIONS IN FLESH COLOR AND GREEN:
THE BALCONY"
Oil painting.

01.107 JAMES A. MCNEILL WHISTLER, "THE THAMES IN ICE"

Oil painting.

04.78 JAMES A. MCNEILL WHISTLER, "ARRANGEMENT IN BLACK AND WHITE,
NO. 1: THE YOUNG AMERICAN"

Oil painting.

04.61 JAMES A. MCNEILL WHISTLER, "THE PEACOCK ROOM," SOUTH END

Oil color and gold on leather and wood.

05.122 JAMES A. MCNEILL WHISTLER, "RANELAGH GARDENS"

Water-color painting.

02.194 JAMES A. MCNEILL WHISTLER, "POUR LE PÂSTEL: ROSE AND OPAL"

Pastel.

98.325 JAMES A. MCNEILL WHISTLER, "OLD HUNGERFORD BRIDGE"

Etching, 2d state. Published in the 3rd state as No. 6 of "A Series of Sixteen Etchings of Scenes on the Thames and Other Subjects."

06.195 JAMES A. MCNEILL WHISTLER, "ST. GILES IN THE FIELDS"
Lithograph.

06.276 HENRI FANTIN-LATOURE, FRENCH, "PORTRAIT OF WHISTLER"
Oil painting. Cut from a large painting, "Hommage à la Vérité — Le Toast."

INDEX

The index is arranged by title and subject. The medium is given in addition to the title only when necessary to avoid confusion, and the artist's name appears in parentheses. For each entry the Freer Gallery of Art registration number and page number are indicated, except that in the case of Whistler's copper plates, etchings, and lithographs the Kennedy catalog number is substituted for the registration number.

BERTHA M. USILTON,
Librarian, Freer Gallery of Art.

	Number	Page
À la Ferme de Maladrie (Whistler).....	98.181	26
Abbey Jubilee (Whistler).....	K. 316	69
"Adam and Eve," Old Chelsea (Whistler).....	K. 175	55
Adirondacks, Waterfall in the (Homer).....	12.78	4
After Sunset (Dewing).....	06.68	2
After the Sale, Hounsdtich (Whistler).....	K. 294	67
Afternoon (Tryon)	15.133	11
Afternoon Clouds (Tryon).....	17.1	11
Afternoon, November (Tryon).....	05.289	10
Afternoon Tea (Whistler).....	K. 147	90
Agnes (Whistler)	K. 134	50
Agnes Sorel's Walk, From (Whistler).....	K. 385	73
[Album sketches] (Whistler).....	08.10A-	
	08.10F	29
Alderney Street (Whistler).....	K. 238	63
Alexander, Miss:		
Etching (Whistler)	K. 139	51
Wood engraving (Wolf).....	05.316	97
Alger, Mrs. Frederick M., Portrait of (Melchers).....	17.178	5
Amboise, Château (Whistler).....	K. 393	74
Amboise, Clock-tower (Whistler).....	K. 394	74
Amsterdam:		
Amsterdam from the Tolhuis (Whistler).....	K. 91	45
Amsterdam in Winter—Nocturne (Whistler).....	04.81	17
Balcony, Amsterdam (Whistler).....	K. 405	74
Bridge, Amsterdam (Whistler).....	K. 409	75
Church, Amsterdam (Whistler).....	K. 411	77
Dance House, Amsterdam. <i>See</i> Nocturne: Dance-house.		
Grand Canal, Amsterdam—Nocturne (Whistler).....	02.161	17
Jews' Quarter, Amsterdam (Whistler).....	K. 415	77
Little Drawbridge, Amsterdam (Whistler).....	K. 412	75
Little Nocturne, Amsterdam (Whistler).....	K. 414	75
Long House—Dyer's—Amsterdam (Whistler).....	K. 406	74

	Number	Page
Amsterdam— <i>Continued</i>		
Square House, Amsterdam (Whistler).....	K. 404	74
Steps, Amsterdam (Whistler).....	K. 403	74
Anacapa Island (Whistler).....	App. 1	78
Anchorage, The (Whistler).....	02.173	18
Angler, The. <i>See</i> Punt, The.		
Angry Sea, The (Whistler).....	04.76	14
Annabel Lee (Whistler).....	05.129	22
Annie:		
Copper plate (Whistler).....	K. 10	92
Etching (Whistler).....	K. 10	32
Pencil drawing (Whistler).....	98.157	28
Annie Haden (Whistler).....	K. 62	40
Annie Haden with Books (Whistler).....	K. 8	77
Annie, Seated (Whistler).....	K. 30	35
Anvil, Whistler's.....		98
April Morning (Tryon).....	08.16	8
April—Sunrise (Tryon).....	06.79	8
Archway, Brussels (Whistler).....	K. 366	72
Arm, The Strong (Whistler).....	K. 89	86
Arrangement in Black (Whistler).....	05.100	13
Arrangement in Black and White, No. 1: The Young American (Whistler).....	04.78	13
Arrangement in Grey. <i>See</i> Manuel, Master Stephen, Por- trait of.		
Arrangement in Grey and Black No. 1:		
Photomechanical reproduction.....	93.93	98
Wood engraving (Wolf).....	05.316	97
Arthur Haden:		
Copper plate (Whistler).....	K. 61	93
Drypoint (Whistler).....	K. 61	40
Arthur, Little (Whistler).....	K. 9	32
Arthur Seymour. <i>See</i> Arthur Haden.		
Artist:		
Artist, An (Dewing).....	16.412	3
Artist in his studio, An (Whistler).....	06.104	30
Artist, Portrait of the (Whistler).....	99.26	23
Artist's Daughter, Early Portrait of the (Dewing).....	06.69	2
Artist's Daughter, Portrait of the (Dewing).....	06.71	3
Artist's Eldest Daughter, Portrait of the (Thayer).....	06.96	7
Artist's Son, Portrait of the (Thayer).....	06.95	6
Deux Artistes Célèbres de Paris (Whistler).....	98.161	25
Astruc, a Literary Man (Whistler).....	K. 53	39
At the Piano [drawing for]. <i>See</i> Annie (pencil drawing).		
Atelier de Bijouterie (Whistler).....	K. 433	76
"Attendant que le Linge Sèche! Cologne" (Whistler).....	98.202	28
Attributed to Whistler.....		94-95
Au Lion Rouge, Chez George Sauer (Whistler).....	98.175	26
Au Sixième (Whistler).....	K. 3	31

	Number	Page
August Delâtre (Whistler).....	K. 26	34
Autumn (Dewing) TRYON	93.16	8
Autumn Day (Tryon).....	09.2	9
Autumn Evening:		
Oil painting (Tryon).....	13.33	9
Pastel drawing (Tryon).....	14.12	10
Autumn Morning (Tryon).....	10.4	9
Autumn: New England (Tryon).....	17.201	9
Autumn Night (Tryon).....	17.3	9
Autumn—The Rising Moon (Tryon).....	89.31	7
Autumn—Twilight (Tryon)	10.11	9
Axenfeld (Whistler)	K. 64	41
Azalea, The Rose—Blue and Gold (Whistler).....	94.25	18
Babies, Gray's Inn (Whistler).....	K. 298	68
Baby, Gipsy (Whistler).....	K. 339	71
Baby Leyland, Reading (Whistler).....	05.149	23
Baby Leyland, Study for a Portrait of (Whistler).....	05.147	23
Baby Pettigrew (Whistler).....	K. 341	71
Back of the Gaiety Theatre (Whistler).....	K. 81	85
Baden, Entré sur la Grande Promenade à (Whistler).....	98.171	26
Baden, Promenade à (Whistler).....	98.172	26
Baden-Baden (Whistler)	98.169	26
Baden-Baden, A Gambling Room at (Whistler).....	98.163	26
[Baird, Miss Julia] Portrait of a Young Girl (Dewing)....	93.1	2
Balcony:		
Balcony, The (Whistler).....	K. 207	60
Balcony, Amsterdam (Whistler).....	K. 405	74
By the Balcony (Whistler).....	K. 124	38
Little Balcony, The (Whistler).....	K. 50	83
Long Balcony, The (Whistler).....	K. 49	82
Variations in Flesh Color and Green: The Balcony:		
Oil painting (Whistler).....	92.23	12
Wood engraving (artist unknown).....	08.243	95
Balustrade, Luxembourg Gardens (Whistler).....	K. 427	76
Barbier à Mayence (Whistler).....	98.174	26
Barber's, The (Whistler).....	K. 271	66
Barber's Shop, The. <i>See</i> Barber's, The.		
Barber's Shop in the Mews, The (Whistler).....	K. 106	87
Barr, Robert (Whistler).....	App. IV	78
Barrow, The, Brussels (Whistler).....	K. 357	72
Bathers, The (Whistler).....	02.172	18
Battersea:		
Battersea Bridge, No. 3. <i>See</i> Sketch of Battersea Bridge.		
Battersea Bridge—Nocturne (Whistler).....	04.64	23
Battersea: Dawn (Whistler).....	K. 155	52
Battersea Reach (Whistler)	K. 90	45
Battersea Reach, Blue and Silver—Nocturne (Whistler)	02.97	15

	Number	Page
<i>Battersea—Continued</i>		
Early Morning, Battersea:		
Copper plate (Whistler).....	K. 75	94
Drypoint (Whistler).....	K. 75	43
Nocturne (Whistler).....	K. 5	78
Old Battersea Bridge:		
Etching (Whistler).....	K. 177	55
Lithograph (Whistler).....	K. 12	79
Old Battersea Bridge, No. 2 (Whistler).....	K. 132	89
Sketch of Battersea Bridge (Whistler).....	K. 311	69
Under Old Battersea Bridge (Whistler).....	K. 176	55
Bay, Venice (Whistler).....	05.158	20
Beach, The (Whistler).....	K. 116	48
Beach, Opal (Whistler).....	02.170	17
Beach, The, Ostend (Whistler).....	K. 354	72
Bead-stringers:		
Etching (Whistler).....	K. 198	59
Pastel, crayon, and chalk drawing (Whistler).....	05.124	20
Bearskin, The (Whistler).....	K. 437	78
Beaulieu, Touraine—Green and Silver (Whistler).....	99.25	19
Bébés, Luxembourg Gardens (Whistler).....	K. 428	78
Becquet:		
Copper plate (Whistler).....	K. 52	93
Etching and drypoint (Whistler).....	K. 52	39
Bed, Resting in (Whistler).....	07.172	18
Before Sunrise:		
Oil Painting (Dewing).....	94.22	2
Pastel drawing (Tryon).....	15.134	11
Beggars, The (Whistler).....	K. 194	58
Belle Dame Endormie, La (Whistler).....	K. 69	84
Belle Dame Paresseuse, La (Whistler).....	K. 62	84
Belle Jardinière, La (Whistler).....	K. 63	84
Bibi L'Allouette. <i>See</i> Lalouette.		
Bibi Valentin (Whistler).....	K. 50	38
Bijouterie, Atelier de (Whistler).....	K. 433	76
Billingsgate (Whistler).....	K. 47	38
Billingsgate Market. <i>See</i> Billingsgate.		
Billingsgate, Sketch from (Whistler).....	K. 168	54
Binding the Hair (Whistler).....	K. 344	71
Bird-cages, Chelsea (Whistler).....	K. 276	66
Bird-cages, Drury Lane (Whistler).....	K. 281	66
Blac Lion Wharf. <i>See</i> Black Lion Wharf.		
Black and Red, Back Canal, Holland—Nocturne (Whistler).	02.159	17
Black and White, Arrangement in, No. 1: The Young American (Whistler).....	04.78	13
Black and Rose (Dewing).....	16.540	3
Black Eagle (Whistler).....	K. 312	69
[Black evening dress] (Dewing).....	11.29	4
Black Lion Wharf:		
Copper plate (Whistler).....	K. 42	93
Etching (Whistler).....	K. 42	37

	Number	Page
Blacksmith, The (Whistler)	K. 90	90
Blacksmith, Sketch of a (Whistler)	K. 145	89
Blanchissage à Cologne (Whistler)	98.201	26
Blanchisserie (Whistler)	K. 438	76
Blanchisseuse, La, de la Place Dauphine, The Laundress (Whistler)	K. 58	83
Blossom Time (Metcalf)	15.27	5
Blue and Gold: The Rose Azalea (Whistler)	94.25	18
Blue and Gold, Valparaiso—Nocturne (Whistler)	09.127	12
Blue and Gold Girl, The Little (Whistler)	03.89	14
Blue and Green: The Coal Shaft (Whistler)	02.153	16
Blue and Green, Variations in (Whistler)	03.178	12
Blue and Grey: Unloading (Whistler)	02.150	14
Blue and Opal, Note in: Jersey (Whistler)	04.83	18
Blue and Opal, A Note in: The Sun Cloud (Whistler)	04.314	14
Blue and Pink, Symphony in (Whistler)	03.179	12
Blue and Rose: The Open Fan (Whistler)	09.124	23
Blue and Silver, Battersea Reach—Nocturne (Whistler)	02.97	15
Blue and Silver: Boat Entering Pourville (Whistler)	04.162	16
Blue and Silver, Bognor—Nocturne (Whistler)	06.103	15
Blue and Silver: Chopping Channel (Whistler)	09.24	18
Blue and Silver: Trouville (Whistler)	02.137	15
Blue and Violet, Harmony in (Whistler)	90.8	21
Blue Dress, The:		
Oil painting (Dewing)	13.8	3
Oil painting, 1892 (Dewing)	06.67	2
Pastel drawing (Whistler)	92.24	21
Blue Girl, The (Whistler)	05.126	22
Blue, Portrait in (Dewing)	06.70	2
Blois, Under the Cathedral (Whistler)	K. 397	74
Boats (<i>see also</i> Ships and Shipping).		
Boat Entering Pourville—Blue and Silver (Whistler)	04.162	16
Boats, Dordrecht (Whistler)	K. 244	64
Boats on the Maas. <i>See</i> Boats, Dordrecht.		
[Four men on a boat] (Whistler)	98.199	28
Fishing-boat (Whistler)	K. 208	60
Fishing-boats—Hastings (Whistler)	K. 158	53
Life Boat, The—Grey and Silver (Whistler)	14.1	14
Penny Boat (Whistler)	K. 67	41
Sail, The (Whistler)	K. 157	53
Steamboat Fleet (Whistler)	K. 156	53
Steamboat, The, Venice (Whistler)	K. 228	62
Steamboat off the Tower (Whistler)	K. 149	52
Thames towards Erith, The (Whistler)	K. 165	53
Visitors' Boat (Whistler)	K. 320	69
Bognor, Blue and Silver—Nocturne (Whistler)	06.103	15
Bohemians, Corsica (Whistler)	K. 442	76
Boldini, Giovanni (Whistler)		95
Bonnet-shop, The (Whistler)	K. 253	65

	Number	Page
Book, The Open (Whistler).....	K. 84	44
Book, Reading a (Whistler).....	K. 111	48
Booth at a Fair (Whistler).....	K. 249	64
Borobudur, Java—Seated Buddha (Smith).....	12.17	6
Boulevard Poissonière (Whistler).....	K. 423	75
Bourges:		
Court of the Monastery of St. Augustine, Bourges (Whistler)	K. 398	77
Hôtel Lallement, Bourges (Whistler).....	K. 399	74
Notre Dame, Bourges (Whistler).....	K. 402	74
Windows, Bourges (Whistler).....	K. 400	74
Windows opposite Hotel, Bourges (Whistler).....	K. 401	77
Boutique de Boucher: The Butcher's Shop (Whistler).....	98.156	29
Bowl, Girl with (Whistler).....	K. 82	85
Boy, The (Whistler).....	K. 135	50
Boy, A Little. <i>See</i> Seymour Seated.		
Brasserie à Mayence (Whistler).....	98.167	26
Bravura in Brown (Whistler).....	02.167	17
[Brazier—Several people grouped around] (Whistler).....	98.177	27
Breakfast in the Loggia (Sargent).....	17.182	6
Breakfast—Note in Opal (Whistler).....	02.162	17
Bridges:		
Battersea Bridge—Nocturne (Whistler).....	04.64	23
Bridge, The (etching) (Whistler).....	K. 204	60
[Bridge, A] (pencil drawing) (Whistler).....	98.176	26
Bridge, Amsterdam (Whistler).....	K. 409	75
Broad Bridge, The (Whistler).....	K. 8	79
Charing Cross Railway-bridge:		
Etching (Whistler).....	K. 310	69
Lithograph (Whistler)	K. 120	88
Chelsea Bridge and Church:		
Copper plate (Whistler).....	K. 95	94
Drypoint (Whistler)	K. 95	45
Evening—Little Waterloo Bridge (Whistler).....	K. 119	88
Gondola under a Bridge (Whistler).....	K. 227	62
Little Drawbridge, Amsterdam (Whistler).....	K. 412	75
London Bridge:		
Drypoint (Whistler)	K. 153	52
Water color (Whistler).....	05.115	18
Nocturne: Battersea Bridge (Whistler).....	04.64	23
Old Battersea Bridge:		
Etching (Whistler)	K. 177	55
Lithograph (Whistler)	K. 12	79
Old Battersea Bridge, No. 2 (Whistler).....	K. 132	89
Old Hungerford Bridge:		
Copper plate (Whistler).....	K. 76	94
Etching (Whistler)	K. 76	43
Old Putney Bridge (Whistler).....	K. 178	55

