

AN ILLUSTRATED QUARTERLY

BLAKE

A R T I C L E

A Handlist of Works by William Blake in the
Department of Prints and Drawings of the British
Museum, With Supplementary Notes

G. E. Bentley, Jr.

Blake/An Illustrated Quarterly, Volume 5, Issue 4, Spring 1972, pp. 221-258

A HANDLIST
OF
WORKS BY
WILLIAM BLAKE
IN THE
DEPARTMENT OF
PRINTS & DRAWINGS
OF
THE BRITISH MUSEUM

BLAKE
NEWSLETTER
TWENTY

SPRING 1972

WITH
SUPPLEMENTARY
NOTES BY
G. E. BENTLEY, JR.

TABLE OF CONTENTS

- PREFACE 223
TABLE OF ABBREVIATIONS 224
LIST OF ILLUSTRATIONS 224
PART 1: MISCELLANEOUS
DRAWINGS AND SKETCHES 225
PART 2: DESIGNS FOR YOUNG'S
NIGHT THOUGHTS 229
PART 3: MISCELLANEOUS
ENGRAVINGS 234
PART 4: ILLUMINATED BOOKS 244
PART 5: REPRODUCTIONS 251
PART 6: APPENDICES 254
INDEX 257

Copyright © 1972 by Morton D. Paley
and Morris Eaves

BLAKE NEWSLETTER AN ILLUSTRATED QUARTERLY

Volume 5, Number 4, Whole Number 20, Spring 1972. Published quarterly under the sponsorship of the Department of English of the University of New Mexico. Support for bibliographical assistance is provided by the University of California, Berkeley.

Morton D. Paley, *Executive Editor*, University of California, Berkeley; Morris Eaves, *Managing Editor*, University of New Mexico; Michael Phillips, *Associate Editor*, University of Edinburgh; Jo Ann Kottke, *Editorial Assistant*, University of New Mexico; Foster Foreman, *Bibliographer*, University of California, Berkeley.

Manuscripts are welcome. They should be typed and documented according to the forms recommended in *The MLA Style Sheet*, 2nd ed., rev. (1970). Send two copies with a stamped, self-addressed envelope either to Morton D. Paley, Executive Editor, *Blake Newsletter*, Department of English, University of California, Berkeley, California 94720, or to Morris Eaves, Managing Editor, *Blake Newsletter*, Department of English, University of New Mexico, Albuquerque, New Mexico 87106.

Subscriptions are \$5 for one year, four issues; special rate for individuals, \$4 for one year; overseas by air, \$8 (U.S. currency if possible). Make checks payable to the *Blake Newsletter*. Address all subscription orders and related communications to Morris Eaves, Managing Editor, *Blake Newsletter*, Department of English, University of New Mexico, Albuquerque, New Mexico 87106.

Some back issues are available. Prices: Whole Numbers 14, 15, and 16, \$2 each; Whole Numbers 17-18 (combined issue containing Robert Essick's *Finding List of Reproductions of Blake's Art*, 160 pages), \$5; Whole Number 19, \$3. Address Morris Eaves, Managing Editor.

The pictures in the Handlist are reproduced by permission of the Trustees of the British Museum.

PREFACE

The Handlist was compiled by Mr. Richard Morgan of the staff of the Department of Prints and Drawings, working largely from a list of press-marks (under subject headings such as those at the beginning of Part 1, e.g., 'Engravings by Blake') without title, supplemented by references chiefly to Binyon and Russell. I have identified prints and drawings with information beyond what is given in Binyon and Russell* and amplified descriptions such as 'Figure studies'. In general picture titles in quotation marks are Blake's own, e.g., '"How I pity"' written on the design, or contemporary with him, such as '"The Fertilization of Egypt"'; picture 'titles' in lower case letters, such as 'A female figure walking', are modern descriptions rather than titles.

The Handlist is presented here with the assistance of Mr. Reginald Williams and with the permission of the Keeper of the Department of Prints and Drawings.

Those who have studied the collection of works by Blake in the past will recognize that this Handlist greatly simplifies and expedites the identification and tracing of Blake's works.

4 August 1971

G. E. Bentley, Jr.
Montigny les Arsures
Jura, France

*The doubts as to authenticity expressed in this Handlist are those of GEB, not of the Print Room staff.

ABBREVIATIONS

Gilchrist	accompanying a reference number, signifies an entry in W. M. Rossetti's catalogues of Blake's art in Alexander Gilchrist, <i>Life of William Blake</i> (1880), Volume II.	1 a 12, or 198 b 2, or C 2*, or Blake Cupboard, or	
Inventory No.	The accession number, in the right hand column, marked on each leaf of drawings or original prints in the Department of Prints and Drawings. See the number below.	Drawings Royal Size (Volume 12) [8c]	After the title of a volume--e.g., 'Hayley's <i>Ballads</i> (1805) (1 a 12)'--is the reference by which the work is ordered.
K	accompanying a reference number, signifies an entry in Geoffrey Keynes, <i>A Bibliography of William Blake</i> (1921).	1847.3.18.123	An inventory number identifying the year, the month, the day, and the number of the acquisition for the day when the work was acquired by the Department of Prints and Drawings, viz., '1847 March 18th, no. 123'.
K	accompanying a reference number, signifies an entry in Geoffrey Keynes, <i>Engravings by William Blake: The Separate Plates</i> (1956).		
K&W	accompanying a reference number, signifies the plate number of the work from Geoffrey Keynes and Edwin Wolf 2nd, <i>William Blake's Illuminated Books: A Census</i> (1953).		
LB	accompanying a reference number, signifies the entry number under Blake in Laurence Binyon, <i>Catalogue of Drawings by British Artists and Artists of Foreign Origin Working in Great Britain Preserved in the Department of Prints and Drawings in The British Museum, Volume I</i> (1898).		
O'D	accompanying a reference number, signifies an entry in F. O'Donoghue, <i>Catalogue of Engraved British Portraits</i> (1908).		
r	recto.		
R	accompanying a reference number, signifies an entry in A. G. B. Russell, <i>The Engravings of William Blake</i> (1912).		
Ref. No.	The abbreviation for 'Reference Number' in the left hand column, indicating where a standard scholarly description of the work may be found.		
Roe	accompanying a reference number, signifies the number of the design as given in A. S. Roe, <i>Blake's Illustrations to The Divine Comedy</i> (1953).		
v	verso.		

ILLUSTRATIONS

The Handlist is illustrated with works by Blake from the collection of the Department of Prints and Drawings. They are reproduced here by permission of the Trustees of the British Museum.

The captions to the illustrations refer the reader to the appropriate entry in the text of the Handlist. In the text, references to illustrations appear in brackets at the ends of the titles of the works illustrated, as, for example, "'Journey of Life' for *Jerusalem* (1804-?20) pl. 97. [Pl. 1]'.

- Plate 1, page 225: 'Journey of Life' for *Jerusalem* plate 97.
- Plate 2, page 225: *Jerusalem* plate 97.
- Plate 3, page 226: Four sketches, including one for *Milton* plate 38.
- Plate 4, page 226: Design of a man with a wand flying down to a man on a couch.
- Plate 5, page 227: Design from *Milton*, 'As Daphne was Root-bound'.
- Plate 6, page 227: Sketch for a title-page, 'Angels to be very small'
- Plate 7, page 228: Cain fleeing from Abel's dead body.
- Plate 8, page 229: *Night Thoughts* design. Night the Fifth, page 7.
- Plate 9, page 231: *Night Thoughts* design. Night the Third, page 32.
- Plate 10, page 231: *Night Thoughts* design. Night the Eighth, page 10.
- Plate 11, page 232: *Night Thoughts* design. Night the Ninth, page 48.
- Plate 12, page 233: *Night Thoughts* design. Night the Ninth, page 52.

- | HANDLIST DESCRIPTION | ENTER ON THE ORDER-SLIP |
|--|----------------------------------|
| <i>America</i> (1793) Copy H (Blake Cupboard) | Blake, <i>America</i> (H) |
| Album of Sketches (LB43) (198 b 2) | Blake album |
| <i>Night Thoughts</i> Drawings, Night II,
pl. 18, Volume 15 | Blake, <i>Night
Thoughts</i> |
| <i>Flaxman's Hesiod</i> (1817) (166 b 20) | Flaxman, <i>Hesiod</i> |
- 9196 D.001969 20M 5/72 T.P. Gp.794
- Students and Visitors are requested to specify in writing the Prints or Drawings which they require.

Date 1 August 1972

Name Charles Smith

Prints or Drawings required.

Flaxman, Hesiod

166 b 20
- Plate 13, page 233: *Night Thoughts* design. Night the Ninth, page 74.
- Plate 14, page 233: *Night Thoughts* design. Night the Ninth, page 81.
- Plate 15, page 233: *Night Thoughts* design. Night the Ninth, page 84.
- Plate 16, page 234: 'My son, My son', sketch for *For Children: The Gates of Paradise* plate 8.
- Plate 17, page 235: 'My Son! My Son!' *For the Sexes: The Gates of Paradise* plate 8.
- Plate 18, page 237: Satan (a god flying away), after Stothard.
- Plate 19, page 238: Timon visited by Alcibiades in the cave, for Shakespeare, *Timon of Athens*; after Fuseli.
- Plate 20, page 238: 'Falsa ad Coelum', after Fuseli.
- Plate 21, page 241: Frontispiece of Volume I of Fenning and Collyer, *A New System of Geography*; after Stothard.
- Plate 22, page 242: 'The Return of the Jewish Spies from Canaan', after Stothard.
- Plate 23, page 244: Title-page of *America*, Copy F.
- Plate 24, page 245: Sketch for the bottom of the title-page of *America*.
- Plate 25, page 248: *The Book of Loo* (Copy A) plate 3.
- Plate 26, page 249: *Milton* (Copy A) plate 38.
- Plate 27, page 250: Sketch for *Jerusalem* plate 26.
- Plate 28, page 250: *Jerusalem* (Copy A) plate 26.

1 (left) 'Journey of Life' for *Jerusalem* plate 97. Handlist page 228.
2 (right) *Jerusalem* plate 97. Handlist page 249.

Awake! Awake Jerusalem! O lovely Egomation of Albion
Awake and overspread all Nations as in Ancient Time
For lo! the Night of Death is past and the Eternal Day
Appears upon our Hills. Awake Jerusalem and come away
So speak the Vision of Albion & in him spake in my hearing
The Universal Father. Then Albion stretched his hands to the Inhabitacle
And took his Bow. Fourfold is the Vision for bright beams in Urien
Layd his hand on the South & took a breathing Bow of Carved Gold
Layd his hand streched to the East & bore the Silver Bow bright shining
Thomas Westward a Bow of Brass pure flaming ruddy in bright
Orthona Northward in thick storms a Bow of Iron terrible thundersing
And the Bow is a Male & Female & the Quiver of the Arrows of Love
Are the Children of the Bow. Bow of the Sons of Loving-kindness laying
Open the hidden Mystery. We see the mutual Benevolence Wits of Love
And the spirit of Man grasps firm between the Male & Female Loves
And he clothed himself in Bow & Arrows in awful state Fourfold
in the midst of his Twenty-eight Cities each with his Bow breathing

PART 1: MISCELLANEOUS DRAWINGS AND SKETCHES

A) DRAWINGS AND WATERCOLOURS	Page 226
Drawings Royal Size (22 x 16 inches)	226
Drawings Imperial Size (27 x 20 inches)	227
Drawings Atlas Size (32 x 24 inches)	227
B) MINIATURES	227
C) DRAWING ON WOODBLOCK	227
D) ALBUMS	227
Album of Sketches	227
Second Folio Shakespeare	228

A) DRAWINGS AND WATERCOLOURS

Drawings Royal Size, Volume 11

Ref. No.	Title	Inventory No.
LB1	'The Whore of Babylon' (1809).	1847.3.18.123
LB2	'Letho Similis' (perhaps not by Blake).	1853.12.10.497
LB3	The resurrection of the dead (1806), ?title-page for Blair, <i>Grave</i> , not engraved.	1856.7.12.208
LB4	'The Fertilization of Egypt' (for E. Darwin, <i>Botanic Garden</i> [1791], watercolour by Blake after Fuseli).	1863.5.9.932
LB4	'The Fertilization of Egypt' (pencil sketch, by Fuseli?).	1863.5.9.931
R79a	'The Fertilization of Egypt' (1791) (engraving by Blake).	1894.6.12.26
LB5	Daniel.	1867.10.12.203
LB6	r) Group from the ceiling of the Sistine Chapel.	1867.10.12.206
	v) Another group from the same ceiling.	
LB7	r) Figure from the same ceiling.	1867.10.12.205
LB8	v) Another figure from the same ceiling.	1867.10.12.204
LB8	r) Another figure from the same ceiling.	1867.10.12.204
LB9	v) Mother and child from the same ceiling.	
LB10	Pan teaching a boy to play on the pipe.	1867.10.12.202
LB10	Design for Hayley, <i>Ballade</i> (1802), the child in the eagle's nest.	1867.10.12.190
LB11	A sheet of figures, perhaps after George Cumberland, from a Greek vase.	1867.10.12.208
LB12	Another sheet of figures, perhaps after George Cumberland, from a Greek vase.	1867.10.12.207
LB13	r) Sketch for 'Nelson Guiding Leviathan' [1805].	1874.12.12.876
	v) Writing describing the recto.	
LB14	Sketch for 'The meeting of a family in Heaven' etched in Blair, <i>Grave</i> (1808).	1873.11.8.377

Drawings Royal Size, Volume 12

LB15	r) A man and a woman warming themselves by a fire.	1874.12.12.119
v)	Sketch of a dogheaded man.	
LB16	Design for <i>Ahabia</i> (1795) pl. 1.	1874.12.12.108
LB17	Spirits of fire (for Dante [?1826], Roe85).	1874.12.12.114
LB18	Academical study of the back of a naked man.	1874.12.12.110
LB19	Sketch for 'The Soul exploring the Recesses of the Grave' for Blair, <i>Grave</i> (1808).	1874.12.12.121
LB20	r) Design for a book illustration?	1874.12.12.124
v)	Four sketches, including one for Milton (1804-?20) pl. 38. [Pl. 3]	

3 Four sketches, including one for Milton plate 38. Handlist page 226. See also Plate 26.

- 4 Design of a man with a wand flying down to a man on a couch.
Handlist page 226.

Ref. No.	Title	Inventory No.
LB21	r) Design of a man with a wand flying down to a man on a couch. [Pl. 4]	1874.12.12.111
	v) Figure studies of four nude walking women.	
LB22	r) Design from Milton, 'As Daphne was root-bound'. [Pl. 5]	1874.12.12.107
LB23	v) Pencil sketch of the back of a naked man.	1874.12.12.106
LB24	An angel awakening the dead with a trumpet.	1874.12.12.138
LB25	r) God speaking to Adam and Eve.	1874.12.12.105
LB26	v) Four sketches.	
LB27	A sketch.	1874.12.12.105
LB28	? Design for <i>Paradise Lost</i> , Book VI: 'The Warring Angels'; two halves of a drawing.	1874.12.12.140,141
LB29	r) Design of three figures under a yoke, with two children.	1874.12.12.132
LB30	v) A rough sketch for a similar scene.	
LB31	Sketch for <i>Jerusalem</i> (1804-?20) pl. 26. [Pl. 27]	1874.12.12.131
LB32	'Is All Joy Forbidden?' Ruth in the cornfield(?).	1874.12.12.128
LB33	r) Illustration to the apocalypse, Revelation i:12-13,16 for <i>The Protestant Family Bible</i> (1782).	1874.12.12.127
LB34	v) Sketch (?connected with the subject of LB30).	1874.12.12.143
LB35	r) Sketch for a title-page, 'Angels to be very small . . .'. [Pl. 6]	1874.12.12.147
	v) Design for a fan (probably not by Blake).	

Drawings Royal Size, Volume 12A

LB33	r) 'Pity', pencil sketch.	1874.12.12.148
LB34	v) Sketch of a falling figure.	1894.6.12.12
LB35	'Pity', pencil sketch.	
	'The Ancient of Days putting a Compass to the Earth', watercolour for <i>Europe</i> (1794) pl. 1.	1885.5.9.1619
LB36	A sheet of red chalk studies for <i>Vision of the Daughters of Albion</i> (1793) title-page (probably not by Blake).	1885.5.9.1618
LB37	A sheet of studies for <i>America</i> (not by Blake).	1885.5.9.1617
LB38	Design for the dedication 'To the Queen' for Blair, <i>Grave</i> (1808) (not engraved). 'The Valley of Death', watercolour for Blair, <i>Grave</i> (1808).	1894.6.12.14
LB39		1894.6.12.15

- 5 Design from Milton, 'As Daphne was root-bound'. *Handlist*
page 226.

Ref. No.	Title	Inventory No.
LB40 (Attr)	Design for <i>Job</i> (1826), God in the whirlwind. r) Head of an old man with a beard (not by Blake). v) The lower part of a study for a composition.	1894.6.12.13 1885.10.10.47
Tiriel blessing Har for <i>Tiriel</i> . (?1789). r) Sketch for Hayley, <i>Ballade</i> (1802), eagle and child.	1913.5.28.7	
v) Running female figure. r) Proof sheet of Hayley, <i>Ballads</i> (1802) with sketches.	1929.7.13.271	
v) Sketches. Rescuing survivors from a shipwreck, after Romney for Hayley. <i>Romney</i> (1809). 'My son, My son', sketch for <i>For Children</i> (1793) pl. 10. [Pl. 16]	1929.7.13.272 1936.6.13.1 1936.6.13.2	
The dove brooding over the face of the waters. r) Study of a prophet.	1936.6.13.3 1940.10.12.1	
v) Study of a prophet. A letter of Samuel Palmer, concerning Blake.	1940.10.12.2	
Death of Earl Goodwin.	1964.12.12.13	
Landscape drawing (?Eartham).	1967.6.17.10	
r) Study for a figure of Eve.	1968.2.10.3	
v) Slight pencil sketches.		

Drawings Imperial Size, Volume 1A

LB41	Academical study of a naked youth.	1878.4.13.34
Roe21	Dante conversing with Farinata, for <i>Inferno</i> X (?1826).	1918.4.13.1
Roe48	The Serpent attacking Vanni Fucci, for <i>Inferno</i> XXIV (?1826).	1918.4.13.2
Roe50	The Centaur Cacus, for <i>Inferno</i> XXV (?1826).	1918.4.13.3
Roe82	Angel descending at close of circle of the proud, for <i>Purgatorio</i> XII (?1826).	1918.4.13.4
Roe87	Beatrice on the car, Dante and Matilda, for <i>Purgatorio</i> XXIX (?1826).	1918.4.13.5
Roe96	St. Peter and James, Beatrice and Dante with St. John descending, for <i>Paradiso</i> XXV (?1826).	1918.4.13.6
Roe72	The angel-boat, for <i>Purgatorio</i> II (?1826).	1918.10.12.6
Roe101	The circles of Hell.	1918.10.12.7
Roe38	Virgil abashing the Devil, for <i>Inferno</i> XXI (?1826).	1918.10.12.8
Roe45	Laborious passage along the rocks, for	

Ref. No.	Title	Inventory No.
Roe68	<i>Inferno</i> XXIV (?1826). Ugolino and his sons in prison, for <i>Inferno</i> XXXIII (?1826).	1918.10.12.9
Roe91	The spiral stairway, for <i>Paradiso</i> XIX (?1826).	1918.10.12.10
Roe100	A sleeping man, pencil. A pastoral; oxen, ram, distaff, biblical figures. 'Jacob's Ladder'. 'Jephtha's Sacrifice' (1803). 'Judgement of Paris' (1811).	1918.10.12.11 1918.10.12.12 1937.2.13.4 1949.11.12.2 1949.11.12.3 1949.11.12.4

Drawings Atlas Size

LB42	The Lazar-house of Milton, called by Blake, 'The House of Death' (1795), watercolour.	1885.5.9.1616
------	---	---------------

B) MINIATURES (Keeper's Study)

Thomas Butts	1942.10.10.4
Mrs. Thomas Butts	1942.10.10.5
Thomas Butts Junior	1942.10.10.6

C) DRAWING ON WOODBLOCK (c205)

Unused design on a woodblock of 'The Prophet Isaiah foretelling the destruction of Jerusalem'.	1939.1.14.19
--	--------------

D) ALBUMS

Album of Sketches (198 b 2)

LB43 1a	Rough figure sketches, a flute player, &c.	1867.10.12.195
LB43 1b	A mother seated, clasping her child on her knees.	1867.10.12.197
LB43 2a	Jehovah among clouds. The creation of Eve.	1867.10.12.191 1867.10.12.196
LB43 3a	Indistinct sketch, a figure under a tree.	1867.10.12.193
LB43 3b	Indistinct sketch, a woman on the ground.	1867.10.12.198
LB43 4	A rough sketch, walking figure with sun and moon.	1867.10.12.200
LB43 5	A woman leaning from clouds to receive a child from its mother.	1867.10.12.201

6 Sketch for a title-page, 'Angels to be very small . . .'.
Handlist page 226.

Ref. No.	Title	Inventory No.	Ref. No.	Title	Inventory No.
LB43 6	A figure suspended by the arms from a rock; a child stretches up to cut a line with scissors.	1867.10.12.199	LB43 16b	'Journey of Life' for <i>Jerusalem</i> (1804-?20) pl. 97. [Pl. 1]	1874.12.12.122
LB43 7a	A figure in flight with hands clasped to a rock; same child as above.	1867.10.12.194	LB43 17	'Hamlet and the Ghost' (?by Robert Blake; unlike the version in the 1632 folio).	1874.12.12.130
LB43 7b	Another figure in flight, back of a nude woman, on a <i>Ballade</i> (1802) leaf.	1867.10.12.192	LB43 18a	Satan watching the endearments of Adam and Eve.	1874.12.12.126
LB43 8a	Hamlet administering the oath to his friends.	1873.11.8.378	LB43 18b	r) A rough design of a man standing with outspread arms. v) Sketch for a title-page, 'Visions of Eternity'.	1874.12.12.115
LB43 8b	A rough sketch, a man with raised arms before an altar.	1873.11.8.379	LB43 19a	'Return, Alpheus!' for Milton, <i>Lycidas</i> .	1874.12.12.116
LB43 9	r) Sketch for the bottom of the title-page of <i>Amerida</i> (1793) [Pl. 24] v) Two designs: a seated bearded man to the right; to the left, four persons in a room.	1874.12.12.144	LB43 19b	Raphael talking to Adam and Eve, for <i>Paradise Lost</i> .	1874.12.12.146
LB43 10a	A wood; a woman at the right accompanied by two flying figures; a prone woman at the left with two cherubs by her head.	1874.12.12.133	LB43 20a	Sketch for an Ecce Homo, 'Behold your King'.	1874.12.12.120
LB43 10b	Two massive seated forms with bowed heads, a woman standing before them.	1873.11.8.374	LB43 20b	r) Study for 'Christ Descending' for Blair, <i>Grave</i> (1808).	1874.12.12.112
LB43 11a	A man moving away with a cloak thrown over his shoulder.	1874.12.12.123	LB43 21a	v) A female figure walking. r) Sketch for 'The Sons of God' for <i>Job</i> (1826). v) Sketch of a man wrapped in a snake, for <i>Inferno</i> V, 4-12 (?1826).	1874.12.12.113
LB43 11b	r) Design for Dante, <i>Inferno</i> III, 52-69 (?1826), figures mounting the crest of a hill with a flag. v) Design for Dante, <i>Inferno</i> IV, 7 (?1826).	1874.12.12.134	LB43 21b	A great serpent with tormented forms entangled in his folds.	1874.12.12.125
LB43 12a	A seated figure rejecting the comfort of a standing woman.	1874.12.12.109	LB43 22a	A slight sketch of two standing figures.	1874.12.12.139
LB43 12b	Iris, a figure with wide peacock wings for <i>Jerusalem</i> pl. 14, on a <i>Ballade</i> (1802) Leaf.	1874.12.12.150	LB43 22b	r) Eight slight sketches in separate compartments. v) Six slight sketches in separate compartments.	1874.12.12.129
LB43 12c	A male figure grappling with great clouds.	1873.11.8.380	LB43 23a	A man sending away a woman (not by Blake).	1874.12.12.136
LB43 13	r) An old man kneeling at the bedside of a woman. v) Various rough pencil sketches of faces (Binyon suggests both are by Robert Blake).	1874.12.12.149	LB43 23b	A sort of garden with a palisade and ladder (?not by Blake).	1874.12.12.135
LB43 14a	r) Lady Macbeth with candle and dagger.	1874.12.12.142		Second Folio Shakespeare (1632) (drawings extracted) (200 b 12*)	
LB43 14b	v) Another study for Lady Macbeth's figure.			Jacques and the wounded stag (<i>As You Like It</i>) (1806).	1954.11.13.1(11)
LB43 15a	r) Cain fleeing from Abel's dead body. [Pl. 7] 1874.12.12.137 v) Sketch of a man's face.			Richard III and ghosts (<i>Richard III</i>) (n.d.).	1954.11.13.1(21)
LB43 15b	'How I pity', a crouching old man at the centre of concentric circles, with two smaller figures wrapped in webs before him.	1874.12.12.118		Queen Katherine's dream (<i>Henry VIII</i>) (1809). Caesar's ghost appearing to Brutus (<i>Julius Caesar</i>) (1806).	1954.11.13.1(22)
LB43 15c	A throned king with guards and a figure kneeling before him.	1874.12.12.151		Hamlet and his father's ghost (<i>Hamlet</i>) (1806).	1954.11.13.1(26)
LB43 16a	'Chaining of Orc', sketch.	1874.12.12.117		The horse of inspiration (1809).	1954.11.13.1(27)
	A naked, half-kneeling figure gestures at another.	1873.11.8.375		(The bound 1632 Shakespeare, with the other drawings [1801-09] still inserted, is placed as 200 b 12).	1954.11.13.1(37)

7 Cain fleeing from Abel's dead body.
Handlist page 228.

PART 2: DESIGNS FOR YOUNG'S NIGHT THOUGHTS

Originally bound in two volumes. Now mounted in perspex* and placed with English School Drawings (Royal Size), Period IV. (To order, ask for Blake, *Night Thoughts*, Volume 16, for example.)