Bridges— <i>Continued</i>	Number	Page
Old Westminster Bridge:		
Copper plate (Whistler).....	K. 39	93
Etching (Whistler).....	K. 39	36
Ponte del Piovan (Whistler).....	K. 209	61
Sketch of Battersea Bridge (Whistler).....	K. 311	69
Tall Bridge, The (Whistler).....	K. 9	79
Under Old Battersea Bridge (Whistler).....	K. 176	55
Vauxhall Bridge (Whistler).....	K. 70	42
Waterloo Bridge (Whistler).....	K. 123	88
Westminster Bridge in Progress (Whistler).....	K. 72	77
Bridorez, Château (Whistler).....	K. 378	73
“The Brittany Set.” <i>See</i> “Twelve Etchings From Nature.”		
Brothers, The (Whistler).....	K. 91	86
Brown and Gold, Harmony in: Old Chelsea Church (Whistler).....	02.152	14
Bruges, Market-place (Whistler).....	K. 351	71
Brush, George de Forest.....		1
Brush, Mrs., Portrait of (Brush).....	17.188	1
Brussels:		
Archway, Brussels (Whistler).....	K. 366	72
Barrow, The, Brussels (Whistler).....	K. 357	72
Brussels Children (Whistler).....	K. 365	72
Butter Street, Brussels (Whistler).....	K. 364	72
Church, Brussels (Whistler).....	K. 356	72
Courtyard, Brussels (Whistler).....	K. 355	72
Flower-market, Brussels (Whistler).....	K. 359	72
Gold-house, Brussels (Whistler).....	K. 360	72
Grand' Place, Brussels (Whistler).....	K. 362	72
High Street, Brussels (Whistler).....	K. 358	72
House of the Swan, Brussels (Whistler).....	K. 363	77
Little Butter Street, Brussels (Whistler).....	K. 367	72
Palaces, Brussels (Whistler).....	K. 361	72
Bucking Horse, The (Whistler).....	K. 315	69
Buddha, Seated—Borobudur, Java (Smith).....	12.17	6
Buffalo Bill, Wild West (Whistler).....	K. 313	69
Bunting (Whistler).....	K. 324	70
Butcher's Dog, The (Whistler).....	K. 128	89
Butcher's Shop, The:		
Oil painting (Whistler).....	03.181	16
Pencil drawing with water color (Whistler).....	98.156	29
Butcher's Shop, Sandwich (Whistler).....	K. 308	68
Butler, George (Whistler).....		95
Butler Street, Brussels. <i>See</i> Butter Street, Brussels.		
Butter Street, Brussels (Whistler).....	K. 364	72
Butter Street, Little, Brussels (Whistler).....	K. 367	72
Butterfly drawings (Whistler).....		28
By the Balcony (Whistler).....	K. 124	88
 Cadogan Pier. <i>See</i> Early Morning, Battersea.		
Café au Bois, The Little (Whistler).....	K. 56	83

	Number	Page
Café Corazza, Palais Royal (Whistler).....	K. 436	76
Café Luxembourg (Whistler).....	K. 434	76
Calais, Market (Whistler).....	K. 350	77
Cameo, No. 1 (Mother and Child) (Whistler).....	K. 347	71
Cameo, No. 2 (Whistler)	K. 348	71
Campo S. Marta: Winter Evening (Whistler).....	17.7	21
Canal:		
Black and Red, Back Canal, Holland—Nocturne (Whistler)	02.159	17
Grand Canal, Amsterdam—Nocturne (Whistler).....	02.161	17
Grand Canal, The, Venice (Whistler).....	04.88	20
Grey and Gold, Canal, Holland—Nocturne (Whistler) ..	02.160	17
Quiet Canal:		
Etching (Whistler)	K. 214	61
Pastel drawing (Whistler).....	05.153	20
Ostend, Canal (Whistler).....	K. 353	77
Vitré—the Canal (Whistler).....	K. 39	81
Canfield, Richard H., Portrait of (Wolf).....	08.242	97
Cap, The (Whistler)	K. 158	90
Cap, The Green (Whistler).....	02.112	21
Cap, The Little Green (Whistler).....	07.169	15
Cap, The Little Pink—Rose and Red (Whistler).....	94.27	21
Cap, The Purple (Seated Figure of a Woman) (Whistler) ..	02.111	21
Cap, The Purple (Standing Figure of a Woman).....		
(Whistler)	05.128	22
Capri (Whistler) (<i>Hayes</i>).....	02.47	6
Caprice in Purple and Gold, No. 2: The Golden Screen (Whistler)	04.75	12
Carlyle, Thomas, Portrait of:		
Pastel, crayon, and chalk drawing (Whistler).....	05.143	23
Pen and ink drawing (Whistler).....	05.154	29
Wood engraving (Wolf).....	04.430,	
	04.431	97
Carmélites, Impasse des, The Whitesmiths (Whistler).....	K. 53	83
Carnation, The (Whistler) <i>Drawing</i>	96.33	2
Carpet-menders (Whistler)	K. 420	78
Cathedral, Blois, Under the (Whistler).....	K. 397	74
Cellar-door, Tours (Whistler).....	K. 377	73
Cello, Sir Seymour Haden Playing the (Whistler).....	98.160	29
Central Park: Moonlight (Tryon).....	06.87	9
Central Park—Winter (Tryon).....	00.12	9
Chambre à la Ferme de Maladrerie—The Miser (Whistler) ...	98.155	25
Chancellerie, Loches (Whistler).....	K. 383	73
Chapel Doorway, Montresor (Whistler).....	K. 395	74
Charing Cross Railway-bridge:		
Etching (Whistler)	K. 310	69
Lithograph (Whistler)	K. 120	88
Chartreux, Gateway (Whistler).....	K. 396	74
Château Amboise (Whistler)	K. 393	74

	Number	Page
Château Bridorez (Whistler)	K. 378	73
Château, Touraine (Whistler)	K. 379	77
Château Verneuil (Whistler)	K. 380	73
Chelsea:		
"Adam and Eve," Old Chelsea (Whistler).....	K. 175	55
Bird-cages, Chelsea (Whistler).....	K. 276	66
Chelsea Bridge and Church:		
Copper plate (Whistler).....	K. 95	94
Drypoint (Whistler)	K. 95	45
Chelsea Children (Whistler).....	02.116	19
Chelsea (Memorial) (Whistler)	K. 331	70
Chelsea Rags (Whistler)	K. 22	80
Chelsea Shops:		
Lithograph (Whistler)	K. 20	80
Oil painting (A Street Scene) (Whistler).....	02.149	16
Water-color painting (Whistler).....	04.79	19
Chelsea Wharf (Whistler).....	K. 89	45
Church, Chelsea Bridge and:		
Copper plate (Whistler).....	K. 95	94
Drypoint (Whistler)	K. 95	45
Courtyard, Chelsea Hospital (Whistler).....	K. 23	80
Fish-shop, The, Busy Chelsea (Whistler).....	K. 264	65
Grey and Silver: Chelsea Embankment—Nocturne (Whistler)	02.143	15
Jubilee Place, Chelsea (Whistler).....	K. 274	66
Justice Walk, Chelsea (Whistler).....	K. 275	66
King's Road, Chelsea (Whistler).....	K. 278	66
Lindsey Row, Chelsea (Whistler).....	K. 19	80
Little Steps, Chelsea (Whistler).....	K. 262	65
Maunder's Fish-shop (Whistler).....	K. 28	81
Merton Villa, Chelsea (Whistler).....	K. 277	66
Old Chelsea Church—Harmony in Brown and Gold (Whistler)	02.152	14
"The Swan," Chelsea (Whistler).....	K. 98	46
Trafalgar Square, Chelsea (Whistler).....	08.169	16
Variations in Pink and Grey: Chelsea (Whistler).....	02.249	15
Chess, The Game of (Whistler).....	08.10A	29
Chester, The Rows (Whistler).....	04.89	29
Chez George Sauer, Au Lion Rouge (Whistler).....	98.175	26
Child, Lady and (Whistler).....	K. 157	91
Child, Mother and (<i>see also</i> Cameo No. 1):		
No. 1 (Whistler)	K. 80	85
No. 2 (Whistler)	K. 102	87
No. 3 (Whistler)	K. 134	91
No. 4 (Whistler)	K. 135	89
No. 5 (Whistler)	K. 136	91
Child, Nursemaid and:		
Copper plate (Whistler).....	K. 37	93
Etching (Whistler)	K. 37	36

	Number	Page
Child on a Couch, A:		
No. 1 (Whistler)	K. 124	49
No. 2 (Whistler)	K. 125	49
[Child, profile sketch of a] (Whistler).....	98.180	27
Children:		
Brussels Children (Whistler).....	K. 365	72
Chelsea Children (Whistler).....	02.116	19
Children, Gray's Inn (Whistler).....	K. 301	77
Menpes Children, The (Whistler).....	K. 261	65
Portsmouth Children (Whistler).....	K. 323	70
Chinese Merchants (Hassam).....	10.22	4
Chinese porcelain, Drawings of (Whistler).....	98.18,	
	98.415,	
	07.174-	
	07.179	19
Chopping Channel—Blue and Silver (Whistler).....	99.24	18
Churches:		
Chelsea Bridge and Church:		
Copper plate (Whistler).....	K. 95	94
Drypoint (Whistler)	K. 95	45
Church, Amsterdam (Whistler).....	K. 411	77
Church, Brussels (Whistler).....	K. 356	72
Church Doorway, Edgemere (Whistler).....	K. 303	68
Churchyard (Whistler)	K. 17	80
October Morning, Deerfield, Mass. (Metcalf).....	18.154	5
Old Chelsea Church—Harmony in Brown and Gold (Whistler)	02.152	14
Cicely Henrietta, Portrait of (Wolf).....	07.547	97
Cigale, La—Rose and Brown (Whistler).....	02.110	14
City Gates, London (Whistler).....	K. 283	77
Cloak, The Fur (Whistler).....	K. 332	70
Clock-makers, The, Paimpol (Whistler).....	K. 42	82
Clock-tower, Amboise (Whistler).....	K. 394	74
Cloth Fair, Little Court (Whistler).....	K. 18	80
Clothes-exchange:		
No. 1 (Whistler)	K. 287	67
No. 2 (Whistler)	K. 288	67
Clothes Shop, Old-:		
No. 1 (Whistler)	K. 257	65
No. 2 (Whistler)	K. 258	65
Clouds, Afternoon (Tryon)	17.1	11
Clouds, Drifting, and Tumbling Sea (Tryon).....	15.128	10
Clouds, Sun and (Homer).....	13.31	4
Coal Shaft, The—Blue and Green (Whistler).....	02.153	16
Coast Survey Plate (<i>see also</i> Sketches on the Coast Survey Plate, No. 1) (Whistler).....	K. 1	92
Cobbler, The (Whistler).....	05.332	16
Coblentz, La Jeunesse à (Whistler).....	98.162	26
Cock and the Pump, The (Whistler).....	K. 304	68

	Number	Page
Cocks and Hens, Hotel Colbert (Whistler).....	K. 36	81
Cologne:		
"Attendant que le Linge Sèche! Cologne" (Whistler)....	98.202	28
Blanchissage à Cologne (Whistler).....	98.201	26
Enfant de Choeur de Cologne (Whistler).....	98.165	26
Succès d'Ernesti à Cologne (Whistler).....	98.154	25
Comédienne, La (Dewing).....	06.219	2
Confidences in the Garden (Whistler).....	K. 60	83
Connecticut Valley—Winter (Tryon).....	06.88	9
Conversation under the Statue, Luxembourg Gardens (Whistler)	K. 44	82
Copper plates		92-94
Corkscrew, The (Whistler).....	08.10F	29
Corner of the Palais Royal, A (Whistler).....	K. 248	64
Cornish Headlands (Thayer).....	06.98	7
Cornwall—St. Ives (Whistler).....	05.117	19
Corsica, Bohemians (Whistler).....	K. 442	76
Côtes à Dieppe, Les (Whistler).....	98.185	25
Cottage Door (Whistler).....	K. 250	64
Count Robert de Montesquiou:		
Lithographs (Whistler)	K. 137-139	89
Lithographs (Mrs. Whistler).....	05.318, 05.319	95
Court, Little:		
Etching (Whistler)	K. 236	63
Lithograph (Cloth Fair) (Whistler).....	K. 18	80
Court of the Monastery of St. Augustine, Bourges (Whistler) .	K. 398	77
Court, Venetian (Whistler).....	K. 230	63
Courtyard, A Venetian (Whistler).....	02.174	20
Courtyard, Brussels (Whistler)	K. 355	72
Courtyard, Chelsea Hospital (Whistler).....	K. 23	80
Courtyard, Rue P. L. Courier (Whistler).....	K. 368	73
Courtyard, Venice. <i>See</i> Venetian Court.		
Cow, The Red (Ryder).....	08.25	6
Cremonne Gardens, No. 3—Nocturne (Whistler).....	19.12	15
Cuisine à Lützelbourg (Whistler).....	98.151	25
Cupid, Nude Figure and (Whistler).....	13.48	19
Curtain, The Embroidered (Whistler).....	K. 410	75
Cutler Street, Houndsditch (Whistler).....	K. 292	67
Dalziel Brothers		
Dam Wood (Whistler).....	K. 145	51
Dame Endormie, La Belle (Whistler).....	K. 69	84
Dame Paresseuse, La Belle (Whistler).....	K. 62	84
Dance-house—Nocturne (Whistler)	K. 408	75
Dancing, Draped Model (Whistler).....	K. 161	90
Dancing Girl, The (Whistler).....	K. 30	81
Danseuse, La: A Study of the Nude (Whistler).....	K. 148	90

	Number	Page
Daumont, Place (Whistler).....	K. 369	77
Davis. <i>See</i> Astruc, a Literary Man.		
Dawn (Tryon)	06.86	8
Dawn—Battersea (Whistler)	K. 155	52
Dawn—La Salute (Whistler).....	K. 215	61
Dawn, Winter, on Monadnock (Thayer).....	19.1	7
Day, Autumn (Tryon)	09.2	9
Daybreak: May (Tryon).....	06.78	8
Deerfield, Mass., October Morning (Metcalf).....	18.154	5
Delannoy Sketching. <i>See</i> Title to the French Set, The.		
Delâtre, August (Whistler).....	K. 26	34
Design for the Coloring of a Room (Whistler).....	01.168	19
Designs for Chinese porcelain (Whistler).....	98.18, 98.415, 07.174- 07.179	19
Desk, The (Whistler).....	K. 133	50
Dessain, Emile François.....		95
Deux Artists Célèbres de Paris (Whistler).....	98.161	25
Dewing, Thomas Wilmer:		
Oil paintings		2-3
Pastel and chalk drawings.....		3-4
Silver-point drawings		4
Diana (Thayer)	06.97	7
Dieppe, Les Côtes à (Whistler).....	98.185	25
Dieppe—Flower Market (Whistler).....	07.171	19
Dieppe—The Sad Sea (Whistler).....	14.2	16
Dieppe, A Sketch at (Whistler).....	K. 246	64
Dipping the Flag (Whistler).....	K. 325	70
Doctor, The (Whistler).....	K. 78	85
Dog, The Butcher's (Whistler).....	K. 128	89
Dog on the Kennel:		
Copper plate (Whistler).....	K. 18	92
Etching (Whistler)	K. 18	33
Door, Cottage (Whistler)	K. 250	64
Door, Gaiety Stage (Whistler).....	K. 10	79
Doorways:		
Chapel Doorway, Montesor (Whistler).....	K. 395	74
Church Doorway, Edgemere (Whistler).....	K. 303	68
Doorway, THE (WHISTLER).....	02.175	57
Doorway, The (Whistler)	K. 188	57
Doorway and Vine (Whistler)	K. 196	59
Doorway, Gray's Inn (Whistler)	K. 300	68
Doorway, Sandwich (Whistler)	K. 307	68
Doorway, Touraine (Whistler)	K. 381	73
Double Doorway, Sandwich (Whistler).....	K. 306	68
Little Doorway, The, Lyme Regis (Whistler).....	K. 83	85
Two Doorways (Whistler).....	K. 193	58
Venetian Doorway, A (Whistler).....	02.145	20
Dordrecht (Whistler)	K. 242	64

	Number	Page
Dordrecht, Boats (Whistler)	K. 244	64
Dordrecht, Little (Whistler)	K. 243	64
Dordrecht—Little Red Note, A (Whistler).....	08.15	19
Dorothy, Little (Whistler).....	K. 115	88
Dorsetshire Landscape (Whistler).....	06.227	14
Draped Figure:		
Draped Figure, The, Back View (Whistler).....	K. 67	84
Draped Figure, Reclining (Whistler)	K. 156	90
Draped Figure, The, Seated (Whistler)	K. 46	82
Draped Figure, Standing (Whistler)	K. 155	90
Draped Girl Reclining. <i>See</i> Model Lying Down, The.		
Draped Model, Dancing (Whistler)	K. 161	91
Little Draped Figure—Leaning (Whistler).....	K. 51	83
[Woman, looking over her right shoulder] (Whistler) ..	05.133	24
Drawing for Lithograph of Miss Franklin and Mr. Howell (Whistler)	K. 166	91
Dray-horse, Paris (Whistler).....	K. 247	64
Dresses:		
Blue Dress, The (Dewing).....	13.8	3
Blue Dress, The, 1892 (Dewing).....	06.67	2
Blue Dress, The (Whistler)	92.24	21
Japanese Dress, The (Whistler).....	K. 337	77
Little Velvet Dress, The (Whistler).....	K. 106	47
Pink Dress, The (Dewing).....	94.2	3
Silk Dress, The (Whistler).....	K. 107	47
Velvet Dress, The (Whistler).....	K. 105	47
Drifting Clouds and Tumbling Sea (Tryon).....	15.128	10
Drouet (Whistler)	K. 55	39
Drury Lane (Whistler).....	K. 237	63
Drury Lane, Bird-cages (Whistler).....	K. 281	66
Drury Lane Rags (Whistler).....	K. 21	80
Dry-dock, Southampton (Whistler).....	K. 322	69
Drying Sails (Twachtman).....	03.77	11
Duet, The (Whistler).....	K. 64	84
Duet, The, No. 2 (Whistler).....	K. 65	84
Dutchman Holding a Glass, The (Whistler).....	K. 4	32
Dyer, The (Whistler).....	K. 219	62
Eagle, An. <i>See</i> Black Eagle.		
Eagle Wharf:		
Copper plate (Whistler).....	K. 41	93
Etching (Whistler).....	K. 41	37
EARLY EVENING (HOMER)	08.11	4
Early Evening: Looking East (Tryon).....	15.130	11
Early Morning (Whistler)	K. 7	79
Early Morning, Battersea:		
Copper plate (Whistler).....	K. 75	94
Drypoint (Whistler)	K. 75	43
Early Morning, Thames—Symphony in Grey (Whistler)....	04.50	15
Early Night (Tryon).....	06.93	10