Title-page (originally Vol. I)	VOLUME 13	Page 230
Night the First	VOLUMES 13-14	230
Night the Second	VOLUMES 14-16	230
Night the Third	VOLUMES 16-18	230
Night the Fourth	VOLUMES 18-21	230
Night the Fifth	VOLUMES 21-24	230
Night the Sixth	VOLUMES 24-26	230
Title-page (originally Vol. II)	VOLUME 26	230
Night the Seventh	VOLUMES 26-31	230
Night the Eighth	VOLUMES 32-35	231
Night the Ninth	VOLUMES 36-43	231
Folder containing un-illustrated pages		231

*This work is now (1971) being undertaken by the Conservation Room, and only remounted drawings are available to visitors.

VOLUME 13		v) Page 4		r) Page 45	1929.7.13.78	r) Page 9	1929.7.13.116
Frontispiece Vol. I	1929.7.13.1	r) Page 5	1929.7.13.41	v) Page 46	1929.7.13.79	v) Page 10	1929.7.13.117
Title-page	1929.7.13.2	v) Page 6		r) Page 47		r) Page 11	
Preface	1929.7.13.3			v) A Proposal		v) Page 12	
Night the First		VOLUME 17			Night the Fifth		
r) Title-page	1929.7.13.4	r) Page 7	1929.7.13.42	r) Title-page	1929.7.13.80	r) Page 13	1929.7.13.118
v) Page 2		v) Page 8		v) Page 4		v) Page 14	1929.7.13.119
r) Page 3	1929.7.13.5	r) Page 9	1929.7.13.43	r) Title-page	1929.7.13.81	r) Page 15	1929.7.13.120
v) Page 4		v) Page 10		v) Advertisement		v) Page 16	
r) Page 5	1929.7.13.6	r) Page 11	1929.7.13.44	r) Page 7 [Pl. 8]	1929.7.13.82	r) Page 17	1929.7.13.121
v) Page 6		v) Page 12		v) Page 8		v) Page 18	
r) Page 7	1929.7.13.7	v) Page 13	1929.7.13.45	r) Page 9	1929.7.13.83	r) Page 19	1929.7.13.122
v) Page 8		v) Page 14		v) Page 10		v) Page 20	
r) Page 9	1929.7.13.8	r) Page 15	1929.7.13.46	r) Page 11	1929.7.13.84	r) Page 21	1929.7.13.123
v) Page 10		v) Page 16		v) Page 12		v) Page 22	
r) Page 11	1929.7.13.9	r) Page 17	1929.7.13.47	r) Page 13	1929.7.13.85	r) Page 23	1929.7.13.124
v) Page 12		v) Page 18		v) Page 14		v) Page 24	
r) Page 13	1929.7.13.10	r) Page 19	1929.7.13.48			r) Page 25	1929.7.13.124
v) Page 14		v) Page 20				v) Page 26	
VOLUME 14		r) Page 21	1929.7.13.49	VOLUME 22		VOLUME 26	
r) Page 15	1929.7.13.11	v) Page 22		r) Page 15	1929.7.13.86	r) Page 27	1929.7.13.125
v) Page 16		r) Page 23		v) Page 16		v) Page 28	
r) Page 17	1929.7.13.12	v) Page 24	1929.7.13.50	r) Page 17	1929.7.13.87	r) Page 29	1929.7.13.126
v) Page 18				v) Page 18		v) Page 30	
r) Page 19	1929.7.13.13	r) Page 25	1929.7.13.51	r) Page 19	1929.7.13.88	r) Page 31	1929.7.13.127
v) Page 20		v) Page 26		v) Page 20		v) Page 32	
r) Page 21	1929.7.13.14	r) Page 27	1929.7.13.52	r) Page 21	1929.7.13.89	r) Page 33	1929.7.13.128
v) Page 22		v) Page 28		v) Page 22		v) Page 34	
r) Page 23	1929.7.13.15	r) Page 29	1929.7.13.53	r) Page 23	1929.7.13.90	r) Page 35	1929.7.13.129
v) Page 24		v) Page 30		v) Page 24		v) Page 36	
r) Page 25	1929.7.13.16	r) Page 31	1929.7.13.54	r) Page 25	1929.7.13.91	r) Page 37	1929.7.13.130
v) Page 26		v) Page 32 [Pl. 9]		v) Page 26		v) Page 38	
r) Page 27	1929.7.13.17	r) Page 33	1929.7.13.55	r) Page 27	1929.7.13.92	r) Page 39	1929.7.13.131
v) Page 28		v) Page 34		v) Page 28		v) Page 40	
r) Page 29	1929.7.13.18			r) Page 29	1929.7.13.93	r) Page 41	1929.7.13.132
v) Page 30				v) Page 30		v) Page 42	
Night the Second		Night the Fourth		r) Page 31	1929.7.13.94	The Resurrection (frontispiece Vol. II)	1929.7.13.133
r) Title-page	1929.7.13.19	r) Title-page	1929.7.13.56	v) Page 32		r) Title-page Vol. II	1929.7.13.134
v) Page 4		v) Page 2				v) ii	
r) Page 5	1929.7.13.20	r) Page 3	1929.7.13.57	VOLUME 23		Night the Seventh	
v) Page 6		v) Page 4		r) Page 33	1929.7.13.95	r) Title-page	1929.7.13.135
VOLUME 15		r) Page 5	1929.7.13.58	v) Page 34		v) iii	
r) Page 7	1929.7.13.21	r) Page 6	1929.7.13.59	r) Page 35	1929.7.13.96		
v) Page 8		r) Page 7		v) Page 36			
r) Page 9	1929.7.13.22	v) Page 8		r) Page 37	1929.7.13.97	VOLUME 27	
v) Page 10		r) Page 9	1929.7.13.60	v) Page 38			
r) Page 11	1929.7.13.23	v) Page 10		r) Page 39	1929.7.13.98	r) The Preface v	1929.7.13.136
v) Page 12		r) Page 11	1929.7.13.61	v) Page 40		v) The Preface vi	
r) Page 13	1929.7.13.24	v) Page 12		r) Page 41	1929.7.13.99	r) The Preface vii	
v) Page 14		r) Page 13	1929.7.13.62	v) Page 42		v) Contents	
r) Page 15	1929.7.13.25	v) Page 14		r) Page 43	1929.7.13.100	r) Page 1	1929.7.13.138
v) Page 16		r) Page 15	1929.7.13.63	v) Page 44		v) Page 2	
r) Page 17	1929.7.13.26	v) Page 16		r) Page 45	1929.7.13.101	r) Page 3	1929.7.13.139
v) Page 18		r) Page 17	1929.7.13.64	v) Page 46		v) Page 4	
r) Page 19	1929.7.13.27	v) Page 18		r) Page 47	1929.7.13.102	r) Page 5	1929.7.13.140
v) Page 20		r) Page 19	1929.7.13.65	v) Page 48		v) Page 6	
r) Page 21	1929.7.13.28	v) Page 20		r) Page 49	1929.7.13.103	r) Page 7	1929.7.13.141
v) Page 22		r) Page 21	1929.7.13.66	v) Page 50		v) Page 8	
r) Page 23	1929.7.13.29	v) Page 22		VOLUME 24		r) Page 9	1929.7.13.142
v) Page 24		r) Page 23	1929.7.13.67	r) Page 51	1929.7.13.104	v) Page 10	
r) Page 25	1929.7.13.30	v) Page 24		v) Page 52		r) Page 11	1929.7.13.143
v) Page 26		r) Page 25	1929.7.13.68	r) Page 53	1929.7.13.105	v) Page 12	
VOLUME 16		v) Page 26		v) Page 54	VOLUME 28		
VOLUME 19				r) Page 55	1929.7.13.106	r) Page 13	1929.7.13.144
r) Page 7	1929.7.13.21			v) Page 56		v) Page 14	
v) Page 8		r) Page 9	1929.7.13.60	r) Page 57	1929.7.13.107	r) Page 15	1929.7.13.145
r) Page 9	1929.7.13.22	v) Page 10		v) Page 58		v) Page 16	
v) Page 10		r) Page 11	1929.7.13.61	r) Page 59	1929.7.13.108	r) Page 17	1929.7.13.146
r) Page 11	1929.7.13.23	v) Page 12		v) Page 60		v) Page 18	
v) Page 12		r) Page 13	1929.7.13.62	Night the Sixth		r) Page 19	1929.7.13.147
r) Page 13	1929.7.13.24	v) Page 14		v) ii		v) Page 20	
v) Page 14		r) Page 15	1929.7.13.63	r) Title-page	1929.7.13.109	r) Page 21	1929.7.13.148
r) Page 15	1929.7.13.25	v) Page 16		v) iii		v) Page 22	
v) Page 16		r) Page 17	1929.7.13.64	r) The Preface iii	1929.7.13.110	r) Page 23	1929.7.13.149
r) Page 17	1929.7.13.26	v) Page 18		v) iv		v) Page 24	
v) Page 18		r) Page 19	1929.7.13.65	r) The Preface v	1929.7.13.111	r) Page 25	1929.7.13.150
r) Page 19	1929.7.13.27	v) Page 20		v) vi		v) Page 26	
v) Page 20		r) Page 21	1929.7.13.66	r) The Preface vi	1929.7.13.112	r) Page 27	1929.7.13.151
r) Page 21	1929.7.13.28	v) Page 22		r) Page 1		v) Page 28	
v) Page 22		r) Page 23	1929.7.13.67	v) Page 2		r) Page 29	1929.7.13.152
r) Page 23	1929.7.13.29	v) Page 24		r) Page 3	1929.7.13.113	v) Page 30	
v) Page 24		r) Page 25	1929.7.13.68	v) Page 4			
r) Page 25	1929.7.13.30	v) Page 26		r) Page 5	1929.7.13.114		
VOLUME 20				v) Page 6		VOLUME 29	
VOLUME 21				VOLUME 25			
Night the Third				r) Page 7		r) Page 31	1929.7.13.153
r) Title-page	1929.7.13.40	r) Page 43	1929.7.13.77	v) Page 8	1929.7.13.115	v) Page 32	
v) Page 44		v) Page 44				r) Page 33	1929.7.13.154
Night the Fourth						v) Page 34	

⁹ *Night Thoughts* design. *Night the Third*, page 32. Handlist page 230.