	Number	Page
Early Portrait of the Artist's Daughter (Dewing).....	06.69	2
Early Portrait of Whistler (Whistler).....	K.7	32
Early Spring in New England. <i>See</i> Springtime, 1897.		
Early Spring—Twilight (Tryon).....	93.12	8
East Wind (Tryon)	15.124	10
Easterly Storm (Tryon).....	08.1	10
Edgemere, Church Doorway (Whistler).....	K. 303	68
Elinor Leyland (Whistler).....	K. 109	47
Embankment, A Sketch on the (Whistler).....	K. 260	65
Embankment, Chelsea—Nocturne: Grey and Silver (Whistler)	02.143	15
Embroidered Curtain, The (Whistler).....	K. 410	75
En Plein Soleil:		
Copper plate (Whistler).....	K. 15	92
Etching (Whistler)	K. 15	33
Encamping (Whistler)	K. 82	44
Encampment, The. <i>See</i> Encamping.		
Endormie, La Belle Dame (Whistler).....	K. 69	84
Enfant de Choeur de Cologne (Whistler).....	98.165	26
Engraver, The. <i>See</i> Riault, The Engraver.		
Entrance Gate (Whistler).....	K.16	80
Entré sur la Grande Promenade à Baden (Whistler).....	98.171	26
Erith: Evening (Whistler).....	02.168	17
Erith, The Thames near (Whistler).....	02.117	18
Erith, The Thames towards (Whistler).....	K. 165	53
Etching, An. <i>See</i> Fosco.		
Etchings		30-78
Evelyn, Little (Whistler).....	K. 110	87
Evening:		
Autumn Evening (Tryon).....	14.12	10
Campo S. Marta: Winter Evening (Whistler).....	17.7	21
EARLY EVENING (TRYON)	06.14	4
Early Evening: Looking East (Tryon).....	15.130	11
Erith: Evening (Whistler).....	02.168	17
Evening: Late October (Tryon).....	16.354	9
Evening—Little Waterloo Bridge (Whistler).....	K. 119	88
Evening: September (Tryon).....	12.7	9
Evening Star, The (Tryon).....	06.82	8
Fleet, The—Evening (Whistler).....	K. 326	70
Sea, The: Evening:		
Oil painting (Tryon).....	07.151	8
Pastel drawing (Tryon).....	15.123	10
Winter Evening (Whistler).....	17.5	20
Exeter Street (Whistler).....	K. 280	66
Fair, The (Whistler)	K. 92	86
Fair, Booth at a (Whistler).....	K. 249	64
FALLING WATER (DEWING)	06.73	2
Fan, The:		
Etching (Whistler)	K. 345	71
Lithograph (Whistler)	K. 14	80
Fan, A decoration for a—Naked Girl Dancing (Whistler) ..	99.106	19

	Number	Page
Fan, The Open—Blue and Rose (Whistler).....	09.124	23
Fanny Leyland (Whistler).....	K. 108	47
Fantin Latour, Henri.....		95
Farriers, The (Whistler).....	K. 24	80
Father and Son (Whistler).....	K. 87	86
[Female figure reading]—Study (Whistler).....	K. 2	78
	K. 3	78
[Female figure standing]—Study (Whistler).....	K. 1	78
[Female figure undraping]—Study (Whistler).....	K. 77	85
Fiddler, The. See Becquet.		
Fifth of November (Whistler).....	K. 97	86
"Fifty-seven Defaced Etchings and Dry-points".....	K. 26-176	34-55
Figures:		
Draped Figure, The, Back View (Whistler).....	K. 67	84
Draped Figure, Reclining (Whistler).....	K. 156	90
Draped Figure, The, Seated (Whistler).....	K. 46	82
Draped Figure, Standing (Whistler).....	K. 155	90
[Draped—woman, standing, looking over her right shoulder] (Whistler).....	05.133	24
[Female figure, reading] (Whistler).....	K. 2	78
	K. 3	78
[Female figure, standing] (Whistler).....	K. 1	78
[Female figure, undraping] (Whistler).....	K. 77	85
Figure Study (Whistler).....	K. 99	86
Figure Study [girl standing] (Whistler).....	K. 76	85
[Group of figures at West Point] (Whistler).....	08.10D	94
[Group of figures on an esplanade] (Whistler).....	98.186	27
Little Draped Figure—Leaning (Whistler).....	K. 51	83
[Old woman, standing] (Whistler).....	98.193	27
[Profile of a woman with a dog] (Whistler).....	04.453	30
St. Augustine and Other Figures (Whistler).....	05.334	30
[Seated female figure] (Whistler).....	K. 3	78
[Seated female figure reading] (Whistler).....	K. 2	78
(Seated Figure of a Woman with a Child on Her Lap) —The Purple Cap (Whistler).....	02.111	21
[Seated girl with man on ground] (Whistler).....	98.166	26
[Seated, half nude]—Pastel No. 14 (Dewing).....	10.44	4
[Seated woman in long dress and hat] (Whistler).....	05.152	25
(Standing Figure of a Woman)—The Purple Cap (Whistler).....	05.128	22
[Standing—naked woman] (Whistler).....	04.66	23
[Standing—naked woman, elbows resting on a railing] (Whistler).....	05.137	24
[Standing woman in transparent drapery] (Whistler) ..	04.91	25
[Standing woman, three-quarter back view]: Pastel (Portrait of Mrs. Leyland) (Whistler).....	05.156	22
Pastel, crayon, and chalk drawing (Whistler).....	05.134	24
[Standing woman wearing transparent draperies] (Whistler).....	05.130	24

Figures— <i>Continued</i>	Number	Page
[Study—The White Symphony: Three Girls] (Whistler)	02.139	23
[Three figures near fountain] (Whistler).....	98.197	28
[Three figures, standing] (Whistler).....	98.183, 98.191	27
[Two women and a man seated] (Whistler).....	98.178	27
[Woman seated on sofa] (Whistler).....	98.182	27
[Woman seated—right hand to face] (Whistler).....	98.179	27
Finch, Millie (Whistler).....	07.170	18
Finette (Whistler)	K. 58	40
Fire at Pomfret, A (Whistler).....	05.333	17
Firelight (Whistler)	K. 103	87
Firelight, Joseph Pennell, No. 1 (Whistler).....	K. 104	87
Firelight, Joseph Pennell, No. 2 (Whistler).....	K. 105	87
Fireplace, The (Whistler).....	K. 133	89
“The First Venice Set.” <i>See</i> “Venice, Twelve Etchings.”		
Fish-market, Ostend (Whistler).....	K. 349	71
Fish-shop, Busy Chelsea (Whistler).....	K. 264	65
Fish-shop, Maunder’s (Whistler)	K. 28	81
Fish-shop, Venice (Whistler)	K. 218	62
Fish-women, Ostend. <i>See</i> Fish-market, Ostend.		
Fisherman’s Day, A (Whistler).....	13.35	4
Fishing. <i>See</i> Landscape with a Fisherman.		
Fishing-boat (Whistler)	K. 208	60
Fishing-boats—Hastings (Whistler)	K. 158	53
Fishing-quay, Ostend. <i>See</i> Quay, Ostend.		
Fitzroy Square (Whistler).....	App. III	77
Flag, Dipping the (Whistler).....	K. 325	70
Fleet, The—Evening (Whistler).....	K. 326	70
Fleet, Steamboat (Whistler).....	K. 156	53
Flesh Color and Green, Variations in: The Balcony:		
Oil painting (Whistler).....	92.23	12
Wood engraving (artist unknown).....	08.243	95
Fleur de Lys Passage (Whistler).....	K. 289	67
Florence and Fanny Leyland (Whistler).....	08.194	22
Florence Leyland (Whistler).....	K. 110	47
Flower-market, Brussels (Whistler).....	K. 359	72
Flower Market: Dieppe (Whistler).....	07.171	19
Flower, The Tall—Study (Whistler).....	04.63	18
Forge:		
Forge, The:		
Copper plate (Whistler).....	K. 68	94
Drypoint (Whistler)	K. 68	41
Forge, The—Etched in Brittany. <i>See</i> Forge, The.		
Forge, The—Passage du Dragon (Whistler).....	K. 72	84
Little Forge, The (Whistler).....	K. 147	51
Smith, The—Passage du Dragon (Whistler).....	K. 73	84
Fosco (Whistler)	K. 99	46
[Four men on a boat] (Whistler).....	98.199	28

	Number	Page
Four Sylvan Sounds, a Pair of Two-fold Screens (Dewing) ..	06.72-06.73	2
F. R. Leyland:		
Etching and drypoint (Whistler)	K. 102	46
Oil painting (Whistler)	05.100	13
F. R. Leyland and Daughter (Whistler)	05.155	30
F. R. Leyland's Mother (Whistler)	K. 103	47
Fragment of Piccadilly, A (Whistler)	K. 256	65
Frames, picture, decorated by Whistler	05.329	15
	03.308	15
Franklin, Miss, and Mr. Howell, drawing for lithograph of (Whistler)	K. 166	91
Franklin, Miss Maude, Portrait of. <i>See</i> Arrangement in Black and White, No. 1.		
Free Trade Wharf (Whistler)	K. 163	53
Freer, Charles L., Portrait of (Whistler)	03.301	15
"French Set." <i>See</i> "Twelve Etchings From Nature."		
French Set, The Title to the:		
Copper plate (Whistler)	K. 25	92
Etching (Whistler)	K. 25	34
From Agnes Sorel's Walk (Whistler)	K. 385	73
From Pickle-Herring Stairs (Whistler)	K. 167	54
Frostbitten Wood and Field (Murphy)	15.28	5
Fruit-shop:		
Fruit-shop (Whistler)	K. 259	65
Fruit-shop, Paris (Whistler)	K. 424	76
Fruit-shop, Rue de Seine. <i>See</i> Fruit-shop, Paris.		
T. A. Nash's Fruit-shop (Whistler)	K. 263	65
Wood's Fruit-shop (Whistler)	K. 265	65
Fruit-stall (Whistler)	K. 200	59
Fruitière de la Rue de Grenelle (Whistler)	K. 70	84
Fulham (Whistler)	K. 182	56
Fumette:		
Etching (Whistler)	K. 13	32
Pastel drawing (Whistler)	98.150	23
Fumette, Standing (Whistler)	K. 56	40
Fumette's Bent Head (Whistler)	K. 57	40
Fur Cloak, The (Whistler)	K. 332	70
Furnace—Nocturne (Whistler)	K. 213	61
Furniture-shop (Whistler)	K. 266	66
Gabled Roofs, Vitré (Whistler)	K. 41	82
Gaiety Stage Door (Whistler)	K. 10	79
Gaiety Theatre, Back of the (Whistler)	K. 81	85
Gaiety Theatre, The Manager's Window (Whistler)	K. 114	88
Gambling Room at Baden-Baden, A (Whistler)	98.163	26
Game of Chess, The (Whistler)	08.10A	29
Gants de Suède (Whistler)	K. 26	81

	Number	Page
Garden, The:		
Etching (Whistler)	K. 210	61
Lithograph (Whistler)	K. 38	81
Garden, Confidences in the (Whistler)	K. 60	83
Garden Porch, The (Whistler)	K. 140	89
Garden, Tête-à-tête in the (Whistler)	K. 54	83
Gardens, Cremorne, No. 3 (Whistler)	19.12	15
Gardens, Kensington (Whistler)	K. 109	87
Gardens (<i>see also</i> Luxembourg Gardens).		
Gardens, Ranelagh (Whistler)	05.122	19
Garland, The (Dewing)	16.360	3
Gate, Entrance (Whistler)	K. 16	80
Gates, City, London (Whistler)	K. 283	77
Gateway, Chartreux (Whistler)	K. 396	74
Gatti's (Whistler)	K. 34	81
Gayety Theatre. <i>See</i> Gaiety Theatre.		
Gentleman Reading. <i>See</i> Man Reading, A.		
Gérard, La Mère (Whistler)	K. 11	32
Gérard, La Mère, Stooping (Whistler)	K. 12	77
Gipsy Baby (Whistler)	K. 339	71
Girl:		
Blue Girl, The (Whistler)	05.126	22
Girl, The (Whistler)	K. 159	90
Girl, The Dancing (Whistler)	K. 30	81
[Girl in arm chair, arms extended] (Whistler)	98.159	28
[Girl in arm chair, smoking cigarette] (Whistler)	98.158	28
Girl Leaning. <i>See</i> Resting.		
Girl Lying Down. <i>See</i> Child on a Couch, A, No. 1.		
Girl, Nude, Reclining (Whistler)	K. 126	49
Girl, Nude, Standing (Whistler)	K. 128	49
Girl, Nude, with Arms Raised (Whistler)	K. 129	49
Girl Resting. <i>See</i> Model Resting.		
Girl, Seated (Whistler)	K. 118	48
Girl Sleeping. <i>See</i> Child on a Couch, No. 2.		
Girl Standing. <i>See</i> Girl with Large Eyes, A.		
Girl with a Lute (Dewing)	05.2	3
Girl with Bowl (Whistler)	K. 82	85
Girl with Large Eyes, A (Whistler)	K. 131	50
Greek Girl (Whistler)	05.144	23
Little Blue and Gold Girl, The (Whistler)	03.89	14
Naked Girl Dancing (Whistler)	99.106	19
Novel, The—Girl Reading (Whistler)	K. 33	81
Portrait of a Girl (Dewing)	05.101	3
Portrait of a Young Girl (Miss Julia Baird) (Dewing). 93.1		2
[Reclining on a couch] (Whistler)	98.190	27
[Seated, wearing a chemise] (Whistler)	05.132	24
[Seated, with man on ground at left] (Whistler)	98.166	26
[Standing, back view, holding an open fan] (Whistler). 05.141		25
[Standing, face partially hidden by fan] (Whistler) 05.131		24

	Number	Page
Girl— <i>Continued</i>		
[Standing] Figure Study (Whistler).....	K. 76	85
[Standing, with a fan] (Whistler).....	05.142	25
White Symphony, The: Three Girls (Whistler).....	02.138	12
[Young girl wearing a chemise] (Whistler).....	05.132	24
Glass-furnace, Murano (Whistler).....	K. 217	62
Glove, The Little Red (Whistler).....	03.180	15
Goats, Landscape with (Sargent).....	13.46	6
Gold and Orange: The Neighbors (Whistler).....	13.66	16
Gold-house, Brussels (Whistler).....	K. 360	72
Golden Screen, The—Caprice in Purple and Gold, No. 2 (Whistler)	04.75	12
Goldfish (Mrs. Whistler).....	05.317	95
Gondola under a Bridge (Whistler).....	K. 227	62
Good Shoe, The (Whistler).....	K. 86	86
Grand Canal, Amsterdam—Nocturne (Whistler)	02.161	17
Grand Canal, The, Venice (Whistler).....	04.88	20
Grand' Place, Brussels (Whistler).....	K. 362	72
Grande Rue Dieppe, Sketch (Whistler).....	K. 146	90
Graveur, Le. <i>See</i> Riault, the Engraver.		
Gray's Inn:		
Babies, Gray's Inn (Whistler).....	K. 298	68
Children, Gray's Inn (Whistler).....	K. 301	77
Doorway, Gray's Inn (Whistler).....	K. 300	68
Gray's Inn, Babies. <i>See</i> Young Tree, The.		
Gray's Inn Place (Whistler).....	K. 297	68
Seats, Gray's Inn (Whistler).....	K. 299	68
Steps, Gray's Inn (Whistler).....	K. 295	68
Young Tree, The, Gray's Inn. <i>See</i> Young Tree, The.		
Greedy Baby. <i>See</i> Gipsy Baby.		
Greek Girl (Whistler).....	05.144	23
Green, A Note in (Whistler)	02.165	18
Green, A Note in: Wortley (Whistler).....	02.155	14
Green and Gold: Le Raconteur (Whistler).....	05.235	15
Green and Gold: The Great Sea (Whistler).....	02.148	16
Green and Rose, Harmony in: Music Room (Whistler).....	02.1734	12
Green and Silver: Beaulieu, Touraine (Whistler).....	99.25	19
Green and Violet, Symphony in (Whistler).....	03.176	12
Green Cap, The (Whistler).....	02.112	21
Greengrocer's Shop. <i>See</i> Fruit-shop.		
Greenhithe. <i>See</i> Thames towards Erith, The.		
Greenwich Park:		
Copper plate (Whistler).....	K. 35	92
Etching (Whistler)	K. 35	35
Greenwich Pensioner (Whistler).....	K. 34	35
Grenelle, La Fruitière de la Rue de (Whistler).....	K. 70	84
Gretchen at Heidelberg (Whistler).....	K. 20	33
Grey and Gold, Canal, Holland—Nocturne (Whistler).....	02.160	17
Grey and Gold: High Tide at Pourville (Whistler).....	04.163	16
Grey and Pink (Whistler)	05.151	20
Grey and Silver, Chelsea Embankment—Nocturne (Whistler).....	02.143	15

	Number	Page
Grey and Silver: The Life Boat (Whistler).....	14.1	14
Grey and Silver: The Mersey (Whistler).....	89.3	18
Grey and Silver: Pier, Southend (Whistler).....	02.169	17
Grey House, The (Whistler)	03.182	16
Grove, John (Whistler).....	K. 93	86
Guérard, Henri Charles.....		95-96
Guild House, Brussels. <i>See</i> Flower-market, Brussels.		
Guitar Player, The (Whistler).....	K. 140	51
 Haden:		
Annie Haden (Whistler)	K. 62	40
Annie Haden with Books (Whistler).....	K. 8	77
Arthur Haden (Whistler).....	K. 61	40
Sir Seymour Haden Playing the Cello (Whistler).....	98.160	29
Unfinished Sketch of Lady Haden (Whistler).....	K. 143	89
Hair, Binding the (Whistler).....	K. 344	71
Hammer, Whistler's		98
Hangman's House, Tours (Whistler).....	K. 376	73
Hansom Cab (Whistler).....	K. 286	77
Harbor, A, Night (Tyron).....	06.92	10
Harbor, Venice (Whistler).....	05.118	17
Harmony in Blue and Gold, The Little Blue Girl. <i>See</i> Little Blue and Gold Girl, The.		
Harmony in Blue and Violet (Whistler)	90.8	21
Harmony in Brown and Gold: Old Chelsea Church (Whistler)	02.152	14
Harmony in Green and Rose: The Music Room:		
Oil painting (Whistler)	17.234	12
Wood engraving (Wolf).....	09.373	97
Harmony in Violet and Amber (Whistler).....	02.164	17
Hassam, Childe		4
Hastings, Fishing-boats (Whistler).....	K. 158	53
Hat, The Little (Whistler).....	K. 335	70
Hat, The Winged (Whistler).....	K. 25	81
Head (Thayer)	90.4	7
[Head of man wearing hat] (Whistler).....	98.188	27
Head, Study of a (Dewing).....	06.99	4
[Heads of two men] (Whistler).....	98.170	26
Heads, Sketch of (Whistler).....	K. 104	47
[Heads, sketch of seven] (Whistler).....	98.192	27
[Heads, sketches of seven] (Whistler).....	08.257	95
Heffernan, Joanna. <i>See</i> Weary; Jo.		
Helleu, Paul		96
Henley, Sketch of Mr. (Whistler).....	K. 127	88
HERMIT THROUGH THE Hidden Pool, The (Twachtman).....	06.73 13.32	2 11
High Street, Brussels (Whistler).....	K. 358	72
High Tide at Pourville—Grey and Gold (Whistler).....	04.163	16
Holland, Black and Red, Back Canal—Nocturne (Whistler). ..	02.159	17
Holland, Grey and Gold, Canal—Nocturne (Whistler).....	02.160	17
Hole in wall, Ajaccio <i>see</i> Bohemians, Corsica	K. 442	76

	Number	Page
Homer, Winslow:		
Oil painting		4
Water-color paintings		4
Horoscope, The (Whistler).....	K. 32	81
Horses:		
Bucking Horse, The (Whistler).....	K. 315	69
Dray-horse, Paris (Whistler).....	K. 247	64
Landscape with the Horse:		
Copper plate (Whistler).....	K. 36	93
Etching and drypoint (Whistler).....	K. 36	35
Study of a Horse (Whistler).....	K. 95	86
Hotels:		
Cocks and Hens, Hotel Colbert (Whistler).....	K. 36	81
Hotel Allement, Bourges. <i>See</i> Hôtel Lallement, Bourges.		
Hotel Colbert, Windows (Whistler).....	K. 35	81
Hôtel Croix Blanche, Tours (Whistler).....	K. 373	73
Hôtel de la Promenade, Loches (Whistler).....	K. 391	77
Hôtel de Ville, Loches (Whistler).....	K. 384	73
Hôtel Lallement, Bourges (Whistler).....	K. 399	74
Houndsditch. <i>See</i> Houndsditch.		
Houndsditch, No. 1 and No. 2, Clothes Exchange. <i>See</i> Clothes-exchange, No. 1 and No. 2.		
Houndsditch, After the Sale (Whistler).....	K. 294	67
Houndsditch, Cutler Street (Whistler).....	K. 292	67
Houndsditch, Melon-shop (Whistler).....	K. 293	67
Houndsditch, St. James's Place (Whistler).....	K. 290	67
Houses:		
Grey House, The (Whistler).....	03.182	16
Hangman's House, Tours (Whistler).....	K. 376	73
House of the Swan, Brussels (Whistler).....	K. 363	77
Houses of Parliament, The. <i>See</i> Old Westminster Bridge.		
Lindsey Houses (Whistler).....	K. 166	54
Priest's House, The—Rouen (Whistler).....	K. 74	85
Red House, Paimpol (Whistler).....	K. 100	87
Sketch of Houses (Whistler).....	K. 161	53
Square House, Amsterdam (Whistler).....	K. 404	74
White House, The (Whistler).....	02.154	16
Yellow House, Lannion (Whistler).....	K. 101	87
Howell, Mr., and Miss Franklin, drawing for lithograph of (Whistler)	K. 166	91
Howells, Miss—A Portrait (Whistler).....	K. 75	85
Hungerford Bridge. <i>See</i> Old Hungerford Bridge.		
Hurlingham (Whistler)	K. 181	56
Impasse des Carmélites, The Whitesmiths (Whistler).....	K. 53	83
In White (Dewing).....	15.14	2
[Interior, no figures] (Whistler).....	98.148	25
[Interior, with two figures] (Whistler).....	98.149	25
Irving as Philip of Spain, No. 1 (Whistler).....	K. 170	54

	Number	Page
Irving as Philip of Spain, No. 2 (Whistler).....	K. 171	54
Islands (Whistler)	K. 222	62
Isle de la Cité, Paris (Whistler).....	K. 60	40
Isles of Venice, The (Whistler).....	05.215	20
Jackman, W. G.....		96
James Abbott Macneill Whistler. <i>See</i> Whistler, J. McNeill.		
Japanese Dress, The (Whistler).....	K. 337	11
Jardinière, La Belle (Whistler).....	K. 63	84
Jersey—Note in Blue and Opal (Whistler).....	04.83	18
Jeunesse, La, à Coblenz (Whistler).....	98.162	26
Jews' Quarter, Amsterdam (Whistler).....	K. 415	77
Jo (Whistler)	K. 77	43
Joe. <i>See</i> Jo.		
John Grove (Whistler).....	K. 93	86
Jolie New Yorkaise, La (Whistler).....	K. 61	83
Jones, W., Lime-burner, Thames Street. <i>See</i> Lime-burner, The.		
Jo's Bent Head (Whistler).....	K. 78	43
Jubilee, Abbey (Whistler).....	K. 316	69
Jubilee Place, Chelsea (Whistler).....	K. 274	66
Justice Walk, Chelsea (Whistler).....	K. 275	66
Kensington Gardens (<i>see also</i> Greenwich Park) (Whistler)	K. 109	87
Key, John Ross—Portrait (Whistler).....	08.200	20
King's Road, Chelsea (Whistler).....	K. 278	66
Kitchen, The:		
Etching (Whistler)	K.24	34
Pencil drawing with water color (Whistler).....	98.152	29
	98.153	29
Kitchen at Lützelbourg (Whistler).....	98.164	26
(Kittery Point, Maine, Old Gerrish House) White Lilacs, The (Metcalf)	18.157	5
Lace Curtain. <i>See</i> Embroidered Curtain, The.		
Lady, A. <i>See</i> Weary.		
Lady and Child (Whistler).....	K. 157	91
Lady at a Window, A (Whistler).....	K. 138	50
Lady Haden, Unfinished Sketch of (Whistler).....	K. 143	89
Lady in an Arm-chair (Whistler).....	K. 79	44
Lady Playing the Violoncello, A (Dewing).....	09.1	3
Lady, Portrait of a:		
Etching (Whistler)	App. II	78
Oil painting (Thayer).....	10.1	7
Lady, Portrait Sketch of a (Whistler).....	05.328	15
Lady Seated (Whistler)	K. 152	91
Lady Standing. <i>See</i> Finette; Lady Wearing a Hat with a Feather.		
Lady Wearing a Hat with a Feather (Whistler).....	K. 130	49

	Number	Page
Lagoon, The Little (Whistler).....	K. 186	57
Lagoon, Long (Whistler)	K. 203	60
Lagoon: Noon (Whistler).....	K. 216	62
Lalouette (Whistler)	K. 51	39
Lamplight, Reading by:		
Copper plate (Whistler).....	K. 32	92
Etching and drypoint (Whistler).....	K. 32	35
Landing-stage, Cowes. <i>See</i> Ryde Pier.		
Landscape (Platt)	19.182	5
Landscape, Dorsetshire (Whistler).....	06.227	14
Landscape, A—Night (Tryon).....	06.90	10
[Landscape, river] (Whistler).....	02.278	94
Landscape with a Fisherman (Whistler).....	K. 83	44
Landscape with Goats (Sargent).....	13.46	6
Landscape with the Horse:		
Copper plate (Whistler).....	K. 36	93
Etching and drypoint (Whistler).....	K. 36	35
Lane, Drury (Whistler)	K. 237	63
Lane, Petticoat (Whistler)	K. 285	67
Lannion, Yellow House (Whistler).....	K. 101	87
Large Pool, The (Whistler).....	K. 174	55
Late Picquet (Whistler).....	K. 57	83
Late Spring (Tryon).....	06.89	9
Laundress, The—La Blanchisseuse de la Place Dauphine (Whistler)	K. 58	83
Lenoir, Miss (Whistler).....	K. 334	70
Leyland:		
Baby Leyland, Reading (Whistler).....	05.149	23
Baby Leyland, Study for a Portrait of (Whistler).....	05.147	23
Elinor Leyland (Whistler).....	K. 109	47
Fanny Leyland (Whistler).....	K. 108	47
Florence and Fanny Leyland (Whistler).....	08.194	22
Florence Leyland (Whistler).....	K. 110	47
F. R. Leyland:		
Etching and drypoint (Whistler).....	K. 102	46
Oil painting (Whistler).....	05.100	13
F. R. Leyland and Daughter (Whistler).....	05.155	30
F. R. Leyland's Mother (Whistler).....	K. 103	47
Miss Leyland. <i>See</i> Purple and Blue; Yellow and Blue.		
Mrs. Leyland (Whistler) (undescribed by Kennedy)..		77
Mrs. Leyland, Portrait of [standing, facing observer] (Whistler)	05.157	22
[Mrs. Leyland, standing, head turned to the front] (Whistler)	08.197	22
[Mrs. Leyland, standing, holding a book] (Whistler)...	08.196	22
[Mrs. Leyland, standing, holding a fan] (Whistler)....	08.195	22
Mrs. Leyland, Portrait of [standing, three-quarter back view] (Whistler)	05.156	22
Life Boat, The—Grey and Silver (Whistler).....	14.1	14

	Number	Page
Lighted Village, A (Tryon).....	06.74	9
Lime-burner, The:		
Copper plate (Whistler)	K. 46	93
Etching (Whistler)	K. 46	38
Limehouse:		
Copper plate (Whistler).....	K. 40	93
Etching (Whistler)	K. 40	36
Lithotint (Whistler)	K. 4	78
Lindsey Houses (Whistler).....	K. 166	54
Lindsey Row, Chelsea (Whistler).....	K. 19	80
L'Isle St. Louis, Paris. <i>See</i> Isle de la Cité, Paris.		
Literary Man, A, Astruc (Whistler).....	K. 53	39
Lithographs and Lithotints.....		78-91
Little Arthur (Whistler)	K. 9	32
Little Balcony, The (Whistler).....	K. 50	83
Little Blue and Gold Girl, The (Whistler).....	03.89	14
Little Boy, A. <i>See</i> Seymour Seated.		
Little Butter Street, Brussels (Whistler).....	K. 367	72
Little Café au Bois, The (Whistler).....	K. 56	83
Little Chelsea. <i>See</i> Chelsea (Memorial).		
Little Court (Whistler).....	K. 236	63
Little Court, Cloth Fair (Whistler).....	K. 18	80
Little Doorway, The, Lyme Regis (Whistler).....	K. 83	85
Little Dordrecht (Whistler)	K. 243	64
Little Dorothy (Whistler)	K. 115	88
Little Draped Figure—Leaning (Whistler).....	K. 51	83
Little Drawbridge, Amsterdam (Whistler).....	K. 412	75
Little Evelyn (Whistler)	K. 110	87
Little Faustina, The (Whistler).....	09.113	15
Little Forge, The (Whistler).....	K. 147	51
Little Green Cap, The (Whistler).....	07.169	15
Little Hat, The (Whistler).....	K. 335	70
Little Lady Sophie of Soho, The—Rose and Gold:		
Electrotype plate (Wolf).....	08.247	98
Oil painting (Whistler).....	02.109	14
Wood block, engraved (Wolf).....	08.241A	97
Wood engraving (Wolf).....	08.241B	97
Little Lagoon, The (Whistler).....	K. 186	57
Little London (Whistler)	K. 121	88
Little London Model (Whistler).....	K. 130	89
Little Market-place, Tours (Whistler).....	K. 375	77
Little Mast, The:		
Copper plate (Whistler).....	K. 185	94
Etching (Whistler)	K. 185	57
Little Maunder's (Whistler)	K. 279	66
Little Mephiste—Red and Pink (Whistler).....	02.147	14
Little Model, Seated (Whistler).....	K. 346	71
Little Nocturne, Amsterdam (Whistler).....	K. 414	75
Little Nude (Whistler)	05.127	23

	Number	Page
Little Nude Figure (Whistler).....	K. 340	71
Little Nude Model, Reading (Whistler).....	K. 29	81
Little Nurse, The:		
Etching (Whistler)	K. 302	68
Oil painting (Whistler).....	04.74	16
Little Pink Cap, The—Rose and Red (Whistler).....	94.27	21
Little Pool, The:		
Copper plate (Whistler).....	K. 74	94
Etching (Whistler)	K. 74	42
Little Putney. <i>See</i> Little Putney, No. 1.		
Little Putney, The, No. 1 (Whistler).....	K. 179	55
Little Putney, The, No. 2 (Whistler)	K. 180	56
Little Red Glove, The (Whistler).....	03.180	15
Little Red Note, The (Whistler).....	13.91	14
Little Red Note, A: Dordrecht (Whistler).....	08.15	19
Little Salute (Whistler).....	K. 220	62
Little Seymour. <i>See</i> Seymour Standing under a Tree.		
Little Smithfield (Whistler).....	K. 160	53
Little Steps, Chelsea (Whistler).....	K. 262	65
Little Steps, The, Lyme Regis (Whistler).....	K. 94	86
Little Velvet Dress, The (Whistler).....	K. 106	47
Little Venice (Whistler)	K. 183	56
Little Wapping (Whistler)	K. 73	42
Little Waterloo Bridge, Evening (Whistler).....	K. 119	88
Little Wheelwright's, The (Whistler).....	K. 245	64
Liverdun:		
Copper plate (Whistler).....	K. 16	92
Etching (Whistler)	K. 16	33
Liverpool, Shipping at (Whistler).....	K. 94	45
Lobster-pots (Whistler)	K. 235	63
Loches:		
Chancellerie, Loches (Whistler).....	K. 383	73
Hôtel de la Promenade, Loches (Whistler).....	K. 391	77
Hôtel de Ville, Loches (Whistler).....	K. 384	73
Mairie, Loches (Whistler).....	K. 382	73
Market-place, Loches (Whistler).....	K. 388	77
Market-women, Loches (Whistler).....	K. 386	77
Poultry-market, Loches (Whistler).....	K. 389	74
Renaissance Window, Loches (Whistler).....	K. 390	74
Theatre, Loches (Whistler).....	K. 387	73
Tour St. Antoine, Loches (Whistler).....	K. 392	74
Loggia, Breakfast in the (Sargent).....	17.182	6
London Bridge:		
Drypoint (Whistler)	K. 153	52
Water color (Whistler).....	05.115	18
London, City Gates (Whistler).....	K. 283	77
London, Little (Whistler)	K. 121	88
London Model, Little (Whistler).....	K. 130	89
Long Balcony, The (Whistler).....	K. 49	82

	Number	Page
Long Gallery, The, Louvre (Whistler).....	K. 52	83
Long House—Dyer's—Amsterdam (Whistler)	K. 406	74
Long Lagoon (Whistler)	K. 203	60
Long Venice (Whistler)	K. 212	61
Longshoremen (Whistler)	K. 45	38
Lord Wolseley (Whistler).....	K. 164	53
Louvre, The, Long Gallery (Whistler).....	K. 52	83
Low Tide (Whistler).....	02.156	16
Lützelbourg:		
Cuisine à Lützelbourg (Whistler).....	98.151	25
Kitchen at Lützelbourg (Whistler).....	98.164	26
Lute, The (Dewing)	13.34	3
Lute, Girl with a (Dewing).....	05.82	3
Luxembourg Gardens:		
Balustrade, Luxembourg Gardens (Whistler).....	K. 427	76
Bébés, Luxembourg Gardens (Whistler).....	K. 428	78
Café Luxembourg (Whistler).....	K. 434	76
Conversation under the Statue, Luxembourg Gardens (Whistler)	K. 44	82
Nursemaids—Les Bonnes du Luxembourg (Whistler)...	K. 48	82
Pantheon, The, from the Terrace of the Luxembourg Gardens (Whistler)	K. 45	82
Pantheon, Luxembourg Gardens (Whistler).....	K. 429	76
Polichinelle, Luxembourg Gardens (Whistler).....	K. 430	76
Statue, The, Luxembourg Gardens (Whistler).....	K. 162	91
Steps, The, Luxembourg Gardens (Whistler).....	K. 43	82
Terrace, The, Luxembourg (Whistler).....	K. 55	83
Terrace, Luxembourg Gardens, No. 1 (Whistler).....	K. 425	78
Terrace, Luxembourg Gardens, No. 2 (Whistler).....	K. 426	76
Lyme Regis:		
Little Doorway, The, Lyme Regis (Whistler).....	K. 83	85
Little Steps, The, Lyme Regis (Whistler).....	K. 94	86
Sunday, Lyme Regis (Whistler).....	K. 96	86
Madame Leyland. <i>See</i> F. R. Leyland's Mother.		
Mairie, Loches (Whistler).....	K. 382	73
Major's Daughter, The (illustration by Whistler).....	06.102	91
Maladrie, À la Ferme de (Whistler).....	98.181	26
Mallarmé, Stéphane (Whistler)	K. 66	84
Mallarmé, Stéphane, No. 2 (Whistler).....	K. 150	91
Man:		
Astruc, a Literary Man (Whistler).....	K. 53	39
[Back view of a man seated at table] (Whistler).....	98.146	96
[Four men on a boat] (Whistler).....	98.199	28
[Group of four men] (Whistler).....	98.196	28
[Head of a man wearing a hat] (Whistler).....	98.188	27
[Heads of two men] (Whistler).....	98.170	26
[Man asleep on luggage] (Whistler).....	98.187	27
Man Holding a Glass. <i>See</i> Dutchman Holding a Glass.		