10 *Night Thoughts* design. *Night the Eighth*, page 10. *Handlist page 231.*

r) Page 35	1929.7.13.155	r) Page 71	1929.7.13.173	r) Page 31	1929.7.13.190	v) Page 66
v) Page 36		v) Page 72		v) Page 32		r) Page 67
r) Page 37	1929.7.13.156			r) Page 33	1929.7.13.191	v) Page 68
v) Page 38				v) Page 34		r) Page 69
r) Page 39	1929.7.13.157	VOLUME 32		r) Page 35	1929.7.13.192	v) Page 70
v) Page 40				v) Page 36		
r) Page 41	1929.7.13.158	Night the Eighth				
v) Page 42						
r) Page 43	1929.7.13.159	r) Title-page	1929.7.13.174	VOLUME 34	VOLUME 36	
v) Page 44		r) Page 1	1929.7.13.175			
r) Page 45	1929.7.13.160	v) Page 2		r) Page 37	1929.7.13.193	Night the Ninth
v) Page 46		r) Page 3	1929.7.13.176	v) Page 38	1929.7.13.194	Title-page
r) Page 47	1929.7.13.161	v) Page 4		r) Page 39	r) Page 1	1929.7.13.210
v) Page 48		r) Page 5	1929.7.13.177	v) Page 40	v) Page 2	1929.7.13.211
VOLUME 30		v) Page 6		r) Page 41	1929.7.13.195	r) Page 3
		r) Page 7	1929.7.13.178	v) Page 42	v) Page 4	1929.7.13.212
		v) Page 8		r) Page 43	1929.7.13.196	r) Page 5
r) Page 49	1929.7.13.162	r) Page 9	1929.7.13.179	v) Page 44	v) Page 6	1929.7.13.213
v) Page 50		v) Page 10	[P1. 10]	r) Page 45	1929.7.13.197	
r) Page 51	1929.7.13.163	r) Page 11	1929.7.13.180	v) Page 46	r) Page 7	
v) Page 52		v) Page 12		r) Page 47	v) Page 8	1929.7.13.214
r) Page 53	1929.7.13.164	r) Page 13	1929.7.13.181	v) Page 48	1929.7.13.198	r) Page 9
v) Page 54		v) Page 14		r) Page 49	1929.7.13.199	v) Page 10
r) Page 55	1929.7.13.165	r) Page 15	1929.7.13.182	v) Page 50	r) Page 11	1929.7.13.215
v) Page 56		v) Page 16		r) Page 51	1929.7.13.200	v) Page 12
r) Page 57	1929.7.13.166	r) Page 17	1929.7.13.183	v) Page 52		
v) Page 58		v) Page 18				
r) Page 59	1929.7.13.167	r) Page 19	1929.7.13.184		VOLUME 37	
v) Page 60		v) Page 20				
r) Page 61	1929.7.13.168				r) Page 13	1929.7.13.217
v) Page 62					v) Page 14	
r) Page 63	1929.7.13.169	VOLUME 33			r) Page 15	1929.7.13.218
v) Page 64		r) Page 21	1929.7.13.185	r) Page 53	1929.7.13.201	
VOLUME 31		v) Page 22		v) Page 54	v) Page 16	
		r) Page 23	1929.7.13.186	r) Page 55	1929.7.13.202	
		v) Page 24		v) Page 56	r) Page 17	1929.7.13.219
r) Page 65	1929.7.13.170	r) Page 25	1929.7.13.187	r) Page 57	1929.7.13.203	v) Page 18
v) Page 66		v) Page 26		v) Page 58	r) Page 19	1929.7.13.220
r) Page 67	1929.7.13.171	r) Page 27	1929.7.13.188	r) Page 59	1929.7.13.204	v) Page 20
v) Page 68		v) Page 28		v) Page 60	r) Page 21	1929.7.13.221
r) Page 69	1929.7.13.172	r) Page 29	1929.7.13.189	r) Page 61	1929.7.13.205	v) Page 22
v) Page 70		v) Page 30		v) Page 62	r) Page 23	1929.7.13.222

r) Page 27	1929.7.13.224	v) Page 50	r) Page 77	1929.7.13.249	r) Page 101	1929.7.13.261
v) Page 28		r) Page 51	v) Page 78	v) Page 102	v) Page 102	
VOLUME 38		v) Page 52 [P1. 12]	r) Page 79	1929.7.13.250	r) Page 103	1929.7.13.262
		r) Page 53	1929.7.13.237	v) Page 80	r) Page 104	
		v) Page 54	1929.7.13.238	VOLUME 41	r) Page 105	1929.7.13.263
r) Page 29	1929.7.13.225	v) Page 56	1929.7.13.239	r) Page 81 [P1. 14]	1929.7.13.251	r) Page 107
v) Page 30		r) Page 57		v) Page 82	VOLUME 43	v) Page 108
r) Page 31	1929.7.13.226	v) Page 58	1929.7.13.240	r) Page 83 [P1. 15]	1929.7.13.252	r) Page 109
v) Page 32		r) Page 59		r) Page 84	1929.7.13.253	v) Page 110
r) Page 33	1929.7.13.227	v) Page 60		r) Page 85	v) Page 111	1929.7.13.266
v) Page 34		r) Page 61	1929.7.13.241	v) Page 86	v) Page 112	
r) Page 35	1929.7.13.228	v) Page 62		r) Page 87	v) Page 113	1929.7.13.267
v) Page 36		VOLUME 40		v) Page 88	v) Page 114	
r) Page 37	1929.7.13.229		1929.7.13.242	r) Page 89	r) Page 115	1929.7.13.268
v) Page 38				v) Page 90	v) Page 116	
r) Page 39	1929.7.13.330			r) Page 91	1929.7.13.256	
v) Page 40		r) Page 63		v) Page 92	v) Page 117	1929.7.13.269
r) Page 41	1929.7.13.231	v) Page 64	1929.7.13.243	r) Page 93	v) Page 118	
v) Page 42		r) Page 65		v) Page 94	r) Page 119	1929.7.13.270
r) Page 43	1929.7.13.232	v) Page 66	1929.7.13.244	r) Page 95	v) Page 120 (without	
v) Page 44		r) Page 67		v) Page 96	marginal drawing)	
VOLUME 39		v) Page 68	1929.7.13.245	VOLUME 42		
		r) Page 69			FOLDER	
r) Page 45	1929.7.13.233	v) Page 70	1929.7.13.246	r) Page 97	1929.7.13.259	
v) Page 46		r) Page 71		v) Page 98		
r) Page 47	1929.7.13.234 [P1. 11]	v) Page 72	1929.7.13.247	r) Page 99	1929.7.13.260	Pages 121-148 without
v) Page 48		r) Page 73		v) Page 100	marginal drawings	
r) Page 49	1929.7.13.235	v) Page 74 [P1. 13]	1929.7.13.248			

11 (left) *Night Thoughts* design. Night the Ninth, page 48. Handlist page 338.

12 (right, above) *Night Thoughts* design. Night the Ninth, page 52. Handlist page 332.

13 (right, above) *Night Thoughts* design. Night the Ninth, page 74. Handlist page 332.

14 (right, below) *Night Thoughts* design. Night the Ninth, page 81. Handlist page 332.

15 (right, below) *Night Thoughts* design. Night the Ninth, page 84. Handlist page 332.

16 'My son, My son', sketch for *For Children: The Gates of Paradise* plate 8. Handlist page 227.

PART 3:
MISCELLANEOUS ENGRAVINGS

ENGRAVINGS BY BLAKE: Mounted page 236
Unmounted page 237
Books page 239

WOODCUTS BY BLAKE: Mounted page 242
Unmounted page 242
Books page 242

MISCELLANEOUS WORKS BY BLAKE: Lithograph page 243
Electrotype Block page 243
Wood Blocks page 243
Copper Plates page 243

ENGRAVINGS AFTER BLAKE: Unmounted page 243
Books page 243
Blake Cupboard page 243

ENGRAVINGS BY BLAKE: Royal Size Mounted (c2*) Volume I

Ref. No.	Title	Inventory No.
R1	'Joseph of Arimathea among the rocks of Albion' (B).	1864.6.11.2
R1	'Joseph of Arimathea among the rocks of Albion' (C).	1864.6.11.3
R3	'Glad Day' (colour) (?1796).	1856.2.9.417
R3	'Glad Day' (black and white) (?1796).	1894.6.12.27
R6	Advertisement of Moore & Co. (?1797).	1868.7.11.439
R7	Wollstonecraft, <i>Original Stories from Real Life</i> (1791).	
R7i	'Look what a fine morning it is'.	1918.4.13.9
R7ii	'The Dog strove to attract his attention'.	1918.4.13.10
R7iii	'Indeed we are very happy!'	1918.4.13.11
R7iv	'Be calm my child'.	1918.4.13.12
R7v	'Trying to trace the sound'.	1918.4.13.13
R7vi	'Oeconomy and self-denial are necessary'.	1918.4.13.14
R8xvi	'Fear and Hope are--Vision', <i>For the Saxes</i> (?1818) pl. 15.	1894.6.12.29
R10c	'The Accusers of Theft, Murder and Adultery: A Scene in the Last Judgement' (?1810).	1918.4.13.8
R18	[Hayley] 'Little Tom the Sailor' (1800), coloured.	1862.7.12.296
R19I	Hayley, <i>Ballads</i> (1802) frontispiece, Adam and the animals.	1874.12.12.288
R20	Hayley, <i>Ballads</i> (1805).	
R20ii	'The Eagle'.	1863.1.10.81
R20iiii	'The Lion'.	1856.7.12.40
R20v	'The Horse'.	1863.1.10.82
R25i	Chaucer, <i>The Prologue . . . to Canterbury Tales</i> (1812) frontispiece: 'Reeve, Chaucer, Oxford Scholar, Cook, Miller, Wife of Bath, Merchant'.	1874.12.12.186
R27ii	'Mirth and her companions' state 2 (?1820).	1918.4.13.7
R30	<i>Pastorals</i> of Virgil (1821).	
R30ii-v	A sheet of four woodcuts.	1919.5.28.2
R30vi-ix	A sheet of four woodcuts,	1919.5.28.3
R30xxiii	'Publius Virgilius Maro' (proof).	1874.12.12.381
R30xxv	A group of five medallions (proof).	1874.12.12.382
R30xxvi	'Caius Julius Caesar' (proof).	1867.10.12.225
R30xxvii	'Epicurus' (proof).	1867.10.12.224
R31	'The Man Sweeping the Interpreter's Parlour'.	1853.12.10.849
R32	'The Finding of Moses' for <i>Remember Me!</i> (1824).	1894.6.12.28

ENGRAVINGS BY BLAKE: Royal Size Mounted (c2*) Volume II

The Book of Job (1826)

R33i	Title-page.	1868.8.22.3947
R33ii	'Thus did Job continually' (i:5).	1868.8.22.3948
R33iii	'When the Almighty was yet with me' (xxix:5).	1868.8.22.3949
R33iv	'Thy sons and thy daughters were eating' (i:18).	1868.8.22.3950
R33v	'And I only am escaped alone to tell thee' (i:15).	1868.8.22.3951
R33vi	'Then went Satan' (ii:7).	1868.8.22.3952
R33vii	'And smote Job' (ii:7).	1868.8.22.3953
R33viii	'And when they had lifted up their eyes' (ii:12).	1868.8.22.3954
R33ix	'Let the day perish wherein I was born' (iii:3).	1868.8.22.3955
R33x	'Then a Spirit passed before my face' (iv:15).	1868.8.22.3956
R33xi	'The just upright man is laughed to scorn' (xi:4).	1868.8.22.3957
R33xii	'With dreams upon my bed' (vii:14).	1868.8.22.3958
R33xiii	'I am young and ye are very old' (xxxii:6).	1868.8.22.3959
R33xiv	'Then the Lord answered Job' (xxxviii:1).	1868.8.22.3960
R33xv	'When the morning-stars sang together' (xxxviii:7).	1868.8.22.3961
R33xvi	'Behold now Behemoth' (xi:15).	1868.8.22.3962
R33xvii	'Thou hast fulfilled the judgement of the wicked' (xxxvi:17).	1868.8.22.3963
R33xviii	'I have heard thee' (xlii:5).	1868.8.22.3964
R33xix	'And my servant Job shall pray for you' (xlii:8).	1868.8.22.3965
R33xx	'Every one also gave him a piece of money' (xlii:11).	1868.8.22.3966
R33xxi	'There were not found women fair' (xlii:15).	1868.8.22.3967
R33xxii	'So the Lord blessed the Latter End of Job' (xlii:12).	1868.8.22.3968
R33xiii	Job (xxix:5).	1867.10.12.209
R33xi	Job (iif:3).	1867.10.12.211
R33xi	Job (vii:14).	1867.10.12.212
R33xi	Job (vii:14).	1867.10.12.213
R33xvi	Job (xlii:17).	1867.10.12.215
R33xx	Job (xlii:11).	1867.10.12.216
R33xi	Job (xlii:15).	1867.10.12.217
R33xii	Job (xlii:12).	1867.10.12.218

ENGRAVINGS BY BLAKE: Royal Size mounted (c2*) Volume III

Ref. No.	Title	Inventory No.
R34	<i>Dante</i> (1838).	1855.4.14.462
R34i	The whirlwind of lovers, for <i>Inferno</i> V.	1855.4.14.463
R34ii	The Malebranche tormenting Ciampolo, for <i>Inferno</i> XXII.	1855.4.14.464
R34iii	Two of the Malebranches quarrelling, for <i>Inferno</i> XXII.	1855.4.14.465
R34iv	Agnello and Cianta merging into a single body, for <i>Inferno</i> XXV.	1855.4.14.466
R34v	Buoso Donati attacked by the Serpent, for <i>Inferno</i> XXV.	1855.4.14.466
R34vi	The circle of the falsifiers, for <i>Inferno</i> XXIX.	1855.4.14.467
R34vii	Dante striking Bocca Degli Abbati's head, for <i>Inferno</i> XXXII.	1855.4.14.468
R34vii, ii, iv, vi-vii	Five Dante trial proofs (?1827).	1929.7.13.273-7
R35	Christ with a bow, trampling upon Satan (?1805) by Butts and Blake.	1903.12.8.1
R36	George Cumberland's message card (1827), 3 copies on one mount.	1918.4.13.43-45
R57	'Robin Hood and Clorinda' after Meheux (1783), the only copy recorded in Keynes, <i>Separate Plates</i> (1956).	1937.4.10.15
Kx1	'The Child of Art' (1818) after Borckhardt, with a later mezzotint over it, unique copy.	1935.2.21.2
R37A	Emblematical 'design' (?Charity). Lucifer and the Pope in Hell (c1805) (Keynes, <i>Separate Plates</i> (1956) records a copy only in the Huntington).	1958.11.11.6
Kxxxix	'The Child of Nature' (1818) after Borckhardt.	1966.7.23.3
		1935.2.21.1

ENGRAVINGS BY BLAKE: Royal Size Mounted (c2*) Volume IV

<i>Europe</i> (1794) Copy a	[This entry also appears on p. 247.]	
Frontispiece, pl. i.		1936.11.16.32
Title-page, pl. ii.		1936.11.16.33
r) 'Preludium', pl. 1.		1936.11.16.34
v) 'Unwilling I look up to heaven!', pl. 2.		1936.11.16.35
r) 'A Prophecy', pl. 3.		1936.11.16.35
v) 'The shrill winds wake', pl. 4.		1936.11.16.36
Famine, pl. 6.		1936.11.16.36
Plague, pl. 7.		1936.11.16.37
r) 'Arise O Rintrah eldest born', pl. 8.		1936.11.16.38
v) 'Ethinhush Queen of Waters', pl. 14.		1936.11.16.39
'Shot from the heights of Enitharmon', pl. 15.		1936.11.16.39
Plague, pl. 7.		1936.10.2.1

ENGRAVINGS BY BLAKE: Royal Size Mounted (c2*) Volume V
(two to a mount, not in numerical order, e.g., no. 3 and no. 14 are on the same mount)

A Small Book of Designs (1795) Copy A	[This entry also appears on p. 248.]	
<i>Urizen</i> (1794) pl. 1 (title-page).		1856.2.9.425
<i>Marriage of Heaven and Hell</i> (?1790-93) pl. 11.		1856.2.9.426
<i>Urizen</i> (1794) pl. 17.		1856.2.9.427
<i>Marriage of Heaven and Hell</i> (?1790-93) pl. 16.		1856.2.9.428
<i>Urizen</i> (1794) pl. 14.		1856.2.9.429
<i>Marriage of Heaven and Hell</i> (?1790-93) pl. 20.		1856.2.9.430
<i>Urizen</i> (1794) pl. 23.		1856.2.9.431
<i>Urizen</i> (1794) pl. 24.		1856.2.9.432
<i>Urizen</i> (1794) pl. 3.		1856.2.9.433
<i>Thel</i> (1789) pl. ii (title-page).		1856.2.9.434
<i>Urizen</i> (1794) pl. 27.		1856.2.9.435
<i>Urizen</i> (1794) pl. 2.		1856.2.9.436
<i>Urizen</i> (1794) pl. 8.		1856.2.9.437
<i>Urizen</i> (1794) pl. 19.		1856.2.9.438
<i>Urizen</i> (1794) pl. 10.		1856.2.9.439
<i>Thel</i> (1789) pl. 4.		1856.2.9.440
<i>Visions of the Daughters of Albion</i> (1793) pl. 7.		1856.2.9.441
<i>Urizen</i> (1794) pl. 7.		1856.2.9.442
<i>Urizen</i> (1794) pl. 11.		1856.2.9.443
<i>Visions of the Daughters of Albion</i> (1793) pl. 7.		1856.2.9.444
<i>Urizen</i> (1794) pl. 5.		1856.2.9.445
<i>Thel</i> (1789) pl. 5.		1856.2.9.446
<i>Thel</i> (1789) pl. 2.		1856.2.9.447

Ref. No.	Title	Inventory No.
K&W2	A Large Book of Designs (1795) Copy A [This entry also appears on p. 248.]	
K&W3	The Accusers of Theft, Murder and Adultery, state 3 (c1810).	1856.2.9.418
K&W4	Urizen (1794) pl. 21.	1856.2.9.419
K&W5	Visions of the Daughters of Albion (1793) pl. 4.	1856.2.9.420
K&W6	Visions of the Daughters of Albion (1793) frontispiece, pl. 1.	1856.2.9.421
K&W7	'Joseph of Arimathea preaching to the inhabitants of Britain', state 2 (?1810).	1856.2.9.422
K&W8	Urizen (1794) pl. 14.	1856.2.9.423
K&Wa9	'A dream of Thirala', America (1793) pl. d.	1856.2.9.424
K&W53	There is No Natural Religion (?1788) pl. a9. r) Jerusalem (1804-220) Chapter 3 'But Los who is', pl. 53.	1949.10.19.3 1906.7.19.10
K&W5	v) Jerusalem (1804-220) Chapter 1 'The banks of the Thames', pl. 5.	
K&W12 R65	The First Book of Urizen (1794) pl. 12. An awe-struck group standing on a rock by the sea, 'The Approach of Doom' (?1788) (?after Robert Blake) unique copy.	1874.12.12.145 1894.6.12.17
Gilchrist p252 #248	'Pity', colourprint (1795).	1874.12.12.380

18 Satan (a god flying away), after Stothard. Handlist page 237.

Ref. No.	Title	Inventory No.
R11	'Edward and Eleanor' (1793) (one of two copies known; the other, with the <i>Vaia</i> MS in the Department of Manuscripts, is defective).	1938.4.9.6
ENGRAVINGS BY BLAKE: Panoramic Size Mounted		
R24	Chaucer's Canterbury Pilgrims (1810) state 2.	1856.2.9.326
ENGRAVINGS BY BLAKE: Unmounted (c14*)		
<i>Dante</i> (1968)		
R34i	Inferno V, 137.	1968.12.14.28
R34ii	Inferno XXII, 70.	1968.12.14.29
R34iii	Inferno XXII, 135.	1968.12.14.30
R34iv	Inferno XXV, 45.	1968.12.14.25
R34v	Inferno XXV, 82.	1968.12.14.27
R34vi	Inferno XXIX, 71.	1968.12.14.26
R34vii	Inferno XXXII, 79.	1968.12.14.31
<i>After Stothard</i>		
R48iv	Poetical Works of John Scott (1782) tail- piece to last poem, p. 335 (proof).	48.12.21.92
R49B	The Novelist's Magazine, Vol. IX (1782), Sterne, <i>Sentimental Journey</i> , the dance of the peasants, p. 52 (proof).	49.5.12.388
R49C	The Novelist's Magazine, Vol. IX (1782), Sarah Fielding, <i>Adventures of David Simple</i> , pl. i.	49.5.12.361
R49Eii	The Novelist's Magazine, Vol. X (1783), Richardson, <i>The History of Sir Charles Grandison</i> , pl. vi.	
R52	Satan (a god flying away). [Pl. 18]	1932.3.22.5 1853.12.10.198
<i>After Hogarth</i>		
R71	Beggar's Opera Act III (1788).	1843.12.9.5
R71	Beggar's Opera (reproduction).	BM Crown
<i>After Fuseli</i>		
R68	Lavater, <i>Aphorisms on Man</i> (1788) frontis- piece.	1863.11.14.87
R72	Timon visited by Alcibiades in the cave (1790) for Shakespeare, <i>Timon of Athens</i> . [Pl. 19]	1863.1.10.80
R75	'Falsa ad Coelum' (c1790) (one of two copies known). [Pl. 20]	1882.8.12.221
R79a	'Fertilization of Egypt' for Darwin, <i>Botanic Garden</i> (1791).	1870.10.8.2793
R79b	'Tornado' for Darwin, <i>Botanic Garden</i> (1795).	BM Crown
R99i	Katharine, Griffiths and Patience' in <i>Henry VIII</i> for Shakespeare, <i>Plays</i> (1805) Volume VII.	1868.8.22.5602
R99ii	Romeo and the Apothecary in Romeo and <i>Juliet</i> for Shakespeare, <i>Plays</i> (1805) Volume X.	1868.8.22.5607
R80	<i>Gay, Fables</i> (1793)	
R80i	Volume I, Introduction, The Shepherd and the Philosopher.	1918.4.13.15
R80ii	Fable VI, The Miser and Plutus.	1918.4.13.16
R80iii	Fable XIII, The Tame Stag.	1918.4.13.17
R80iv	Fable XVI, The Pin and the Needle.	1918.4.13.18
R80v	Fable XXII, The Goat without a Beard.	1918.4.13.19
R80vii	Fable XXVIII, The Persian, Sun, Cloud.	1918.4.13.20
R80viii	Fable XXX, The Setting Dog and the Partridge.	1918.4.13.21
R80ix	Fable XLI, The Owl and the Farmer.	1918.4.13.22
R80x	Volume II, Fable I, The Dog and the Fox.	1918.4.13.23
R80i	Volume I, Introduction.	1894.6.12.30
R80ii	Fable VI.	1894.6.12.31
R80vii	Fable XXVIII.	1866.10.13.1921
<i>After Flaxman</i>		
R93	For the Naval Monument, Wednesday 28th May 1800 (by W. S. Blake of Change Alley, writing engraver; not the poet).	BM Crown
R100f	<i>Iliad</i> of Homer (1805) pl. I, 'Homer invoking the muse' (proof).	1867.10.12.2228
R100ff	<i>Iliad</i> of Homer (1805) pl. II, 'Minerva repressing the fury of Achilles' (proof).	1867.10.12.230