Man— <i>Continued</i>	Number	Page
[Man on ground beside seated girl] (Whistler)	98.166	26
Man Reading, A (Whistler)	K. 137	50
[Man reclining on bed] (Whistler)	98.173	26
[Man seated on edge of wall] (Whistler)	98.189	27
[Man seated with woman at table] (Whistler)	98.184	27
Man with a Sickle, The (Whistler)	K. 141	89
[Sketch of man and woman] (Whistler)	98.195	28
[Two women and man, seated] (Whistler)	98.178	27
[Young man smoking a pipe] (Whistler)	98.198	28
Manager's Window, The, Gaiety Theatre (Whistler)	K. 114	88
Mandoline (Dewing)	06.220	3
Mann, Mr. (Whistler)	K. 63	41
Mantle, The (Whistler)	K. 336	71
Manuel, Master Stephen, Portrait of (Whistler)	08.178	13
Marble Palace, The (Whistler)	05.123	20
Marbles (Whistler)	K. 284	67
Marchand de Meubles, Rue du Four (Whistler)	K. 435	78
Marchand de Vin (Whistler)	K. 421	75
Marchande de Moutarde, La:		
Etching (Whistler)	K. 22	33
Pencil drawing (interior, no figures) (Whistler)	98.148	25
Pencil drawing (interior, with two figures) (Whistler)	98.149	25
Market, Calais (Whistler)	K. 350	77
Market-place, Bruges (Whistler)	K. 351	71
Market-place, Loches (Whistler)	K. 388	77
Market-place, Little, Tours (Whistler)	K. 375	77
Market-place, Tours (Whistler)	K. 374	73
Market-place, The, Vitré (Whistler)	K. 40	82
Market-women, Loches (Whistler)	K. 386	77
Mast, The (Whistler)	K. 195	58
Mast, The Little:		
Copper plate (Whistler)	K. 185	94
Etching (Whistler)	K. 185	57
Master Smith, The (Whistler)	K. 84	85
Maude. <i>See</i> Maude, Standing.		
Maude Reading (Whistler)	05.145	23
Maude Seated (Whistler)	K. 115	48
Maude Seated, Study (Whistler)	K. 131	89
Maude, Standing:		
Etching (Whistler)	K. 114	48
Pastel drawing (Whistler)	05.146	23
Maunder's Fish-shop (Whistler)	K. 28	81
Maunder's, Little (Whistler)	K. 279	66
May—Daybreak (Tryon)	06.78	8
May—Twilight (Tryon)	06.81	8
Mayence, Barbier à (Whistler)	98.174	26
Mayence, Brasserie à (Whistler)	98.167	26

	Number	Page
Mayence, Près de (Whistler).....	98.205	26
Meadow, The. <i>See</i> Landscape with the Horse.		
Medici Collar (Whistler).....	K. 153	90
Melchers, Gari		5
Melon-shop, Houndsditch (Whistler).....	K. 293	67
Memorial. <i>See</i> Chelsea; Windsor.		
Menpes Children, The (Whistler).....	K. 261	65
Menpes, Mortimer		96
Mephiste, Little—Red and Pink (Whistler).....	02.147	14
Mère Gérard, La (Whistler)	K. 11	32
Mère Gérard, La, Stoping (Whistler).....	K. 12	77
Mersey, The—Grey and Silver (Whistler).....	89.3	18
Merton Villa, Chelsea (Whistler).....	K. 277	66
Metcalf, Willard Leroy.....		5
Mews, The Barber's Shop in the (Whistler).....	K. 106	87
Mill, The (Whistler)	K. 413	75
Millbank:		
Copper plate (Whistler).....	K. 71	94
Etching (Whistler)	K. 71	42
Millie Finch (Whistler).....	07.170	18
Milman's Row, Rag-shop (Whistler).....	K. 272	66
Mirror, The (Dewing).....	07.168	3
Miser, The (Whistler).....	K. 69	42
Miser, The: Chambre à la Ferme de Maladrie (Whistler)..	98.155	25
Miss Alexander (Whistler)	K. 139	51
Miss Lenoir (Whistler)	K. 334	70
Mr. Mann (Whistler)	K. 63	41
[Mr. Whistler sketching] (Whistler).....	98.207	28
Mrs. Whibley:		
Etching (Whistler)	K. 441	76
Lithograph (Whistler) (undescribed by Kennedy)		
"A"		91
Water-color painting (Whistler).....	01.108	18
Mist, Morning (Tryon).....	14.32	9
Misty Morning, A (Tryon).....	16.125	11
Model:		
Draped Model, Dancing (Whistler).....	K. 161	91
Little London Model (Whistler).....	K. 130	89
Little Model, Seated (Whistler).....	K. 346	71
Model Draping (Whistler)	K. 31	81
Model Lying Down, The (Whistler).....	K. 121	49
Model, No. 3. <i>See</i> Fan, The.		
Model of Japan, A. <i>See</i> [Young girl wearing a chemise].		
Model Resting, The:		
Copper plate (Whistler).....	K. 100	94
Drypoint (Whistler)	K. 100	46
Model Seated, The (Whistler).....	05.125	23
Model Seated on Floor (Whistler).....	K. 163	91
Model Stopping (Whistler)	K. 342	77
Model with Fan. <i>See</i> Fan, The.		

Model— <i>Continued</i>	Number	Page
Nude Model, Back View (Whistler)	K. 165	91
Nude Model, Bent Head (Whistler)	K. 164	91
Nude Model, Reading (Whistler)	K. 29	81
Nude Model, Reclining (Whistler)	K. 47	82
[Nude model seated on a couch] (Whistler) (unde- scribed by Kennedy) "B"		91
Nude Model, Standing (Whistler)	K. 154	90
Tillie, a Model (Whistler)	K. 117	48
Monadnock in Winter (Thayer)	04.359	7
Monadnock Mountain (Thayer)	02.46	7
Monadnock, No. 2 (Thayer)	13.93	7
Monadnock, Winter Dawn on (Thayer)	19.1	7
Monastery of St. Augustine, Court of the, Bourges (Whistler)	K. 398	77
Monitors (Whistler)	K. 318	69
Monochromes (Whistler)	93.18, 98.415, 07.174- 07.179	19
Mons. Axenfeld, Litterateur, Paris. <i>See</i> Axenfeld.		
Monsieur Astruc, Redacteur du Journal l'Artiste. <i>See</i> Astruc, a Literary Man.		
Montesquiou, Count Robert de:		
Lithographs (Whistler)	K. 137-139	89
Lithographs (Mrs. Whistler)	05.318, 05.319	95
Montresor, Chapel Doorway (Whistler)	K. 395	74
Moon, The Rising: Autumn (Tryon)	89.31	7
Moonlight:		
Oil painting (Tryon)	91.2	7
Pastel drawing (1912) (Tryon)	13.7	10
Pastel drawing (1915) (Tryon)	16.123	11
Moonlight—Central Park (Tryon)	06.87	9
Moonlight—The Sea (Tryon)	06.94	10
Moonlit Sea (Tryon)	16.121	11
Moreby Hall (Whistler)	04.80	17
Morning (Tryon)	06.83	8
Morning, A Misty (Tryon)	16.125	11
Morning, April (Tryon)	08.16	8
Morning before the Massacre of St. Bartholomew, The (il- lustration by Whistler)	06.100	91
Morning Call. <i>See</i> Music Room: Harmony in Green and Rose.		
Morning, Early (Whistler)	K. 7	79
Morning, Early, Battersea:		
Copper plate (Whistler)	K. 75	94
Drypoint (Whistler)	K. 75	43
Morning, Early, Thames—Symphony in Grey (Whistler) ..	04.50	15

	Number	Page
Morning Mist (Tryon)	14.32	9
Morning, October, Deerfield, Mass. (Metcalf).....	18.154	5
Morning—The Sea (Tryon).....	06.85	8
Morning-glories (Whistler)	03.147	22
"Morning-glories," Study for (Whistler).....	05.150	23
Mother and Child (<i>see also</i> Cameo, No. 1):		
No. 1 (Whistler)	K. 80	85
No. 2 (Whistler)	K. 102	87
No. 3 (Whistler)	K. 134	91
No. 4 (Whistler)	K. 135	89
No. 5 (Whistler)	K. 136	91
Mother and Child: The Pearl (Whistler).....	04.1	22
Mountain, The (Platt).....	18.155	5
Mouth of the River, The (Whistler).....	02.171	18
Muff, The (Whistler).....	K. 113	48
Murano, Glass-furnace (Whistler).....	K. 217	62
Murphy, John Francis.....		5
Music Room, The:		
Copper plate (Whistler).....	K. 33	92
Etching (Whistler)	K. 33	35
Music Room, The: Harmony in Green and Rose:		
Oil painting (Whistler).....	17.234	12
Wood engraving (Wolf).....	09.373	97
Naked Girl Dancing: A decoration for a fan (Whistler) ..	99.106	19
Nash's Fruit-shop. <i>See</i> T. A. Nash's Fruit-shop.		
"Naval Review Series" (Whistler).....	K. 317-328	69-70
Needlework (Whistler)	K. 113	87
Neighbors, The—Gold and Orange (Whistler).....	13.66	16
Nelly (Whistler)	98.158	28
	98.159	28
New England—Autumn (Tryon).....	17.201	9
New England Hills (Tryon).....	06.80	8
New Yorkaise, La Jolie (Whistler).....	K. 61	83
Newspaper-stall, Rue de Seine (Whistler).....	K. 432	76
Niagara Falls (Tryon).....	06.91	10
Night:		
Oil painting (Tryon).....	09.39	9
Pastel drawing (Tryon).....	14.98	10
Night: A Harbor (Tryon).....	06.92	10
Night: A Landscape (Tryon).....	06.90	10
Night, Autumn (Tryon).....	17.3	9
Night, Early (Tryon)	06.93	10
Night: The Sea:		
Oil painting (Tryon).....	06.84	8
Pastel (Tryon)	15.127	10
Pastel drawing (Tryon).....	12.15	10
Niobe. <i>See</i> Annabel Lee.		

Nocturne:	Number	Page
Etching (Whistler)	K. 184	56
Lithotint (Whistler)	K. 5	78
Nocturne: Amsterdam in Winter (Whistler).....	04.81	17
Nocturne: Battersea Bridge (Whistler).....	04.64	23
Nocturne: Black and Red, Back Canal, Holland (Whistler) ..	02.159	17
Nocturne: Blue and Gold, Valparaiso (Whistler).....	09.127	12
Nocturne: Blue and Silver, Battersea Reach (Whistler)....	02.97	15
Nocturne: Blue and Silver, Bognor (Whistler).....	06.103	15
Nocturne: Cremorne Gardens, No. 3 (Whistler).....	19.12	15
Nocturne: Dance-house (Whistler)	K. 408	75
Nocturne: Dance House, Amsterdam. <i>See</i> Nocturne: Dance-house.		
Nocturne: Furnace (Whistler)	K. 213	61
Nocturne: Grand Canal, Amsterdam (Whistler).....	02.161	17
Nocturne: Grey and Gold, Canal, Holland (Whistler).....	02.160	17
Nocturne: Grey and Silver, Chelsea Embankment (Whistler)	02.143	15
Nocturne: Opal and Silver (Whistler).....	02.146	15
Nocturne: Palaces (Whistler)	K. 202	60
Nocturne: Salute (Whistler)	K. 226	62
Nocturne: San Giorgio (Whistler).....	17.6	20
Nocturne: Shipping (Whistler)	K. 223	62
Nocturne: Southampton (Whistler)	97.21	15
Noon—Lagoon (Whistler)	K. 216	62
Nora Quinn (Whistler).....	K. 333	77
Northeast Wind (Tryon).....	16.124	11
Northeaster, A (Tryon).....	15.125	10
Northwest Wind (Tryon).....	16.122	11
Note in Blue and Opal: Jersey (Whistler).....	04.83	18
Note in Blue and Opal, A: The Sun Cloud (Whistler)....	04.314	14
Note in Green, A (Whistler).....	02.165	18
Note in Green, A: Wortley (Whistler).....	02.155	14
Note in Opal: Breakfast (Whistler).....	02.162	17
Note in Pink and Purple: The Studio (Whistler).....	02.163	18
Note in Red, A (Whistler).....	02.157	16
Notre Dame, Bourges (Whistler).....	K. 402	74
Novel, The—Girl Reading (Whistler).....	K. 33	81
Novelette, The—Pink Note (Whistler).....	02.158	17
November Afternoon (Tryon)	05.289	10
November, Fifth of (Whistler).....	K. 97	86
November—Twilight (Tryon)	12.14	9
Nudes:		
La Danseuse: A Study of the Nude (Whistler).....	K. 148	90
Little Nude:		
Etching (Whistler)	K. 340	71
Pastel drawing (Whistler).....	05.127	23
Little Nude Model, Reading (Whistler).....	K. 29	81
Naked Girl Dancing (Whistler).....	99.106	19
[Naked woman, standing, elbows resting on a railing]..	05.137	24

Nudes—Continued	Number	Page
Nude Figure and Cupid (Whistler).....	13.48	19
Nude Figure, Posing (Whistler).....	K. 127	49
Nude Figure Reclining (Whistler).....	K. 343	71
[Nude figure reclining] The Pearl (Dewing).....	94.20A	3
Nude Figure Seated on Ground (Dewing).....	94.20B	3
[Nude figure standing] Sappho (Dewing).....	94.1	3
Nude Girl, Reclining (Whistler).....	K. 126	49
Nude Girl, Standing (Whistler).....	K. 128	49
Nude Girl with Arms Raised (Whistler).....	K. 129	49
Nude Model, Back View (Whistler).....	K. 165	91
Nude Model, Bent Head (Whistler).....	K. 164	91
Nude Model, Reclining (Whistler).....	K. 47	82
[Nude model seated on a couch] (Whistler) (undescribed by Kennedy) "B".....		91
Nude Model, Standing (Whistler).....	K. 154	90
Nude Model, Study of a (Dewing).....	06.55	4
[Nude, standing, her elbows resting on railing] (Whistler).....	05.137	24
Nude Study [standing, outstretched arms] (Dewing)...	05.102	3
Nude Woman, Standing:		
Etching (Whistler).....	K. 123	49
Pastel drawing (Whistler).....	04.66	23
Nurse, The Little:		
Etching (Whistler).....	K. 302	68
Oil painting (Whistler).....	04.74	16
Nursemaid and Child:		
Copper plate (Whistler).....	K. 37	93
Etching (Whistler).....	K. 37	36
Nursemaid, The Little. <i>See</i> Little Nurse, The.		
Nursemaids—Les Bonnes du Luxembourg (Whistler).....	K. 48	82
Nut-shop, St. James's Place (Whistler).....	K. 291	67
Ocean Wave (Whistler).....	06.54	19
October (1908) (Tryon).....	08.22	9
October, Late—Evening (Tryon).....	16.354	9
October Morning—Deerfield, Mass. (Metcalf).....	18.154	5
Old Battersea Bridge:		
Etching (Whistler).....	K. 177	55
Lithograph (Whistler).....	K. 12	79
Nocturne: BATTERSEA BRIDGE.....	04.66	2, 3
Old Battersea Bridge, No. 2 (Whistler).....	K. 132	89
Old Chelsea Church—Harmony in Brown and Gold (Whistler).....	02.152	14
Old Church, Deerfield. <i>See</i> October Morning—Deerfield, Mass.		
Old-clothes Shop, No. 1 (Whistler).....	K. 257	65
Old-clothes Shop, No. 2 (Whistler).....	K. 258	65
Old-clothes Shop, No. 3. <i>See</i> Old-clothes Shop, No. 2.		
Old Farm, The. <i>See</i> Unsafe Tenement, The.		

	Number	Page
(Old Gerrish House—Kittery Point, Maine) White Lilacs, The (Metcalf)	18.157	5
Old Hungerford Bridge:		
Copper plate (Whistler)	K. 76	94
Etching (Whistler)	K. 76	43
Old Putney Bridge (Whistler)	K. 178	55
Old Smith's Story, The (Whistler)	K. 98	86
Old Westminster Bridge:		
Copper plate (Whistler)	K. 39	93
Etching (Whistler)	K. 39	36
Old Women (Whistler)	K. 224	62
On the Embankment. <i>See</i> Sketch on the Embankment.		
Opal, A Note in: Breakfast (Whistler)	02.162	17
Opal and Silver—Nocturne (Whistler)	02.146	15
Opal Beach (Whistler)	02.170	17
Open Book, The (Whistler)	K. 84	44
Open Fan, The—Blue and Rose (Whistler)	09.124	23
Opposite Lindsay Row or Steamboat Flat. <i>See</i> Steamboat Fleet.		
Orange Note, An: Sweetshop (Whistler)	04.315	14
Orator, The. <i>See</i> Wild West, Buffalo Bill.		
Ostend:		
Beach, The, Ostend (Whistler)	K. 354	72
Canal, Ostend (Whistler)	K. 353	77
Fish-market, Ostend (Whistler)	K. 349	71
Quay, Ostend (Whistler)	K. 352	71
Oxstead Surrey. <i>See</i> Chelsea Shops.		
Paimpol, The Clock-makers (Whistler)	K. 42	82
Paimpol, Red House (Whistler)	K. 100	87
Palace, The Marble (Whistler)	05.123	20
Palaces, The (Whistler)	K. 187	57
Palaces, Brussels (Whistler)	K. 361	72
Palaces—Nocturne (Whistler)	K. 202	60
Palais Royal, A Corner of the (Whistler)	K. 248	64
Palais Royal, Café Corazza (Whistler)	K. 436	76
Pantheon, The, from the Terrace of the Luxembourg Gardens (Whistler)	K. 45	82
Pantheon, Luxembourg Gardens (Whistler)	K. 429	76
[Parasol, woman walking under] (Whistler)	05.138	24
Paresseuse, La Belle Dame (Whistler)	K. 62	84
Paris:		
Deux Artistes Célèbres de Paris (Whistler)	98.161	25
Dray-horse, Paris (Whistler)	K. 247	64
Fruit-shop, Paris (Whistler)	K. 424	76
Isle de la Cité, Paris (Whistler)	K. 60	40
Passage du Dragon, The Forge (Whistler)	K. 72	84
Passage du Dragon, The Smith (Whistler)	K. 73	84
Passages de l'Opéra (Whistler)	K. 418	75

	Number	Page
Pastel, No. 4 (Dewing)	10.10	3
Pastel, No. 6 (Dewing)	10.43	4
Pastel, No. 14 (Dewing)	10.44	4
Pastel, No. 20 (Dewing)	11.29	4
Pasture Lands: Early Spring (Tryon).....	00.11	9
Paysage au Cheval. <i>See</i> Landscape with the Horse.		
Peacock Room (Whistler).....	04.61	13
Peacock Room [panels from dado of staircase leading to it] (Whistler)	04.458- 04.474	13
Pearl, The (Dewing).....	94.20A	3
Pearl, The—Mother and Child (Whistler).....	04.1	22
Pellegrini, Carlo		96
Pennell, Joseph, Firelight, No. 1 (Whistler).....	K. 104	87
Pennell, Joseph, Firelight, No. 2 (Whistler).....	K. 105	87
Pennell, Joseph, Study (Whistler)	K. 111	87
Penny Boat (Whistler)	K. 67	41
Petite Mephiste, La. <i>See</i> Red and Pink: Little Mephiste.		
Petticoat Lane (Whistler).....	K. 285	67
Pettigrew, Baby (Whistler).....	K. 341	71
Phillip, Miss, and Mr. A. Studd, Sketches of (Whistler)....	K. 144	91
Phillip, Mrs., Portrait Study (Whistler).....	K. 116	88
Phryne the Superb, Builder of Temples—Purple and Gold (Whistler)	02.115	14
Piano, The:		
Etching (Whistler)	K. 141	51
Oil painting (Dewing).....	06.66	2
Piazzetta:		
Copper plate (Whistler).....	K. 189	94
Etching (Whistler)	K. 189	57
Piccadilly, A Fragment of (Whistler).....	K. 256	65
Pickle-Herring Stairs, From (Whistler).....	K. 167	54
Picquet, Late (Whistler).....	K. 57	83
Picture-shop, Rue de Seine (Whistler).....	K. 431	76
Pierrot (Whistler)	K. 407	75
Piers:		
Grey and Silver: Pier, Southend (Whistler).....	02.169	17
Ryde Pier (Whistler).....	K. 328	70
Southend Pier (Whistler).....	04.82	18
Pigeons, Savoy (Whistler).....	K. 118	88
Pink and Grey, Variations in: Chelsea (Whistler).....	02.249	15
Pink and Purple, A Note in: The Studio (Whistler).....	02.163	18
Pink Cap, The Little—Rose and Red (Whistler).....	94.27	21
Pink Dress, The (Dewing).....	94.2	3
Pink Note: Shelling Peas (Whistler).....	02.166	17
Pink Note: The Novelette (Whistler).....	02.158	17
Place Daumont (Whistler).....	K. 369	77
Platt, Charles Adams:		
Oil painting		5
Water-color painting		5