Ref. No.	Title	Inventory No.	Ref. No.	Title	Inventory No.
R105	Rees, <i>Cyclopaedia</i> (1816-20).		R85	<i>Cumberland, Thoughts on Outline</i> (1796) (P/A Cumberland [c15]).	
R105i	Armour Plate I.	1930.1.29.1	R85i	'Psyche Disobeys', pl. 12.	1874.6.13.1323
R105iv	Sculpture Plate I.	1930.1.29.2	R85ii	'Psyche Repents', pl. 13.	1874.6.13.1324
R105v	Sculpture Plate II.	1930.1.29.3	R85iii	'Venus Counsels Cupid', pl. 14.	1874.6.13.1325
R105vi	Sculpture Plate III.	1930.1.29.4	R85iv	'The Conjugal Union of Cupid', pl. 15.	1874.6.13.1326
R105vii	Sculpture Plate IV.	1930.1.29.5	R85v	'Cupid and Psyche', pl. 16.	1874.6.13.1327
R105vii	Sculpture Plate IV (proof).	1867.10.12.226r	R85vi	'Iron Age', pl. 18.	1874.6.13.1328
R107	<i>Worke, Days, and Theogony of Heriod</i> (1817).		R85vii	'Aristophanes Clouds, Scene I', pl. 19.	1874.6.13.1329
R107 9	Golden Age, pl. 9 (proof).	1867.10.12.227	R85viii	'Anacreon Ode LII', pl. 23.	1874.6.13.1330
R107 34	r) Gods and Titans, pl. 34 (proof).	1867.10.12.229			
R107 13	v) Modesty and Justice, pl. 13 (proof).				
R107 26	Venus, pl. 26 (proof).	1867.10.12.226			
R106	<i>Wedgwood, Book of Designs</i> (c1816)*		R74	P/A Fuseli (c21*) Head of a man tormented in fire (Satan) (c1790).	1856.7.12.209
R106	Page 8 (proof).	1867.10.12.220	R74	Head of a man tormented in fire (Satan) (c1790).	1874.7.11.149
R106	Page 9 (proof).	1867.10.12.221			
R106	Page 14 (proof).	1867.10.12.222	R66	P/A Morland (stipple) (23*) 'Industrious Cottager' (1788) after <u>Morland</u> .	1877.5.12.582
R106	Page 16 (proof).	1867.10.12.223			
R106	Page 1.	1918.4.13.24	R76	Engraved Portraits (Class III Period 4) 'Edmund Pitts' (c1790) after <u>Earl</u> .	50.8.10.223
R106	Page 2.	1918.4.13.25			
R106	Page 3.	1918.4.13.26	R83	Engraved Portraits (Class VII Period 4) 'John Brown M.D.' frontispiece after <u>Donaldson</u> for <i>The Elements of Medicine</i> of John Brown (1795).	41.12.11.37
R106	Page 4.	1918.4.13.27			
R106	Page 5.	1918.4.13.28			
R106	Page 6.	1918.4.13.29			
R106	Page 7.	1918.4.13.30	R96if	Engraved Portraits (Class IX [sub 2] Period 3) 'Mrs. Cowper, Mother of the Poet' after <u>Heins</u> for <i>Hayley, Life and Posthumous Writings of William Cowper</i> (1803) Vol. I, p. 4.	
R106	Page 8.	1918.4.13.31			1866.10.13.984
R106	Page 9.	1918.4.13.32			
R106	Page 10.	1918.4.13.33			
R106	Page 11.	1918.4.13.34			
R106	Page 12.	1918.4.13.35			
R106	Page 13.	1918.4.13.36			
R106	Page 14.	1918.4.13.37			
R106	Page 15.	1918.4.13.38			
R106	Page 16.	1918.4.13.39			
R106	Page 17.	1918.4.13.40			
R106	Page 18.	1918.4.13.41			
	Portraits after <u>Lawrence</u> , <u>Linnell</u> , etc.				
R78	Hartley, <i>Observations on Man</i> (1791) frontis- piece of Hartley after Shackleton (proof).	53.1.12.2104			
R92	'Rev. John Caspar Lavater' (1801) state 2.	1859.7.9.847			
R96ii	'William Cowper--Author of the 'Task' for Hayley, <i>Couper</i> , Vol. II (1803) frontis- piece, after <u>Lawrence</u> .				
R104	'The Right Honourable Earl Spencer' (1813) after Phillips.	1866.10.13.895			
R109	'Wilson Lowry' (1825) engraved by Linnell and Blake after <u>Linnell</u> , state 4.	1873.5.10.2651			
	After Various Artists	50.8.10.159			
R46	'Morning Amusement' (1782) after Watteau.	1929.6.11.136			
Kxxiv	'Evening Amusement' (1782) after Watteau.	1929.6.11.137			
R66	'The Industrious Cottager' (1788) after Morland, state 1.	1937.4.10.16			
R67	'The Idle Laundress' (1788) after Morland, state 1.	1937.4.10.17			
R67	'The Idle Laundress' (1788) after Morland, state 1.	1875.5.8.27			
R96	Hayley, <i>Life and Posthumous Writings of William Cowper</i> (1803-04).				
R96i	Frontispiece of Cowper after Romney, Vol. I.	1866.10.13.898	K30	Blake, <i>Descriptive Catalogue of Pictures</i> (1809) Copy B (Nn 2.2). [contains no engravings]	
R96iv	The peasant's nest [&c], vignette, Vol. II, p. 415.	1866.10.13.899	R8	Blake, <i>For Children: The Gates of Paradise</i> (1793) Copy B (Blake Cupboard)	
R96v	'The Grave of William Cowper' after Francis Stone, frontispiece to Vol. III.	1866.10.13.897	R8i	Frontispiece, pl. i.	1862.7.12.278
R96vi	'A Sketch of the Monument [by Flaxman] in East Dereham Church', Vol. III, p. 416.	1866.10.13.896	R8ii	Title-page, pl. ii.	1862.7.12.279
R96i	Frontispiece of Cowper after Romney, Vol. I.	1941.2.11.1	R8iv	'I found him beneath a Tree', pl. 1.	1862.7.12.280
R96vi	Sketch of Cowper's monument [by Flaxman], Vol. III.	1941.2.11.2	R8v	'Water', pl. 2.	1862.7.12.281
R95	Fuseli, <i>Lectures on Painting</i> (1801), engraving after Michelangelo, p. 151.	1864.5.14.245	R8vi	'Earth', pl. 3.	1862.7.12.282
R77ii	Salzmann, <i>Elements of Morality</i> (1791), Vol. I, pl. vi.	1956.9.7.1	R8vii	'Air', pl. 4.	1862.7.12.283
R103	Ticket of admission to the West Middlesex Water Works (1809) by W. S. Blake, writing engraver; not the poet.	1894.6.12.25	R8viii	'Fire', pl. 5.	1862.7.12.284
R108	'Mrs. Q' (1820) after Villiers.	1867.12.14.710	R8ix	'At length for hatching ripe . . . ', pl. 6.	1862.7.12.285
	Doubtful		R8x	'Atlas!', pl. 7.	1862.7.12.286
	River God.	1873.5.10.1722	R8xi	'My Son! My Son!', pl. 8.	1862.7.12.287
			R8xii	'I want! I want!', pl. 9.	1862.7.12.288
			R8xiii	'Help! Help!', pl. 10.	1862.7.12.289
			R8xiv	'Aged ignorance', pl. 11.	1862.7.12.290
			R8xv	'Does thy God . . . ', pl. 12.	1862.7.12.291
			R8xvi	'Fear & Hope are-Vision', pl. 13.	1862.7.12.292
			R8xvii	'The traveller hasteth . . . ', pl. 14.	1862.7.12.293
			R8xviii	'Death's Door', pl. 15.	1862.7.12.294
			R8xix	'I have said to the worm . . . ', pl. 16.	1862.7.12.295
			R8	Blake, <i>For the Sexes: The Gates of Paradise</i> (?1818) Copy B (1 a 15)	
			R8i	'What is man?' frontispiece, pl. i.	1940.7.13.26(1)
			R8ii	Title-page, pl. ii.	1940.7.13.26(2)
			R8xx	'The Keys of the Gates', pl. 17.	1940.7.13.26(3)
			R8xxi	'He meets his Saviour . . . ', pl. 18.	1940.7.13.26(4)
			R8iv	'I found him beneath a Tree', pl. 1.	1940.7.13.26(5)
			R8v	'Water', pl. 2.	1940.7.13.26(6)
			R8vi	'Earth', pl. 3.	1940.7.13.26(7)
			R8vii	'Air', pl. 4.	1940.7.13.26(8)
			R8viii	'Fire', pl. 5.	1940.7.13.26(9)
			R8ix	'At length for hatching ripe . . . ', pl. 6.	1940.7.13.26(10)
	ENGRAVINGS BY BLAKE: Unmounted (c82)				
R12	'Job' (1793).	1913.6.17.7			
R13	'Ezekiel' (1794).	1913.6.17.8			

PART 3: MISCELLANEOUS ENGRAVINGS

Ref. No.	Title	Inventory No.	Ref. No.	Title	Inventory No.
R8x	'Alas!' pl. 7.	1940.7.13.26(11)	R107x	'Good Daemons'.	1860.3.10.1
R8xi	'My Son! My Son!' pl. 8. [Pl. 17]	1940.7.13.26(12)	R107xi	'Silver Age'.	1860.3.10.1
R8xii	'I want! I want!' pl. 9.	1940.7.13.26(13)	R107xii	'Brazen Age'.	1860.3.10.1
R8xiii	'Help! Help!' pl. 10.	1940.7.13.26(14)	R107xiii	'Modesty and Justice Returning to Heaven'.	1860.3.10.1
R8xiv	'Aged ignorance', pl. 11.	1940.7.13.26(15)	R107xiv	'Iron Age'.	1860.3.10.1
R8xv	'Does thy God, O Priest, take such Vengeance as this?' pl. 12.	1940.7.13.26(16)	R107xv	'The Evil Race'.	1860.3.10.1
R8xvi	'Fear & Hope are--Vision', pl. 13.	1940.7.13.26(17)	R107xvi	'The Evil Race'.	1860.3.10.1
R8xvii	'The Traveller hasteth in the Evening', pl. 14.	1940.7.13.26(18)	R107xvii	'Pleiades'.	1860.3.10.1
R8xviii	'Death's Door', pl. 15.	1940.7.13.26(19)	R107xx	'The Happy Man'.	1860.3.10.1
R8xix	'I have said to the worm . . . ', pl. 16.	1940.7.13.26(20)	R107xxi	'Theogony', title-page.	1860.3.10.1
R8xxii	'To the Accuser', pl. 19.	1940.7.13.26(21)	R107xxii	'Hesiod and the Muses'.	1860.3.10.1
R33	<u>Blake, The Book of Job</u> (1826) (165 c 34)	1944.10.14.208(1)	R107xxiii	'Jupiter and the Muses'.	1860.3.10.1
R33i	Title-page.	1944.10.14.208(2)	R107xxiv	'Night Love Erebus Chaos'.	1860.3.10.1
R33ii	Chapter i: verse 5.	1944.10.14.208(3)	R107xxv	'Venus'.	1860.3.10.1
R33iii	xxix:5.	1944.10.14.208(4)	R107xxv	'Venus'.	1860.3.10.1
R33iv	i:18.	1944.10.14.208(5)	R107xxvii	'Venus'.	1860.3.10.1
R33v	i:15.	1944.10.14.208(6)	R107xxviii	'Sea Divinities'.	1860.3.10.1
R33vi	ii:7.	1944.10.14.208(7)	R107xxix	'Typho Echidna Geryon'.	1860.3.10.1
R33vii	ii:7.	1944.10.14.208(8)	R107xxx	'Astraeus and Aurora'.	1860.3.10.1
R33viii	ii:12.	1944.10.14.208(9)	R107xxxi	'Saturn and his Children'.	1860.3.10.1
R33ix	iii:3.	1944.10.14.208(10)	R107xxxii	'Infant Jupiter'.	1860.3.10.1
R33x	iv:15.	1944.10.14.208(11)	R107xxxiii	'The Brethren of Saturn Delivered'.	1860.3.10.1
R33xi	xii:4.	1944.10.14.208(12)	R107xxxiv	'Gods and Titans'.	1860.3.10.1
R33xii	vii:14.	1944.10.14.208(13)	R107xxxv	'Giants and Titans'.	1860.3.10.1
R33xiii	xxxii:6.	1944.10.14.208(14)	R107xxxvi	'Furies Cerberus Pluto Roserpine [sic] Harpies Death'.	1860.3.10.1
R33xiv	xxxvii:1.	1944.10.14.208(15)	R107xxxvii	'Iris'.	1860.3.10.1
R33xv	xxxvii:7.	1944.10.14.208(16)	R91	<u>Flaxman, A Letter to the Committee for Raising the Naval Pillar or Monument</u> (1799) (Blake Cupboard)	
R33xvi	xl:15.	1944.10.14.208(17)	R91i	Frontispiece.	1894.6.12.35(1)
R33xvii	xxxvi:17.	1944.10.14.208(18)	R91ii	Pl. 2.	1894.6.12.35(2)
R33xviii	xlii:5.	1944.10.14.208(19)	R91iii	Pl. 3.	1894.6.12.35(3)
R33xix	xlii:8.	1944.10.14.208(20)	R80	<u>Gay, Fables</u> (1793) (1* b 3)	
R33xx	xlii:11.	1944.10.14.208(21)	R80i	Volume I, Introduction, 'The Shepherd and the Philosopher'.	1856.5.10.693
R33xxi	xlii:15.	1944.10.14.208(22)	R80ii	Fable VI, 'The Miser and Plutus'.	1856.5.10.699
R33xxii	xlii:12.		R80iii	Fable XIII, 'The Tame Stag'.	1856.5.10.706
R33	<u>Blake, The Book of Job</u> (1826) (Blake Cupboard)	1847.3.18.94	R80iv	Fable XVI, 'The Pin and the Needle'.	1856.5.10.709
R33i	Title-page.	1847.3.18.95	R80v	Fable XXII, 'The Goat without a Beard'.	1856.5.10.715
R33ii	i:5.	1847.3.18.96	R80vi	Fable XXIV, 'The Butterfly and the Snail'.	1856.5.10.717
R33iii	xxix:5.	1847.3.18.97	R80vii	Fable XXVIII, 'The Persian, the Sun, and the Cloud'.	1856.5.10.721
R33iv	i:18.	1847.3.18.98	R80viii	Fable XXX, 'The Setting-Dog and the Partridge'.	1856.5.10.723
R33v	i:15.	1847.3.18.99	R80ix	Fable XLI, 'The Owl and the Farmer'.	1856.5.10.734
R33vi	ii:7.	1847.3.18.100	R80x	Volume II, Fable I, 'The Dog and the Fox'.	1856.5.10.745
R33vii	ii:7.	1847.3.18.101	R80xi	Fable XII, 'Pan and Fortune'.	1856.5.10.756
R33viii	ii:12.	1847.3.18.102	R80xii	Fable XVI, 'The Ravens, the Sexton and the Earthworm'.	1856.5.10.760
R33ix	iii:3.	1847.3.18.103	R20	<u>Hayley, Ballads</u> (1805) (1 a 12)	
R33x	iv:15.	1847.3.18.104	R20i	The Dog.	1937.7.29.6(1)
R33xi	xii:4.	1847.3.18.105	R20ii	The Eagle.	1937.7.29.6(2)
R33xii	vii:14.	1847.3.18.106	R20iii	The Lion.	1937.7.29.6(3)
R33xiii	xxxii:6.	1847.3.18.107	R20iv	The Hermit's Dog.	1937.7.29.6(4)
R33xiv	xxxvii:1.	1847.3.18.108	R20v	The Horse.	1937.7.29.6(5)
R33xv	xxxvii:7.	1847.3.18.109	R20	<u>Hayley, Ballads</u> (1805) (1* a 5)	
R33xvi	xl:15.	1847.3.18.110	R20i	The Dog.	1862.12.13.72
R33xvii	xxxvi:17.	1847.3.18.111	R20ii	The Eagle.	1862.12.13.73
R33xviii	xlii:5.	1847.3.18.112	R20iii	The Lion.	1862.12.13.74
R33xix	xlii:8.	1847.3.18.113	R20iv	The Hermit's Dog.	1862.12.13.75
R33xx	xlii:11.	1847.3.18.114	R20v	The Horse.	1862.12.13.76
R33xi	xlii:15.	1847.3.18.115	R19	<u>Hayley, Designs to A Series of Ballads</u> (1802) (Blake Cupboard)	
R33xii	xlii:12.		R19i	Adam and the animals, frontispiece.	1894.6.12.33(1)
R4	<u>Commins, An Elegy</u> (1786) (Blake Cupboard)	1893.5.16.384	R19ii	Tailpiece, p. iv.	1894.6.12.33(2)
	Vignette on cover.		R19iii	The elephant, frontispiece.	1894.6.12.33(3)
R85	<u>Cumberland, Thoughts on Outline</u> (1796) (166 b 15)	1867.10.12.252	R19iv	The elephant, headpiece.	1894.6.12.33(4)
R85i	'Psyche Disobeys'.	1867.10.12.253	R19v	Tailpiece, p. 9.	1894.6.12.33(5)
R85ii	'Psyche Repents'.	1867.10.12.254	R19vi	The eagle, frontispiece.	1894.6.12.33(6)
R85iii	'Venus Counsels Cupid'.	1867.10.12.255	R19vii	'The Eagle', headpiece.	1894.6.12.33(7)
R85iv	'The Conjugal Union of Cupid'.	1867.10.12.256	R19viii	'The Eagle', tailpiece, p. 26.	1894.6.12.33(8)
R85v	'Cupid and Psyche'.	1867.10.12.258	R94	<u>Hayley, An Essay on Sculpture</u> (1800) (1* b 2)	
R85vi	'Iron Age'.	1867.10.12.259	R94i	'Pericles', frontispiece.	1863.2.14.989
R85vii	'Aristophanes Clouds, Scene I'.	1867.10.12.260	R94ii	'Death of Demosthenes', p. 126.	1863.2.14.990
R85viii	'Anacreon Ode LIII'.	1867.10.12.263	R94iii	'Thomas Hayley'.	1863.2.14.991
R100	<u>Flaxman, Iliad</u> (1805) (166 b 19) bound with Flaxman, <u>Odysssey</u> (1805) and <u>Aeneas</u> (1805)	BM Crown	R102	<u>Hayley, Life of George Romney</u> (1809) (166 b 23)	
R100i	'Plate 1 Homer Invoking the Muse'.		R97	Sketch of a shipwreck, pl. 3.	1863.2.14.944
R100ii	'Plate 2 Minerva Repressing the Fury of Achilles'.		R97i	<u>Hayley, The Triumphs of Temper</u> (1803) (1* c 5)	
R100iii	'Plate 5 Thetis Entreating Jupiter to honor Achilles'.		R97ii	'Canto I Verse 29', p. 2, after Maria Flaxman.	52.11.16.257
R107	<u>Flaxman, Hesiod</u> (1817) (166 b 20)	1860.3.10.1	R97iii	'Canto II Verse 471', p. 48, after Maria Flaxman.	52.11.16.258
R107i	Title-page.		R97iv	'Canto III Verse 201', p. 65, after Maria Flaxman.	52.11.16.259
R107ii	'Hesiod's Works and Days' (half title, not by Blake).				
R107iii	'Pandora Gifted'.	1860.3.10.1			
R107iv	'Pandora Attired'.	1860.3.10.1			
R107v	'Pandora Shewn to the Gods'.	1860.3.10.1			
R107vi	'Pandora Brought to Earth'.	1860.3.10.1			
R107vii	'Pandora Brought to Epimetheus'.	1860.3.10.1			
R107viii	'Pandora Opening the Vase'.	1860.3.10.1			
R107ix	'Golden Age'.	1860.3.10.1			

Ref. No.	Title	Inventory No.
R97iv	'Canto IV Verse 328', p. 97, after Maria Flaxman.	52.11.16.260
R97v	'Canto V. Verse 43', p. 105, after Maria Flaxman.	52.11.16.261
R97vi	'Canto VI Verse 294', p. 154, after Maria Flaxman.	52.11.16.262
K126	<u>Hoare, Academic Correspondence</u> (1804) (P.7.4(3)) Frontispiece.	BM Crown
R101	<u>Hoare, An Inquiry into the . . . Arts of Design</u> (1806) (1* a 2) Frontispiece of 'The Graphic Muse' after Reynolds.	1909.4.6.91
R71	<u>Hogarth Volume</u> (c287) <i>Beggar's Opera</i> Act III.	1937.3.2.1
R63	<u>Josephus</u> , ed. Maynard, published by J. Cooke (167 c 12)	
R63i	'The Parting of Lot and Abraham', p. 13.	1938.2.14.7(6)
R63ii	'The Battle of Ain', p. 64.	1938.2.14.7(12)
R63iii	'The Fugitive Shechemites', p. 76.	1938.2.14.7(16)
R68	<u>Lavater, Aphorisms on Man</u> (1789) (1* a 3) Frontispiece.	1894.2.12.1
R123	<u>Salzmann, Gymnastics for Youth</u> (1800) (1* c 6), 10 unsigned plates.	1871.6.10.916-925
R123	<u>Salzmann, Gymnastica for Youth</u> (1800) (1* c 6), 10 unsigned plates.	52.11.16.409-418
	<u>Stuart and Revett, Antiquities of Athens</u> Volume III (1794) (242 c 6) Plates XXI-XXIV 'Sculpture on the Frieze of the Posticus' in the Temple of Theseus.	44.13.31-34
R30	<u>Thornton, Pastorals of Virgil</u> (1821) (184 d 19-20)	
R30xxii	Theocritus, at p. 3, Vol. I.	1863.11.14.259
R30xxii	Publius Virgilius Maro, at p. 4, Vol. I.	1863.11.14.260
R30xxiv	Octavius Augustus Caesar, at xiii, Vol. I.	1863.11.14.261
R30xxv	Five medallions, at xiv, Vol. I.	1863.11.14.262
R30xxvi	Caius Julius Caesar, at p. 229, Vol. II.	1863.11.14.434
R30xxvii	Epicurus, at p. 360, Vol. II.	1863.11.14.449
R58	<u>The Wit's Magazine</u> Vol. I (1784) (1* a 1)	
R58i	Frontispiece for January.	1872.11.9.322
R58ii	Frontispiece for February.	1872.11.9.323
R58iii	Frontispiece for March.	1872.11.9.324
R58iv	Frontispiece for April.	1872.11.9.325
R58v	Frontispiece for May.	1872.11.9.326

R7	<u>Wollstonecraft, Original Stories from Real Life</u> (1791) (1* a 4)
R7i	'Look what a fine morning it is.'
R7ii	'The dog strove to attract his attention.'
R7iii	'Indeed we are very happy!'
R7iv	'Be calm my child . . . '
R7v	'Trying to trace the sound . . . '
R7vi	'Economy and Self-Denial are necessary . . . '
R17	<u>Young, Night Thoughts</u> (1797) (Blake Cupboard)
R17i	Night the First, frontispiece.
R17ii	Page 1.
R17iii	Page 4.
R17iv	Page 7.
R17v	Page 8.
R17vi	Page 10.
R17vii	Page 12.
R17viii	Page 13.
R17ix	Page 15.
R17x	Page 16.
R17xi	Night the Second, frontispiece.
R17xii	Page 19.
R17xiii	Page 23.
R17xiv	Page 24.
R17xv	Page 25.
R17xvi	Page 26.
R17xvii	Page 27.
R17xviii	Page 31.
R17xix	Page 33.
R17xx	Page 35.
R17xi	Page 37.
R17xi	Page 40.
R17xi	Page 41.
R17xi	Night the Third, frontispiece.
R17xxv	Page 46.
R17xxvi	Page 49.

21 Frontispiece of Volume I of Fenning and Collyer, *A New System of Geography*; after Stothard. Handlist page 241.

Ref. No.	Title	Inventory No.
R17xxvii	Page 54.	1860.7.28.671
R17xxviii	Page 55.	1860.7.28.671
R17xxix	Page 57.	1860.7.28.671
R17xxx	Page 63.	1860.7.28.671
R17xxxx	Night the Fourth, frontispiece.	1860.7.28.671
R17xxxxii	Page 70.	1860.7.28.671
R17xxxxiii	Page 72.	1860.7.28.671
R17xxxxiv	Page 73.	1860.7.28.671
R17xxxxv	Page 75.	1860.7.28.671
R17xxxxvi	Page 80.	1860.7.28.671
R17xxxxvii	Page 86.	1860.7.28.671
R17xxxxviii	Page 87.	1860.7.28.671
R17xxxxix	Page 88.	1860.7.28.671
R17x1	Page 90.	1860.7.28.671
R17x1i	Page 92.	1860.7.28.671
R17x1ii	Page 93.	1860.7.28.671
R17x1iii	Page 95.	1860.7.28.671

Engravings after Stothard Vol. I (c20)

[For other engravings after Stothard, see pp. 241-242.]	
Fenning and Collyer, <i>A New System of Geography</i> (1785) Vol. I, frontispiece (proof). [Pl. 21]	
R43a	49.7.21.18
Unknown subject.	49.7.21.19
R44	Enfield, <i>The Speaker</i> (1780) Book VII, Chapter 22.
R45	'The Morning Amusements of Her Royal Highness' ?for <i>The Lady's Pocket Book</i> (1782).
R50f	49.7.21.59
R50ff	'A Lady in Full Dress . . . ' ?for <i>The Lady's Pocket Book</i> (1782).
R52	49.7.21.348
R55	'Satan', a god flying away.
	Ritson, <i>A Select Collection of English Songs</i> (1783).
	49.7.21.20

- 22 'The Return of the Jewish Spies from Canaan', after Stothard. Hand-list page 242.