	Number	Page
Pleasure Yacht, The—Southend (Whistler).....	05.120	19
Police, Thames:		
Copper plate (Whistler).....	K. 44	93
Etching (Whistler)	K. 44	37
Polichinelle, Luxembourg Gardens (Whistler).....	K. 430	76
Pollitt, Mr. A. J., Portrait Study (Whistler).....	K. 117	88
Pomfret, A Fire at (Whistler).....	05.333	17
Ponte del Piovan (Whistler).....	K. 209	61
Pool, The:		
Copper plate (Whistler).....	K. 43	93
Etching (Whistler)	K. 43	37
Pool, The Hidden (Twachtman).....	13.32	11
Pool, The Large (Whistler).....	K. 174	55
Pool, The Little:		
Copper plate (Whistler).....	K. 74	94
Etching (Whistler)	K. 74	42
Pool, The Tiny (Whistler).....	K. 173	55
Porcelain, Designs for Chinese (Whistler).....	93.18, 98.415, 07.174- 07.179	19
Porch, The Garden (Whistler).....	K. 140	89
Portraits:		
Alger, Mrs. Frederick M. (Melchers).....	17.178	5
Artist (Whistler)	99.26	23
Artist's Daughter (Dewing)	06.71	3
Artist's Daughter, Early Portrait of the (Dewing).....	06.69	2
Artist's Eldest Daughter (Thayer).....	06.96	7
Artist's Son (Thayer)	06.95	6
Baird, Miss Julia (Dewing).....	93.1	2
Canfield, Richard H. (Wolf).....	08.242	97
Carlyle, Thomas:		
Pastel, crayon, and chalk drawing (Whistler).....	05.143	23
Pen and ink drawing (Whistler).....	05.154	29
Wood engraving (Wolf).....	04.430, 04.431	97
Cicely Henrietta (Wolf).....	07.547	97
Doctor, The (Whistler).....	K. 78	85
Franklin, Miss Maude. <i>See</i> Arrangement in Black and White, No. 1.		
Freer, Charles L. (Whistler).....	03.301	15
Dewing, Thomas Wilmer. <i>See</i> Self Portrait.		
Girl, Portrait of a (Dewing).....	05.101	3
Girl, Portrait of a Young (Dewing).....	93.1	2
Howells, Miss (Whistler).....	K. 75	85
Key, John Ross (Whistler).....	08.200	20
Lady, Portrait of a:		
Etching (Whistler)	App. II	78
Oil painting (Thayer).....	10.1	7

Portraits— <i>Continued</i>	Number	Page
Lady, Portrait Sketch of a (Whistler).....	05.328	15
Lady Sophie of Soho, The Little:		
Electrotype plate (Wolf).....	08.247	98
Oil painting (Whistler).....	02.109	14
Wood block, engraved (Wolf).....	08.241A	97
Wood engraving (Wolf).....	08.241B	97
Leyland, Baby, Study (Whistler).....	05.147	23
Leyland, Florence (Whistler).....	K. 110	47
Leyland, Florence and Fanny (Whistler).....	08.194	22
Leyland, F. R. (Whistler).....	05.100	13
Leyland, Miss (Whistler).....	07.180	13
	07.181	13
Leyland, Mrs.:		
Drypoint (Whistler) (undescribed by Kennedy)....		77
Pastel, crayon, and chalk drawing (Whistler).....	05.156	22
	05.157	22
Manuel, Master Stephen (Whistler).....	08.178	13
Phillip, Mrs. (Whistler).....	K. 116	88
Pollitt, Mr. A. J. (Whistler).....	K. 117	88
Portrait, A (Dewing).....	02.193	2
Portrait in Blue (Dewing).....	06.76	2
Portrait Sketches (Whistler).....	K. 101	46
Roosevelt, President [Theodore] (Melchers).....	08.17	5
Self Portrait (Dewing).....	06.218	2
Self Portrait (attributed to Whistler).....	04.62	94
Tryon, Portrait of Himself (Tryon).....	17.410	9
Tuckerman, Miss Emily (Whistler).....	25.1	21
Whibley, Mrs.:		
Etching (Whistler).....	K. 441	76
Lithograph (Whistler) (undescribed by Kennedy)		
"A".....		91
Water color (Rose and Silver) (Whistler).....	01.108	18
Whistler, Dr. (Whistler).....	K. 142	89
Whistler, Dr. W. (Whistler).....	K. 78	85
Whistler, George W. (Jackman).....	07.632	96
Whistler, James Abbott McNeill:		
Copper plate (Guérard).....	08.248	96
Drypoint (Helleu).....	97.103	96
Drypoint (Menpes).....	08.239	96
Drypoint (Pellegrini).....	98.512,	
	98.513	96
Drypoint (Whistler).....	K. 54	39
Etching (Guérard).....	08.240	95
Etching (Thomas).....	03.290	96
Etching (Whistler).....	K. 7	32
Lithographs (Way).....	01.188	96
	08.245-	
	08.246	96-97
Oil painting (Fantin-Latour).....	06.276	95
Oil painting (Whistler).....	06.57	12

Portraits—*Continued*

	Number	Page
Whistler, James Abbott McNeill— <i>Continued</i>		
Oil painting (attributed to Whistler).....	04.62	94
Pastel, crayon, and chalk drawing (Whistler).....	99.26	23
	05.148	23
Pencil drawing (Poynter).....	98.145	96
Pencil drawing with water color (Whistler).....	98.144	29
Whistler, J. McNeill, and His Brother William (Dessain)	04.412	95
Whistler, Major (Whistler)	05.62	11
Williams, Miss Charlotte R. (Whistler).....	K. 149	90
[Woman] Portrait in Blue (Dewing).....	06.70	2
[Young woman] (Dewing).....	02.193	2
Portsmouth Children (Whistler).....	K. 323	70
Poultry-market, Loches (Whistler).....	K. 389	74
Pour le Pastel: Rose and Opal (Whistler).....	02.194	21
Pourville, Boat Entering—Blue and Silver (Whistler).....	04.162	16
Pourville, High Tide at—Grey and Gold (Whistler).....	04.163	16
Poynter, Sir Edward John.....		96
Près de Mayence (Whistler).....	98.205	26
Price's Candle-works (Whistler).....	K. 154	52
Priestess from Angkor Wat, Cambodia (Smith).....	12.16	6
Priest's House, The—Rouen (Whistler).....	K. 74	85
Princess from the Land of Porcelain, The—Rose and Silver (Whistler)	03.91	12
Prize Bull, A (Thayer)	13.20	6
[Profile sketch of a child] (Whistler).....	98.180	27
[Profile sketch of an old woman] (Whistler).....	98.194	28
Promenade à Baden (Whistler).....	98.172	26
Promenade, Entré sur la Grande, Baden (Whistler).....	98.171	26
Pump, The Cock and the (Whistler).....	K. 304	68
Punt, The (Whistler).....	K. 85	44
Purple and Blue (Miss Leyland) (Whistler).....	07.181	13
Purple and Gold, Caprice in, No. 2: The Golden Screen (Whistler)	04.75	12
Purple and Gold: Phryne the Superb, Builder of Temples (Whistler)	02.115	14
Purple Cap, The (Seated Figure of a Woman) (Whistler). ..	02.111	21
Purple Cap, The (Standing Figure of a Woman) (Whistler) ..	05.128	22
Purple Iris, The (Whistler).....	04.87	22
Putney Bridge, Old (Whistler).....	K. 178	55
Putney, The Little, No. 1 (Whistler).....	K. 179	55
Putney, The Little, No. 2 (Whistler).....	K. 180	56
Quai de Montebello (Whistler).....	K. 417	75
Quai Ostend. <i>See</i> Quay, Ostend.		
Quartier Mouffetard. <i>See</i> Rag Gatherers', The.		
Quay, Ostend (Whistler).....	K. 352	71
Quiet Canal:		
Etching (Whistler)	K. 214	61
Pastel drawing (Whistler).....	05.153	20

	Number	Page
Quinn, Nora (Whistler).....	K. 333	77
Raconteur, Le—Green and Gold (Whistler).....	05.235	15
Rag Gatherers', The (Whistler).....	K. 23	34
Rag Shop, The. <i>See</i> Rag Gatherers', The.		
Rag-shop, Milman's Row (Whistler).....	K. 272	66
Rag-shop, St. Martin's Lane (Whistler).....	K. 282	66
Rags, Chelsea (Whistler).....	K. 22	80
Rags, Drury Lane (Whistler).....	K. 21	80
Railway-arch (Whistler).....	K. 268	66
Railway-bridge, Charing Cross:		
Etching (Whistler).....	K. 310	69
Lithograph (Whistler).....	K. 120	88
Railway-station, Voves (Whistler).....	K. 371	73
Ramparts, Sandwich (Whistler).....	K. 309	69
Ranelagh Gardens (Whistler).....	05.122	19
Ratcliffe Highway (Whistler).....	K. 80	44
Reach in Upper Thames (Whistler).....	05.121	19
Reading:		
Little Nude Model, Reading (Whistler).....	K. 29	81
Man Reading, A (Whistler).....	K. 137	50
Novel, The—Girl Reading (Whistler).....	K. 33	81
Reading (Whistler).....	K. 13	79
Reading a Book (Whistler).....	K. 111	48
Reading by Lamplight:		
Copper plate (Whistler).....	K. 32	92
Etching and drypoint (Whistler).....	K. 32	35
Reading in Bed:		
Copper plate (Whistler).....	K. 28	92
Etching (Whistler).....	K. 28	35
Red, A Note in (Whistler).....	02.157	16
Red, A Study in (Whistler).....	09.123	26 ⁸
Red and Pink: Little Mephiste (Whistler).....	02.147	14
Red Cow, The (Ryder).....	08.25	6
Red Glove, The Little (Whistler).....	03.180	15
Red House, Paimpol (Whistler).....	K. 100	87
Red Note, A Little: Dordrecht (Whistler).....	08.15	19
Red Note, The Little (Whistler).....	13.91	14
Regent's Quadrant (Whistler).....	K. 239	63
Renaissance Window, Loches (Whistler).....	K. 390	74
Resting:		
Drypoint (Whistler).....	K. 119	48
Pastel drawing (Whistler).....	02.176	21
Resting by the Stove (Whistler).....	K. 338	71
Resting in Bed (Whistler).....	07.172	18
Rétameuse, La (Whistler).....	K. 14	32
Return to Tilbury (Whistler).....	K. 327	70
Rhin, Le (Whistler).....	98.200	26
Rialto, The (Whistler).....	K. 211	61
Riault, the Engraver (Whistler).....	K. 65	41
Rising Moon, The: Autumn (Tryon).....	89.31	7

	Number	Page
Riva, The, No. 1:		
Copper plate (Whistler).....	K. 192	94
Etching (Whistler)	K. 192	58
Riva, The, No. 2 (Whistler).....	K. 206	60
[River landscape] (Whistler).....	02.278	94
River, Mouth of the (Whistler).....	02.171	18
River Scene, A. <i>See</i> Sketching, No. 1.		
[River sketch.] <i>See</i> Sketching, No. 2.		
[River views] (Whistler)	98.203	28
	98.204	28
	98.206	28
Robe Rouge, La (Whistler).....	K. 68	84
Robert Barr (Whistler).....	App. IV	78
Rochester Row (Whistler).....	K. 269	66
Rocks, Sea and Sky (Tryon).....	17.2	11
Room, A. <i>See</i> The Miser.		
Room, Design for the Coloring of a (Whistler).....	01.168	19
Roosevelt, President [Theodore], Portrait of (Melchers)....	08.17	5
Rose and Brown: La Cigale (Whistler).....	02.110	14
Rose and Gold: The Little Lady Sophie of Soho:		
Electrotype plate (Wolf).....	08.247	98
Oil painting (Whistler).....	02.109	14
Wood block, engraved (Wolf).....	08.241A	97
Wood engraving (Wolf).....	08.241B	97
Rose and Opal—Pour le Pastel (Whistler).....	02.194	21
Rose and Red: The Little Pink Cap (Whistler).....	94.27	21
Rose and Silver: Portrait of Mrs. Whibley (Whistler)....	01.108	18
Rose and Silver: The Princess from the Land of Porcelain (Whistler)	03.91	12
Ross Winans (Whistler).....	K. 88	45
Rotherhithe:		
Copper plate (Whistler).....	K. 66	94
Etching (Whistler)	K. 66	41
Rotherhithe, View up the River from. <i>See</i> Little Pool, The.		
Rouen, The Priest's House (Whistler).....	K. 74	85
Rows, The, Chester (Whistler).....	04.89	29
Rue de Grenelle, Fruitière de la (Whistler).....	K. 70	84
Rue de la Rochefoucault (Whistler).....	K. 419	75
Rue de Seine, Newspaper-stall (Whistler).....	K. 432	76
Rue de Seine, Picture-shop (Whistler).....	K. 431	76
Rue des Beaux-arts, Sunflowers (Whistler).....	K. 422	78
Rue des Bons Enfants, Tours (Whistler).....	K. 372	77
Rue du Four, Marchand de Meubles (Whistler).....	K. 435	78
Rue Furstenburg (Whistler)	K. 59	83
Rue P. L. Courier, Courtyard (Whistler).....	K. 368	73
Rue Rochefoucault. <i>See</i> Rue de la Rochefoucault.		
Rue Vauvilliers (Whistler)	K. 439	76
Russian Schube, The (Whistler).....	K. 112	87
Ryde Pier (Whistler).....	K. 328	70
Ryder, Albert Pinkham.....		6

	Number	Page
Sable Jacket, The. <i>See</i> [Woman wearing black and white costume].		
Sad Sea, The: Dieppe (Whistler).....	14.2	16
Sail, The (Whistler).....	K. 157	53
Sailor and His Sweetheart, A (Melchers).....	13.10	5
Sails, Drying (Twachtman).....	03.77	11
St. Anne's, Soho (Whistler).....	K. 126	88
St. Augustine and Other Figures (Whistler).....	05.334	30
St. Augustine, Court of the Monastery of, Bourges (Whistler).....	K. 398	77
St. Giles-in-the-fields (Whistler).....	K. 129	89
St. Ives: Cornwall (Whistler).....	05.117	19
St. Ives: Sunset (Whistler).....	05.116	19
St. James's Park. <i>See</i> Sketch in St. James's Park.		
St. James's Place, Houndsditch (Whistler).....	K. 290	67
St. James's Place, Nut-shop (Whistler).....	K. 291	67
St. James's Street:		
Etching (Whistler).....	K. 169	54
Lithographic reproduction (Whistler).....	98.368	98
St. Martin's Lane, Rag-shop (Whistler).....	K. 282	66
Salute:		
Little Salute (Whistler).....	K. 220	62
Nocturne: Salute (Whistler).....	K. 226	62
Salute, La: Dawn (Whistler).....	K. 215	61
Salvation Army, Sandwich (Whistler).....	K. 305	68
Sam Weller's Lodging in the Fleet Prison. <i>See</i> Cobbler, The.		
San Biagio (Whistler).....	K. 197	59
San Giorgio (Whistler).....	K. 201	59
San Giorgio—Nocturne (Whistler).....	17.6	20
Sandwich:		
Butcher's Shop, Sandwich (Whistler).....	K. 308	68
Cock and the Pump, Sandwich. <i>See</i> Cock and the Pump, The.		
Doorway, Sandwich (Whistler).....	K. 307	68
Double Doorway, Sandwich (Whistler).....	K. 306	68
Ramparts, Sandwich (Whistler).....	K. 309	69
Salvation Army, Sandwich (Whistler).....	K. 305	68
Sappho (Dewing).....	94.1	3
Sargent, John Singer.....		6
Sauer, Chez George, Au Lion Rouge (Whistler).....	98.175	26
Saverne, A Street at:		
Etching (Whistler).....	K. 19	33
Pencil drawing with water color (Whistler).....	98.147	29
Savoy Pigeons (Whistler).....	K. 118	88
Savoy Scaffolding (Whistler).....	K. 267	66
Scenery. <i>See</i> Views.		
Schoolhouse on Fire. <i>See</i> Fire at Pomfret, A.		
Schube, The Russian (Whistler).....	K. 112	87
Scotch Widow, The (Whistler).....	K. 142	51

	Number	Page
Screens, a Pair of Two-fold, Four Sylvan Sounds (Dewing)	06.72-	
	06.73	2
Sea:		
Angry Sea, The (Whistler)	04.76	14
Drifting Clouds and Tumbling Sea (Tryon)	15.128	10
Green and Gold: The Great Sea (Whistler)	02.148	16
Moonlit Sea (Tryon)	16.121	11
Rocks, Sea and Sky (Tryon)	17.2	11
Sad Sea, The: Dieppe (Whistler)	14.2	16
Sea, The: A Freshening Breeze (Tryon)	06.265	10
Sea, The: East Wind (Tryon)	06.264	10
Sea, The: Evening:		
Oil painting (Tryon)	07.151	8
Pastel Drawing (Tryon)	15.123	10
Sea, The: Moonlight (Tryon)	06.94	10
Sea, The: Morning (Tryon)	06.85	8
Sea, The: Night:		
Oil painting (Tryon)	06.84	8
Pastel drawing (Tryon)	15.127	10
Pastel drawing (Tryon)	12.15	10
Sea, The: Sunset (Tryon)	06.76	7
Sea and Sand (Whistler)	02.151	16
Summer Sea, The (Whistler)	04.77	16
Seashore, The (Whistler)	02.144	18
Seamstress, The (Whistler)	K. 252	64
Seated Girl (Whistler)	K. 118	48
Seats, Gray's Inn (Whistler)	K. 299	68
"The Second Venice Set." <i>See</i> "Venice, Second Series."		
Self Portrait:		
(Dewing)	06.218	2
(Attributed to Whistler)	04.62	94
September—Evening (Tryon)	12.7	9
"A Series of Sixteen Etchings of Scenes on the Thames and Other Subjects"	K. 38...95	36-39 41-43 45-46
Seymour. <i>See</i> Seymour Standing under a Tree.		
Seymour, Arthur. <i>See</i> Arthur Haden.		
Seymour, Little. <i>See</i> Seymour Standing under a Tree.		
Seymour, Seated (A Little Boy):		
Copper plate (Whistler)	K. 29	92
Etching (Whistler)	K. 29	35
Seymour, Standing (Whistler)	K. 6	32
Seymour Standing under a Tree:		
Copper plate (Whistler)	K. 31	92
Etching (Whistler)	K. 31	35
Shaving and Shampooing (Whistler)	K. 273	66
Shell, The (Whistler)	05.63	22
Shelling Peas—Pink Note (Whistler)	02.166	17

	Number	Page
Shift of Wind from East to Northwest, A (Tryon).....	15.126	10
Ships and Shipping:		
Dry-dock, Southampton (Whistler).....	K. 322	69
Fleet, The—Evening (Whistler).....	K. 326	70
Nocturne: Shipping (Whistler).....	K. 223	62
Return to Tilbury (Whistler).....	K. 327	70
Shipbuilder's Yard (Whistler).....	K. 146	51
Shipping at Liverpool (Whistler).....	K. 94	45
Shipping, Venice (Whistler).....	K. 229	62
Sketch of Ships (Whistler).....	K. 151	52
Steamboat Fleet (Whistler).....	K. 156	53
Steamboat, Venice (Whistler).....	K. 228	62
Steamboats off the Tower (Whistler).....	K. 149	52
Tilbury (Whistler).....	K. 317	69
Troop Ships (Whistler).....	K. 319	69
Turret-ship, The (Whistler).....	K. 321	69
Two Ships (Whistler).....	K. 148	52
Shoe, The Good (Whistler).....	K. 86	86
Shoemaker, The (Whistler).....	K. 151	90
Shops:		
Barber's Shop, The. <i>See</i> Barber's, The.		
Barber's Shop in the Mews, The (Whistler).....	K. 106	87
Bonnet-shop, The (Whistler).....	K. 253	65
Butcher's Shop, The:		
Oil painting (Whistler).....	03.181	16
Pencil drawing with water color (Whistler).....	98.156	29
Butcher's Shop, Sandwich (Whistler).....	K. 308	68
Chelsea Shops:		
Lithograph (Whistler).....	K. 20	80
Oil painting (A Street Scene) (Whistler).....	02.149	16
Water-color painting (Whistler).....	04.79	19
Fish-shop, The, Busy Chelsea (Whistler).....	K. 264	65
Fish-shop, Venice (Whistler).....	K. 218	62
Fruit-shop (Whistler).....	K. 259	65
Fruit-shop, Paris (Whistler).....	K. 424	76
Fruit-stall (Whistler).....	K. 200	59
Furniture-shop (Whistler).....	K. 266	66
Maunder's Fish-shop (Whistler).....	K. 28	81
Melon-shop, Houndsditch (Whistler).....	K. 293	67
Nut-shop, St. James's Place (Whistler).....	K. 291	67
Old-clothes Shop, No. 1 (Whistler).....	K. 257	65
Old-clothes Shop, No. 2 (Whistler).....	K. 258	65
Picture-shop, Rue de Seine (Whistler).....	K. 431	76
Rag-shop, Milman's Row (Whistler).....	K. 272	66
Rag-shop, St. Martin's Lane (Whistler).....	K. 282	66
Shaving and Shampooing Shop. <i>See</i> Shaving and Shampooing.		
Sweetshop—An Orange Note (Whistler).....	04.315	14
T. A. Nash's Fruit-shop (Whistler).....	K. 263	65

Shops— <i>Continued</i>	Number	Page
Village Sweet-shop, The (Whistler).....	K. 251	64
Wine-shop, The (Whistler).....	K. 370	77
Wood's Fruit-shop (Whistler).....	K. 265	65
Sickert, Walter (Whistler).....	K. 79	85
Sickle, The Man with a (Whistler).....	K. 141	89
Siesta, The (Whistler).....	K. 122	88
Silk Dress, The (Whistler).....	K. 107	47
Silver-point drawings (Dewing).....		4
Sir Seymour Haden Playing the Cello (Whistler).....	98.160	29
Sisters, The (Whistler).....	K. 71	84
Six Projects, The.....		12-13
Sixième, Au (Whistler).....	K. 3	31
Sketch, A Thames. <i>See</i> Wharves.		
Sketch at Dieppe, A (Whistler).....	K. 246	64
Sketch from Billingsgate, A (Whistler).....	K. 168	54
Sketch, Grande Rue Dieppe (Whistler).....	K. 146	90
[Sketch, group of seven heads] (Whistler).....	98.192	27
Sketch in St. James's Park (Whistler).....	K. 255	65
Sketch of a Blacksmith (Whistler).....	K. 145	89
Sketch of a Girl, Nude. <i>See</i> Nude Girl Reclining.		
Sketch of Battersea Bridge (Whistler).....	K. 311	69
Sketch of Heads (Whistler).....	K. 104	47
Sketch of Houses (Whistler).....	K. 161	53
Sketch of Lady Haden, Unfinished (Whistler).....	K. 143	89
[Sketch of man and woman] (Whistler).....	98.195	28
Sketch of Mr. Henley (Whistler).....	K. 127	88
Sketch of Ships (Whistler).....	K. 151	52
Sketch of Whistler (Butler).....	08.244	95
Sketch on the Embankment, A (Whistler).....	K. 260	65
Sketch, Portrait, of a Lady (Whistler).....	05.328	15
Sketch, Portrait, of Thomas Carlyle (Whistler).....	05.143	23
[Sketch, profile, of a child] (Whistler).....	98.180	27
[Sketch, profile, of an old woman] (Whistler).....	98.194	28
[Sketches, album] (Whistler).....	08.10A-	
	08.10F	29
Sketches of a Girl and Woman. <i>See</i> Two Sketches.		
Sketches of Miss Phillip and Mr. A. Studd (Whistler).....	K. 144	91
[Sketches of seven heads] (Whistler).....	08.257	95
Sketches of Two Heads. <i>See</i> Two Slight Sketches.		
Sketches on the Coast Survey Plate, No. 1:		
Copper plate (Whistler).....	K. 1	92
Etching (Whistler).....	K. 1	31
Sketches, Portrait (Whistler).....	K. 101	46
Sketches, Two:		
Drypoint (Whistler).....	K. 122	49
Lithograph (Whistler).....	K. 160	91
Sketches, Two Slight (Whistler).....	K. 120	49
[Sketching, Mr. Whistler] (Whistler).....	98.207	28
Sketching, No. 1 (Whistler).....	K. 86	44
Sketching, No. 2 (Whistler).....	K. 87	77

	Number	Page
Sleeping (Whistler)	02.114	21
Slipper, The. <i>See</i> Reading in Bed.		
Smith, Joseph Linton		6
Smith, The—Passage du Dragon (Whistler).....	K. 73	84
Smith, The Master (Whistler).....	K. 84	85
Smith's Story, The Old (Whistler).....	K. 98	86
Smith's Yard, The (Whistler).....	K. 88	86
Smithy, The (Whistler)	K. 240	63
Smithy, The Sunny (Whistler).....	K. 85	86
Soho, St. Anne's (Whistler).....	K. 126	88
Son, Father and (Whistler).....	K. 87	86
"A Song on Stone." <i>See</i> Chelsea Rags.		
Soupe à Trois Sous (Whistler).....	K. 49	38
Southampton—Nocturne (Whistler)	97.21	15
Southampton Docks. <i>See</i> Dry-dock, Southampton.		
Southampton, Dry-dock (Whistler).....	K. 322	69
Southend Pier (Whistler)	04.82	18
Southend, Pier—Grey and Silver (Whistler).....	02.169	17
Southend: Sunset (Whistler).....	05.119	19
Southend: The Pleasure Yacht (Whistler).....	05.120	19
Speke Hall. <i>See</i> Speke Hall, No. 1.		
Speke Hall, No. 1 (Whistler)	K. 96	46
Speke Hall, No. 2 (Whistler)	K. 143	51
Speke Shore (Whistler)	K. 144	51
Spring, Early—Pasture Lands (Tryon).....	00.11	9
Spring, Late (Tryon)	06.89	9
Springtime: (Tryon)		
(1892)	93.14	8
(1897)	06.77	8
Square House, Amsterdam (Whistler).....	K. 404	74
Stables (Whistler)	K. 225	77
Staircase (Whistler)	K. 37	81
Stairs, From Pickle-Herring (Whistler).....	K. 167	54
Statue, The, Luxembourg Gardens (Whistler).....	K. 162	91
Steamboat Fleet (Whistler)	K. 156	53
Steamboat, The, Venice (Whistler).....	K. 228	62
Steamboats off the Tower (Whistler).....	K. 149	52
Stéphane Mallarmé (Whistler).....	K. 66	84
Stéphane Mallarmé, No. 2 (Whistler).....	K. 150	91
Steps, The (Whistler).....	17.4	20
Steps, Amsterdam (Whistler).....	K. 403	74
Steps, Chelsea. <i>See</i> Little Steps, Chelsea.		
Steps, Gray's Inn (Whistler).....	K. 295	68
Steps, Little, Chelsea (Whistler).....	K. 262	65
Steps, The Little, Lyme Regis (Whistler).....	K. 94	86
Steps, The, Luxembourg Gardens (Whistler).....	K. 43	82
Storm, The (Whistler)	K. 81	44
Storm, Easterly (Tryon)	08.1	10
[Storm] A Northeaster (Tryon).....	15.125	10
[Storm] A Shift of Wind from East to Northwest (Tryon)..	15.126	10

	Number	Page
Stove, Resting by the (Whistler).....	K. 338	71
Streets:		
Alderney Street (Whistler).....	K. 238	63
Cutler Street, Houndsditch (Whistler).....	K. 292	67
Exeter Street (Whistler).....	K. 280	66
High Street, Brussels (Whistler).....	K. 358	72
Little Butter Street, Brussels (Whistler).....	K. 367	72
St. James's Street:		
Etching (Whistler)	K. 169	54
Lithographic reproduction (Whistler).....	98.368	98
Street at Saverne, A:		
Etching (Whistler)	K. 19	33
Pencil drawing with water color (Whistler).....	98.147	29
Street, Brussels. <i>See</i> Little Butter Street, Brussels.		
Street in Venice, A (Whistler).....	04.86	20
Street Scene (<i>see also</i> Chelsea Shops):		
Etching (Whistler)	K. 440	78
Pencil drawing (Whistler).....	98.168	26
Wych Street (Whistler).....	K. 159	53
York Street, Westminster (Whistler).....	K. 270	66
Strong Arm, The (Whistler).....	K. 89	86
Studio, The—Note in Pink and Purple (Whistler).....	02.163	18
Study [female undraping] (Whistler).....	K. 77	85
Study, Figure (Whistler)	K. 99	86
Study for a Portrait of Baby Leyland (Whistler).....	05.147	23
Study for "Morning-glories" (Whistler).....	05.150	23
[Study for one of the figures in The White Symphony: Three Girls] (Whistler)	02.139	23
Study for "The Tall Flower" (Whistler).....	04.63	18
Study in Grey and Pink (Whistler).....	05.151	22
Study in Red, A (Whistler).....	09.123	22
Study, Joseph Pennell (Whistler).....	K. 111	87
Study—Maude Seated (Whistler).....	K. 131	89
Study: Mr. Thomas Way, No. 1 (Whistler).....	K. 107	87
Study: Mr. Thomas Way, No. 2 (Whistler).....	K. 108	87
Study, Nude (Dewing)	05.102	3
Study of a Head (Dewing)	06.99	4
Study of a Horse (Whistler)	K. 95	86
Study of a Nude Model (Dewing).....	06.55	4
Study of a Woman Seated (Dewing).....	97.13	2
Study of a Young Woman's Head (Dewing).....	06.56	4
Study of the Nude, A—La Danseuse (Whistler).....	K. 148	90
Study, Portrait—Miss Charlotte R. Williams (Whistler)....	K. 149	90
Study, Portrait—Mr. A. J. Pollitt (Whistler).....	K. 117	88
Study, Portrait—Mrs. Phillip (Whistler).....	K. 116	88
Study Portrait of Mrs. Whibley (Whistler) (undescribed by Kennedy) "A"		91
Study [seated female figure] (Whistler).....	K. 3	78
Study [seated female figure reading] (Whistler).....	K. 2	78
Study [seated woman under an umbrella] (Whistler).....	K. 15	80

	Page
[Study] Sketches of Miss Phillip and Mr. A. Studd (Whistler)	K. 144 91
Study [standing female figure] (Whistler)	K. 1 78
Succès d'Ernesti à Cologne (Whistler)	98.154 25
Summer (Tryon)	93.15 8
Summer Sea, The (Whistler)	04.77 16
Sun and Clouds (Homer)	13.31 4
Sun Cloud, The—A Note in Blue and Opal (Whistler)	04.314 14
Sunday, Lyme Regis (Whistler)	K. 96 86
Sunflowers, Rue des Beaux-arts (Whistler)	K. 422 78
Sunny Smithy, The (Whistler)	K. 85 86
Sunrise (Tryon)	15.129 11
Sunrise: April (Tryon)	06.79 8
Sunrise, Before:	
Oil painting (Dewing)	94.22 2
Pastel drawing (Tryon)	15.134 11
Sunrise on the Rialto—Venice (Whistler)	05.331 21
Sunrise [sun in the clouds] (Tryon)	15.132 11
Sunset, After (Dewing)	06.68 2
Sunset before Storm (Tryon)	14.11 10
Sunset in Red and Brown (Whistler)	17.8 21
Sunset on Harbour—Venice (Whistler)	05.330 21
Sunset—St. Ives (Whistler)	05.116 19
Sunset—Southend (Whistler)	05.119 19
Sunset—The Sea (Tryon)	06.76 7
Swain, Joseph	91
Swan and Iris (Whistler)	K. 241 64
Swan Brewery. <i>See</i> "The Swan," Chelsea.	
"The Swan," Chelsea (Whistler)	K. 98 46
Sweetshop—An Orange Note (Whistler)	04.315 14
Sweet-shop, The Village (Whistler)	K. 251 64
Swinburne (Whistler)	K. 136 50
Symphony in Blue and Pink (Whistler)	03.179 12
Symphony in Green and Violet (Whistler)	03.176 12
Symphony in Grey: Early Morning, Thames (Whistler) ..	04.50 15
Symphony in White and Red (Whistler)	03.177 13
T. A. Nash's Fruit-shop (Whistler)	K. 263 65
Tall Bridge, The (Whistler)	K. 9 79
"The Tall Flower," Study for (Whistler)	04.63 18
Tattooing (Whistler)	K. 112 48
Tea, Afternoon (Whistler)	K. 147 90
Temple (Whistler)	K. 234 63
Temple Bar (Whistler)	K. 162 53
Tenement, The Unsafe (Whistler)	K. 17 33
Terrace, The, Luxembourg (Whistler)	K. 55 83
Terrace, Luxembourg Gardens, No. 1 (Whistler)	K. 425 78
Terrace, Luxembourg Gardens, No. 2 (<i>see also</i> Balustrade, Luxembourg Gardens) (Whistler)	K. 426 76

Terrace, Luxembourg Gardens, No. 3. <i>See</i> Terrace, Luxembourg Gardens, No. 2.	Number	Page
Tête-à-tête in the Garden (Whistler).....	K. 54	83
Thames, The (<i>see also</i> Little Wapping; Sketching, No. 1)		
(Whistler)	K. 125	83
Thames, Early Morning—Symphony in Grey (Whistler)....	04.50	15
Thames in Ice, The (Whistler).....	01.107	12
Thames near Erith, The (Whistler).....	02.117	18
Thames Police:		
Copper plate (Whistler).....	K. 44	93
Etching (Whistler)	K. 44	37
Thames, Reach in Upper (Whistler).....	05.121	19
"The Thames Set." <i>See</i> "A Series of Sixteen Etchings of Scenes on the Thames and Other Subjects."		
Thames Sketch, A. <i>See</i> Wharf, A.		
Thames, The Troubled (Whistler).....	K. 152	52
Thames towards Erith, The (Whistler).....	K. 165	53
Thames Warehouses:		
Copper plate (Whistler).....	K. 38	93
Etching (Whistler)	K. 38	36
Thames Warehouses, from Thames Tunnel Pier. <i>See</i> Thames Warehouses.		
Thayer, Abbott Handerson:		
Oil paintings		6-7
Water-color painting		7
Thayer, Gerald Handerson. <i>See</i> Portrait of the Artist's Son.		
Theatre, Back of the Gaiety (Whistler).....	K. 81	85
Theatre, Gaiety, The Manager's Window (Whistler).....	K. 114	88
Theatre, Loches (Whistler).....	K. 387	73
Thomas, Percy		96
Tilbury (Whistler)	K. 317	69
Tilbury (Naval Review Series). <i>See</i> Tilbury.		
Tilbury, Return to (Whistler).....	K. 327	70
Tillie, a Model (Whistler).....	K. 117	48
Tiny Pool, The (Whistler).....	K. 173	55
Title, The. <i>See</i> Title to the French Set, The.		
Title to the French Set, The:		
Copper plate (Whistler).....	K. 25	92
Etching (Whistler)	K. 25	34
Toilet, The		
Drypoint (Whistler)	K. 93	45
Lithotint (Whistler)	K. 6	79
Tolhuis. <i>See</i> Amsterdam from the Tolhuis.		
Tour St. Antoine, Loches (Whistler).....	K. 392	74
Touraine, Beaulieu—Green and Silver (Whistler).....	99.25	19
Touraine, Château (Whistler).....	K. 379	77
Touraine, Doorway (Whistler).....	K. 381	73
Tours:		
Cellar-door, Tours (Whistler).....	K. 377	73
Hangman's House, Tours (Whistler).....	K. 376	73

Tours— <i>Continued</i>	Number	Page
Hôtel Croix Blanche, Tours (Whistler).....	K. 373	73
Little Market-place, Tours (Whistler).....	K. 375	77
Market-place, Tours (Whistler).....	K. 374	73
Rue des Bons Enfants, Tours (Whistler).....	K. 372	77
Tower, Steamboats off the (Whistler).....	K. 149	52
Tower, The White (Whistler).....	K. 150	52
Towing-path, The (Whistler).....	K. 254	65
Trafalgar Square, Chelsea (Whistler).....	08.169	16
Traghetto, The, No. 1 (Whistler).....	K. 190	57
Traghetto, The, No. 2:		
Copper plate (Whistler).....	K. 191	94
Etching (Whistler).....	K. 191	58
Tree, The Young (Whistler).....	K. 296	68
Trees in a Park (Whistler).....	K. 2	77
Trial Sermon, The (illustration by Whistler).....	06.101	91
Troop Ships (Whistler).....	K. 319	69
Troubled Thames, The (Whistler).....	K. 152	52
Trouville—Blue and Silver (Whistler).....	02.137	15
Tryon, Dwight William:		
Oil paintings.....		7-9
Pastel drawings.....		9-11
Water-color paintings.....		9
Tuckerman, Miss Emily, Portrait of (Whistler).....	25.1	21
Turkeys (Whistler).....	K. 199	59
Turret-ship, The (Whistler).....	K. 321	69
Twachtman, John Henry.....		11
"Twelve Etchings From Nature".....	K. 9...25	32-34
	K. 10-15	92
Twilight: Autumn (Tryon).....	10.11	9
Twilight: Early Spring (Tryon).....	93.12	8
Twilight: May (Tryon).....	06.81	8
Twilight: November (Tryon).....	12.14	9
Two Doorways (Whistler).....	K. 193	58
[Two lovers and an old woman] (Whistler).....	08.10E	29
Two Ships (Whistler).....	K. 148	52
Two Sketches:		
Drypoint (Whistler).....	K. 122	49
Lithograph (Whistler).....	K. 160	91
Two Slight Sketches (Whistler).....	K. 120	49
Tyresmith, The (Whistler).....	K. 27	81
Tyzac, Whiteley & Co. <i>See</i> Eagle Wharf.		
Under Old Battersea Bridge (Whistler).....	K. 176	55
Under the Cathedral, Blois (Whistler).....	K. 397	74
Unfinished Sketch of Lady Haden (Whistler).....	K. 143	89
Unloading—Blue and Grey (Whistler).....	02.150	14
Unsafe Tenement, The (Whistler).....	K. 17	33
Upright Venice (Whistler).....	K. 205	60

	Number	Page
Valentin, Bibi (Whistler).....	K. 50	38
Valparaiso, Blue and Gold—Nocturne (Whistler).....	09.127	12
Variations in Blue and Green (Whistler).....	03.178	12
Variations in Flesh Color and Green: The Balcony:		
Oil painting (Whistler).....	92.23	12
Wood engraving (artist unknown).....	08.243	95
Variations in Pink and Grey: Chelsea (Whistler).....	02.249	15
Vauxhall Bridge (Whistler).....	K. 70	42
Velvet Dress, The (Whistler)	K. 105	47
Velvet Dress, The Little (Whistler)	K. 106	47
Venetian Court (Whistler)	K. 230	63
Venetian Courtyard, A (Whistler)	02.174	20
Venetian Doorway, A (Whistler)	02.145	20
Venetian Mast. <i>See</i> Mast, The.		
Venetian Water-carrier (Whistler).....	K. 232	63
Venice:		
Bead-stringers, Venice:		
Etching (Whistler)	K. 198	59
Pastel, crayon, and chalk drawing (Whistler).....	05.124	20
Fish-shop, Venice (Whistler).....	K. 218	62
Grand Canal, The, Venice (Whistler).....	04.88	20
Isles of Venice, The (Whistler).....	05.215	20
Little Venice (Whistler).....	K. 183	56
Long Venice (Whistler).....	K. 212	61
Shipping, Venice (Whistler).....	K. 229	62
Steamboat, The, Venice (Whistler).....	K. 228	62
Street in Venice, A (Whistler).....	04.86	20
Upright Venice (Whistler).....	K. 205	60
Venice:		
Drypoint (Whistler)	K. 231	63
Pastel drawing (Whistler).....	92.26	20
Venice Bay (Whistler).....	05.158	20
Venice Harbor (Whistler).....	05.118	17
"Venice, Second Series" (twenty-six etchings).....	K. 196-216	59-62
	K. 233-237	63
Venice: Sunrise on the Rialto (Whistler).....	05.331	21
Venice: Sunset on Harbour (Whistler).....	05.330	21
"Venice, Twelve Etchings" ("The First Venice Set")...	K. 183-195	56-58
Venus:		
Copper plate	K. 59	93
Etching (Whistler)	K. 59	40
Oil painting (Whistler).....	03.175	13
Venus Astarte (Whistler).....	04.65	22
Venus Rising from the Sea (Whistler).....	03.174	13
Verneuil, Château (Whistler).....	K. 380	73
Victoria Club (Whistler).....	K. 11	79
Vieille au Loques, La (Whistler).....	K. 21	33
View from Billingsgate. <i>See</i> Sketch from Billingsgate, A.		
View Taken at Vauxhall. <i>See</i> Millbank.		

View up the River. *See* Thames Warehouses.

View up the River from Rotherhithe. *See* Little Pool, The.

Views:	Number	Page
[Five river scenes] (Whistler).....	98.206	28
[River view] (Whistler).....	98.203	28
[Two scenes on a river] (Whistler).....	98.204	28
Village, A Lighted (Tryon).....	06.74	9
Village Sweet-shop, The (Whistler).....	K. 251	64
Violet and Amber, Harmony in (Whistler).....	02.164	17
Violet Note, A (Whistler).....	94.26	21
Virgin, The (Thayer).....	93.11	7
Visitors' Boat (Whistler).....	K. 320	69
Vitré, Gabled Roofs (Whistler).....	K. 41	82
Vitré—The Canal (Whistler).....	K. 39	81
Vitré, The Market-place (Whistler).....	K. 40	82
Voves, Railway-station (Whistler).....	K. 371	73
Walter Sickert (Whistler).....	K. 79	85
Wapping. <i>See</i> Rotherhithe.		
Wapping, Little (Whistler).....	K. 73	42
Wapping Wharf. <i>See</i> Thames Police.		
Warehouses, Thames:		
Copper plate (Whistler).....	K. 38	93
Etching (Whistler).....	K. 38	36
Waterfall in the Adirondacks (Homer).....	12.78	4
Waterloo Bridge (Whistler).....	K. 123	88
Waterloo Bridge, Little, Evening (Whistler).....	K. 119	88
Way, Thomas Robert.....		96-97
Way, Mr. Thomas—Study, No. 1 (Whistler).....	K. 107	87
Way, Mr. Thomas—Study, No. 2 (Whistler).....	K. 108	87
Weary (Whistler).....	K. 92	45
Weavers, The (Sargent).....	13.59	6
[West Point, group of figures at] (Whistler).....	08.10D	94
Westminster:		
Old Westminster Bridge:		
Copper plate (Whistler).....	K. 39	93
Etching (Whistler).....	K. 39	36
Westminster Bridge. <i>See</i> Old Westminster Bridge.		
Westminster Bridge in Progress (Whistler).....	K. 72	77
York Street, Westminster (Whistler).....	K. 270	66
Wharves:		
Black Lion Wharf:		
Copper plate (Whistler).....	K. 42	93
Etching (Whistler).....	K. 42	37
Chelsea Wharf (Whistler).....	K. 89	45
Eagle Wharf:		
Copper plate (Whistler).....	K. 41	93
Etching (Whistler).....	K. 41	37
Free Trade Wharf (Whistler).....	K. 163	53
Wharf, A (Whistler).....	K. 48	38
Wheelwright (Whistler).....	K. 233	63

	Number	Page
Wheelwright's, The Little (Whistler)	K. 245	64
Whibley, Mrs.:		
Etching (Whistler)	K. 441	76
Lithograph (Whistler) (undescribed by Kennedy) ..		91
Water-color painting (Whistler)	01.108	18
Whistler, Dr., Portrait of (Whistler)	K. 142	89
Whistler, Dr. W. <i>See</i> Doctor, The.		
Whistler, George W., Portrait of (Jackman)	07.632	96
Whistler, James Abbott McNeill:		
Early Portrait of Whistler (Whistler)	K. 7	32
[Four men on a boat] (Whistler)	98.199	28
Portrait of Himself (Whistler)	06.57	12
Portrait of J. McNeill Whistler and His Brother William (Dessain)	04.412	95
Portrait of Mr. Whistler (Whistler)	05.148	23
Portrait of the Artist (Whistler)	99.26	23
Portrait of Whistler:		
Copper plate (Guérard)	08.248	96
Drypoint (Helleu)	97.103	96
Drypoint (Menpes)	08.239	96
Drypoint (Pellegrini)	98.512,	
	98.513	96
Drypoint (Whistler)	K. 54	39
Etching (Guérard)	08.240	95
Etching (Thomas)	03.290	96
Etching (Whistler)	K. 7	32
Lithographs (Way)	01.188	96
	08.245,	
	08.246	96-97
Oil painting (Fantin-Latour)	06.276	95
Oil painting (Whistler)	06.57	12
Oil painting (attributed to Whistler)	04.62	94
Pastel, crayon, and chalk drawing (Whistler)	99.26	23
	05.148	23
Pencil drawing (Poynter)	98.145	96
Pencil drawing with water color (Whistler)	98.144	29
Self portrait (attributed to Whistler)	04.62	94
Sketch of Whistler (Butler)	08.244	95
Whistler Asleep (Boldini)	06.277	95
Whistler Drawing Poynter (Poynter)	98.146	96
[Whistler, seated, sketching] (Whistler)	98.207	28
Whistler with the White Lock (Whistler)	K. 172	55
Works of:		
Attributed to Whistler		94-95
Copper plates		92-94
Etchings and drypoints		30-78
Monochromes		19
Oil paintings		11-16
Pastel, crayon, and chalk drawings		20-25

Whistler, James Abbott McNeill—*Continued*

Works of— <i>Continued</i>	Number	Page
Pen and ink drawings.....		29-30
Pencil drawings		25-29
Water-color paintings		16-19
Whistler, Major, Portrait of (Whistler).....	05.62	11
Whistleriana		95-98
Whistler's Mother:		
Etching (Whistler)	K. 97	46
Reproduction (Whistler)	93.93	98
Whistler's steel anvil and hammer.....	05.316	98
White and Red, Symphony in (Whistler).....	03.177	13
White House, The (Whistler).....	02.154	16
White Lilacs, The (Old Gerrish House—Kittery Point, Maine) (Metcalf)	18.157	5
White Pasture, The (Metcalf).....	17.249	5
White Symphony, The: Three Girls (Whistler).....	02.138	12
White Tower, The (Whistler)	K. 150	52
Whitesmiths, The—Impasse des Carmélites (Whistler).....	K. 53	83
Wild West (Whistler)	K. 314	69
Wild West, Buffalo Bill (Whistler).....	K. 313	69
Williams, Miss Charlotte R.—Portrait Study (Whistler)....	K. 149	90
Wimpole Street. <i>See</i> Hansom Cab.		
Winans, Ross (Whistler).....	K. 88	45
Wind:		
East Wind (Tryon).....	15.124	10
Northeast Wind (Tryon).....	16.124	11
Northeaster, A (Tryon).....	15.125	10
Northwest Wind (Tryon).....	16.122	11
Sea, The: East Wind (Tryon).....	06.264	10
Shift of Wind from East to Northwest, A (Tryon).....	15.126	10
Window, The Manager's, Gaiety Theatre (Whistler).....	K. 114	88
Window, Renaissance, Loches (Whistler).....	K. 390	74
Windows, Bourges (Whistler).....	K. 400	74
Windows, Hotel Colbert (Whistler).....	K. 35	81
Windows opposite Hotel, Bourges (<i>see also</i> Courtyard, Rue P. L. Courier) (Whistler).....	K. 401	77
Windsor, No. 1. <i>See</i> Windsor (Memorial).		
Windsor, No. 2 (Whistler).....	K. 330	70
Windsor (Memorial) (Whistler)	K. 329	70
Wine-glass, The (Whistler).....	K. 27	34
Wine-shop, The (Whistler).....	K. 370	77
Winged Figure, A (1911) (Thayer).....	06.59	7
Winged Figure, A (1918) (Thayer).....	19.7	7
Winged Figure Seated upon a Rock (Thayer).....	15.67	7
Winged Hat, The (Whistler).....	K. 25	81
Winter (Tryon)	93.17	8
Winter, Amsterdam in (Whistler).....	04.81	17
Winter: Central Park (Tryon).....	00.12	9
Winter: Connecticut Valley (Tryon).....	06.88	9

	Number	Page
Winter Dawn on Monadnock (Thayer).....	19.1	7
Winter Evening (Whistler)	17.5	20
Winter Evening—Campo S. Marta (Whistler).....	17.7	21
Winter, Monadnock in (Thayer).....	04.359	7
Wolf, Henry		97-98
Wolseley, Lord (Whistler).....	K. 164	53
Woman:		
[Dancing] Pastel No. 6 (Dewing).....	10.43	4
[Draped, walking under a Japanese parasol] (Whistler) 05.138		24
In Rose (Dewing).....	08.172	3
Maude, Reading (Whistler).....	05.145	23
Maude, Standing (Whistler)	05.146	23
[Naked, holding scarf over her head]—Venus Astarte (Whistler)	04.65	22
[Naked, standing, elbows on railing behind her] (Whistler)	05.137	24
Pink Dress, The (Dewing).....	94.2	3
[Profile sketch of an old woman] (Whistler).....	08.194	28
Purple Cap, The (Whistler).....	02.111	21
	05.128	22
[Seated, facing the right] (Whistler).....	05.135	24
Seated Figure of a Woman with a Child on Her Lap— The Purple Cap (Whistler).....	02.111	21
[Seated half-nude figure]—Pastel No. 14 (Dewing)....	10.44	4
[Seated on sofa, smoking] (Whistler).....	98.182	27
[Seated, right hand to face] (Whistler).....	98.179	27
[Seated under an umbrella] (Whistler).....	K. 15	80
[Seated, wearing long dress and hat] (Whistler).....	05.152	25
[Seated, with man at a table] (Whistler).....	98.184	27
[Seated woman]—Pastel No. 4 (Dewing).....	10.10	3
[Sketch of man and woman] (Whistler).....	98.195	28
[Standing, an old woman] (Whistler).....	98.193	27
[Standing, facing left] (Dewing).....	16.477	4
[Standing, facing observer] (Whistler).....	05.157	22
[Standing, facing right] (Dewing).....	16.476	4
(Standing Figure of a Woman)—The Purple Cap (Whistler)	05.128	22
[Standing, head turned to front] (Whistler).....	08.197	22
[Standing, holding a book] (Whistler).....	08.196	22
[Standing, holding a fan] (Whistler).....	18.195	22
[Standing, looking over her left shoulder] (Whistler)...	05.136	24
[Standing, looking over her right shoulder] (Whistler)..	05.133	24
[Standing, naked] (Whistler).....	04.66	23
[Standing, naked, elbows resting on a railing] (Whistler)	05.137	24
[Standing, three-quarter back view]:		
Pastel (Portrait of Mrs. Leyland) (Whistler)....	05.156	22
Pastel, crayon, and chalk drawing (Whistler).....	05.134	24
[Standing, with back to observer] (Whistler).....	05.136	24

Woman— <i>Continued</i>	Number	Page
Study of a Woman Seated (Dewing).....	97.13	2
Venus Astarte (Whistler).....	04.65	22
[Walking under a parasol] (Whistler).....	05.138	24
[Wearing a black evening dress]—Pastel No. 20 (Dewing)	11.29	4
[Wearing a pink dress] The Pink Dress (Dewing).....	94.2	3
[Wearing a rose blouse] In Rose (Dewing).....	08.172	3
[Wearing black and white costume] (Whistler).....	05.139	24
[Wearing flounced dress] (Whistler).....	05.140	24
[Wearing transparent draperies] (Whistler).....	05.130	24
[Wearing transparent drapery] (Whistler).....	04.91	25
Woman Seated. <i>See</i> Miss Lenoir.		
[Woman with a dog] (Whistler).....	04.453	30
[Woman with two lovers] (Whistler).....	08.10E	29
Young Woman, Standing (Whistler).....	K. 132	77
Wood engravings, after designs by Whistler.....	06.72	91
Woodpecker, THE ^{THE} (Dewing).....	K. 265	65
Wood's Fruit-shop (Whistler).....	K. 221	77
Wool-carders (Whistler)	K. 221	77
Wortley—A Note in Green (Whistler).....	02.155	14
Writing on the Wall (Whistler).....	02.113	21
Wych Street (Whistler).....	K. 159	53
Yacht, The Pleasure—Southend (Whistler).....	05.120	19
Yankee, A la (Whistler).....	08.10B	29
Yard, Shipbuilder's (Whistler).....	K. 146	51
Yard, The Smith's (Whistler).....	K. 88	86
Yellow and Blue (Miss Leyland) (Whistler).....	07.180	13
Yellow House, Lannion (Whistler).....	K. 101	87
Yellow Note (Whistler)	02.276	23
Yellow Tulips (Dewing)	08.27	3
York Street, Westminster (Whistler).....	K. 270	66
Young American, The—Arrangement in Black and White, No. 1 (Whistler).....	04.78	13
[Young girl wearing a chemise] (Whistler).....	05.132	24
Young Lady, A. <i>See</i> Annie Haden.		
Young Tree, The (Whistler).....	K. 296	68
Young Woman, Standing (Whistler).....	K. 132	77
Young Woman's Head, Study of a (Dewing).....	06.56	4
Youth Wearing a German Cap, A (Whistler).....	K. 5	32
Zaandam (Whistler)	K. 416	75

SMITHSONIAN INSTITUTION LIBRARIES

3 9088 01651 9290