Ref. No.	Title	Inventory No.
R55i	Headpiece, Vol. I, p. 1.	49.7.21.385
R55ii	Tailpiece, Vol. I, p. 85.	49.7.21.386
R55iii	Headpiece, Vol. I, p. 86.	49.7.21.387
R55iv	Headpiece, Vol. I, p. 108.	49.7.21.389
R55v	Tailpiece, Vol. I, p. 156.	49.7.21.390
R55vi	Headpiece, Vol. I, p. 157.	49.7.21.391
R55vii	Tailpiece, Vol. I, p. 170.	49.7.21.392
R55viii	Headpiece, Vol. I, p. 171.	49.7.21.393
R55ix	Headpiece, Vol. II, p. 1.	49.7.21.395
R62	'The Return of the Jewish Spies from Canaan'. [Pl. 22]	49.7.21.594
R63ii	'The Battle of Aïn' (proof) for Maynard, <i>Josephus</i> (?1786) p. 64.	49.7.21.592
R48iv	Scott, <i>Poetical Works</i> (1782) tailpiece, p. 338.	49.7.21.346
R49Ai	<i>Novelist's Magazine</i> Vol. VIII (1782), pl. ix of <i>Don Quixote</i> (Mambrino's helmet).	49.7.21.245
R49Aii	<i>Novelist's Magazine</i> Vol. VIII (1782), pl. xv of <i>Don Quixote</i> (Don Quixote's death).	49.7.21.254
R49Di	<i>Novelist's Magazine</i> Vol. IX (1782), pl. 1 of Sarah Fielding, <i>David Simple</i> (David paying the young man's rent).	49.7.21.262
R49Dii	<i>Novelist's Magazine</i> Vol. IX (1782), pl. iii of Smollett, <i>Lancelot Greaves</i> (the hustings).	49.7.21.266
R49Ei	<i>Novelist's Magazine</i> Vol. X (1783), pl. xxiii of Richardson, <i>Sir Charles Grandison</i> (Miss Byron visiting Miss Irvoise).	49.7.21.280

Ref. No.	Title	Inventory No.
R49Eii	<i>Novelist's Magazine</i> Vol. X (1783), pl. vi of Richardson, <i>Sir Charles Grandison</i> (duel of Sir Charles, O'Hare, and Salmonet).	49.7.21.281
R49Eiii	<i>Novelist's Magazine</i> Vol. X (1783), pl. xii of Richardson, <i>Sir Charles Grandison</i> (Sir Charles' interview with Clementina and the Marchioness).	49.7.21.284
R70	Engravings after Stothard Vol. II (c20) A young Tady embracing the bust of a youth (?for Scott, <i>Poetical Works</i> [1782]).	49.7.21.715
R47	Bonnycastle, <i>Introduction to Mensuration</i> (1782) title-page vignette.	49.7.21.782
R53	Engravings after Stothard Vol. III (c20) Ariosto, <i>Orlando Furioso</i> (1783) Vol. III, frontispiece.	49.7.21.1207
R79b	Royal Academy Vol. III (c74) Number 172 'Tornado', after Fuseli for Darwin, <i>Botanic Garden</i> (1795).	Anderdon 1510
R48iv	Royal Academy Vol. VIII (c74) Number 112 Scott, <i>Poetical Works</i> , tailpiece, after Stothard.	Anderdon 3544*
R87	Society of Artists Vol. 2 (c74) 'Mr. Wright of Derby', p. 289 after anonymous for <i>Monthly Magazine</i> (1797).	Anderdon 561
R97iv	Society of Artists Vol. 9 (c74) Hayley, <i>The Triumphs of Temper</i> (1803) Canto IV, p. 328 after Maria Flaxman.	Anderdon 1992

WOODCUTS BY BLAKE: Mounted (c2*) Volume I

See ENGRAVINGS BY BLAKE: Mounted (R18, R30).

WOODCUTS BY BLAKE: Unmounted (c14*)

R18	Placed with ENGRAVINGS BY BLAKE. 'Little Tom the Sailor'.	1886.12.21.18(1-3)
-----	--	--------------------

WOODCUTS BY BLAKE: Books

R30	Thornton, <i>Pastorals of Virgil</i> (1821) (1* a 6)	
R30i	'Thenot and Colinet'.	1886.7.12.41
R30i	'Thenot and Colinet'.	1885.3.14.106
R30ii	'Colinet', at p. 14.	1885.3.14.107
R30iii	'Thenot', at p. 14.	1885.3.14.108
R30iv	'Colinet and Thenot', at p. 14.	1885.3.14.109
R30v	'Colinet', at p. 14.	1885.3.14.110
R30vi	'Thenot', at p. 15.	1885.3.14.111
R30vii	'Thenot', at p. 15.	1885.3.14.112
R30viii	'Colinet', at p. 15.	1885.3.14.113
R30ix	'Colinet', at p. 15.	1885.3.14.114
R30x	'Thenot', at p. 16.	1885.3.14.115
R30xi	'Colinet', at p. 16.	1885.3.14.116
R30xii	'Colinet', at p. 16.	1885.3.14.117
R30xiii	'Thenot' at p. 16.	1885.3.14.118
R30xiv	'Thenot, To illustrate lines 1, 2', at p. 18.	1885.3.14.119
R30xv	'3, 4, 5, 6'.	1885.3.14.120
R30xvi	'7, 8, 9'.	1885.3.14.121
R30xvii	'10'.	1885.3.14.122
R30	Thornton, <i>Pastorals of Virgil</i> (1821) Volume 1 (184 d 19)	
R30i	Frontispiece.	
R30ii	At page 14.	1863.11.14.300
R30iii	At page 14.	1863.11.14.301
R30iv	At page 14.	1863.11.14.302
R30v	At page 14.	1863.11.14.303
R30vi	At page 15.	1863.11.14.304
R30vii	At page 15.	1863.11.14.305
R30viii	At page 15.	1863.11.14.306
R30ix	At page 15.	1863.11.14.307
R30x	At page 16.	1863.11.14.308
R30xi	At page 16.	1863.11.14.309
R30xii	At page 16.	1863.11.14.310
R30xiii	At page 16.	1863.11.14.311
R30xiv	At page 18, 'To illustrate lines 1, 2'.	1863.11.14.315
R30xv	'3, 4, 5, 6'.	1863.11.14.316
R30xvi	'7, 8, 9'.	1863.11.14.317
R30xvii	'10'.	1863.11.14.318

Ref. No.	Title	Inventory No.	ENGRAVINGS AFTER BLAKE: Books	Inventory No.
R30xviii	Anonymous, Woodcuts after Blake's designs 'First Comparison', at p. 17.	1863.11.14.312	Ref. No.	Title
R30xi x	'Second Comparison', at p. 17.	1863.11.14.313	R30xxi	Thornton, <i>Pastorals of Virgil</i> (1821) (184 d 19)
R30xx	'Third Comparison', at p. 17.	1863.11.14.314	K256	'The Giant Polyphe', engraved by Byfield, at p. 21.
R30	Thornton, <i>Pastorals of Virgil</i> (1821) (1* a 10)	1940.7.13.25(1)	K256	Wood engraving by Linton (247* a 10)
R30i	Frontispiece.	1940.7.13.25(2)	R41	'Death's Door' (No. 21) from Blair, <i>Grave</i> . (166 a 19)
R30ii	At page 14.	1940.7.13.25(3)		'Ghost of a Flea', engraved by Linnell.
R30iii	At page 14.	1940.7.13.25(4)		Scott, <i>Misc. Works</i> by William B. Scott. Volume III(1877) (190* a 22).
R30iv	At page 14.	1940.7.13.25(5)		'The Nativity', p. 32.
R30v	At page 14.	1940.7.13.25(6)		'And the Waters Prevailed', p. 33.
R30vi	At page 15.	1940.7.13.25(7)		'Adam and Eve', p. 34.
R30vii	At page 15.	1940.7.13.25(8)		'Creation of Eve', p. 35.
R30viii	At page 15.	1940.7.13.25(9)		'Eve Taking the Apple', p. 36.
R30ix	At page 15.	1940.7.13.25(10)		'St. Matthew and the Angel', p. 37.
R30x	At page 16.	1940.7.13.25(11)		'Resurrection of the Dead', p. 38.
R30xi	At page 16.	1940.7.13.25(12)		'Whore of Babylon', p. 39.
R30xii	At page 16.	1940.7.13.25(13)	K214	Scott, <i>William Blake: Etchings from his Works</i> (1878) (190* b 26).
R30xiii	At page 16.	1940.7.13.25(14)	K214	I 'Resurrection of the dead'. II 'And the waters prevailed'. III 'Comic sketch'. IV 'The Nativity'. V 'St. Matthew and the Angel'. VI 'Whore of Babylon'. VII 'Creation of Eve'. VIII 'Adam and Eve'. IX 'Eve taking the Apple'. X 'The Crucifixion'.
R30xiv	At page 18.	1940.7.13.25(15)	K214	1947.8.8.1(1) 1947.8.8.1(2) 1947.8.8.1(3) 1947.8.8.1(4) 1947.8.8.1(5) 1947.8.8.1(6) 1947.8.8.1(7) 1947.8.8.1(8) 1947.8.8.1(9) 1947.8.8.1(10)
R30xv	At page 18.	1940.7.13.25(16)	K214	
R30xvi	At page 18.			
R30xvii	At page 18.			
MISCELLANEOUS WORKS BY BLAKE				
R23	Lithograph (190* b 1) 'Enoch' (?1807).	1874.7.11.1028		
	Electrotype Block (c205) 'The Echoing Green', <i>Songs of Innocence</i> (1789).	1926.8.16.1		
	Wood Blocks (c205) Thornton, <i>Pastorals of Virgil</i> (1821) 17 wood blocks.	1939.1.14.2-18		
	Copper Plates (c205) <i>The Book of Job</i> (1826) 22 copper plates.	1919.5.28.13-34	ENGRAVINGS AFTER BLAKE: Blake Cupboard	
ENGRAVINGS AFTER BLAKE: Unmounted (c14)				
R381	Burger, <i>Leonora</i> (1796) frontispiece.	1880.8.7.61	R38	Burger, <i>Leonora</i> (1796).
R39	Malkin, <i>A Father's Memoire of his Child</i> (1806) frontispiece engraved by Cromeck.	1856.7.12.42	R38i	Frontispiece.
R40	Blair, <i>Grave</i> (1808) etched by Schiavonetti.	1856.7.12.42	R38ii	Headpiece.
R40i	Title-page.	1856.7.12.566	R38iif	Tailpiece.
R40ii	'Christ Descending into the Grave',	1856.7.12.567	R40	Blair, <i>Grave</i> (1808) (All plates, apart from title-page, are mounted at the back of the volume, interleaved with the plates used for Mora, <i>Meditaciones Poeticas</i> [1826]).
R40iii	'The Meeting of a Family in Heaven'.	1856.7.12.577	R40i	Title-page.
R40iv	'The Counsellor, King, Warrior, Mother and Child in the Tomb'.	1856.7.12.574	R40ii	'Christ Descending into the Grave'. 'The Meeting of a Family in Heaven'. 'The Counsellor, King, Warrior . . . '
R40v	'Death of the Strong, Wicked Man'.	1856.7.12.570	R40iv	'Death of the Strong, Wicked Man'. 'The Soul Hovering . . . '
R40vi	'The Soul Hovering over the Body . . . '	1856.7.12.572	R40v	'Death of the Strong, Wicked Man'. 'The Soul Hovering . . . '
R40vii	'The Descent of Man into the Vale of Death'.	1856.7.12.568	R40vi	'The Descent of Man . . . '
R40viii	'The Day of Judgement'.	1856.7.12.576	R40vii	'The Day of Judgement'.
R40ix	'The Soul Exploring the Recesses of the Grave'.	1856.7.12.573	R40ix	'The Soul Exploring . . . '
R40x	'The Death of the Good Old Man'.	1856.7.12.571	R40x	'The Death of the Good Old Man'. 'Death's Door'.
R40xi	'Death's Door'.	1856.7.12.569	R40xi	'The Reunion of the Soul and Body'. 'La Eternidad y el Espacio'.
R40xii	'The Reunion of the Soul and Body'.	1856.7.12.575	R40xi	'El Valle de la Muerte'.
K256	'Death's Door' (wood engraving by Linton after the Blair design).	1861.10.12.2334	R40xi	'La Puerta de la Muerte'.
R40vii	'The Valley of Death' (published in Blair, <i>Grave</i> [1808]).	Palgrave Colln. 1941	R40v	'La Muerte del Impio'.
R38i	Burger, <i>Leonora</i> (1796) frontispiece, engraved by Perry (c15*).	1918.4.13.42	R40x	'La Muerte del Justo'.
R42	Whitaker, <i>The Seraph</i> (?1818) Vol. II, engraved by Jones.	1864.2.13.80	R40vi	'La Separacion'.
			R40ix	'La Caverna'.
			R40iv	'El Sepulchro'.
			R40xi	'La Resurreccion'.
			R40xii	'La Reunion'.
			R40vif	'El Juicio'.

PART 4:
ILLUMINATED BOOKS

<i>There is No Natural Religion</i> (?1788) Copy A	Page 246
<i>The Book of Thel</i> (1789) Copy D	246
<i>Visions of the Daughters of Albion</i> (1793) Copy A	246
<i>Visions of the Daughters of Albion</i> (1793) Copy B	246
<i>Visions of the Daughters of Albion</i> (1793) Copy O	246
<i>America, A Prophecy</i> (1793) Copy F	246
<i>America, A Prophecy</i> (1793) Copy H	246
<i>Songs of Innocence and of Experience</i> (1794) Copy A	246
<i>Songs of Innocence and of Experience</i> (1794) Copy B	247
<i>Songs of Innocence and of Experience</i> (1794) Copy T	247
<i>The First Book of Urizen</i> (1794) Copy D	247
<i>Europe, A Prophecy</i> (1794) Copy a	247
<i>Europe, A Prophecy</i> (1794) Copy D	247
<i>A Small Book of Designs</i> (1794) Copy A	248
<i>A Large Book of Designs</i> (1795) Copy A	248
<i>The Song of Los</i> (1795) Copy A	248
<i>The Song of Los</i> (1795) Copy D	248
<i>The Book of Los</i> (1795) Copy A	248
<i>Milton, A Poem</i> (1804-?08) Copy A	248
<i>Jerusalem</i> (1804-?20) Copy A	249

There is No Natural Religion (?1788) Copy A
(Blake Cupboard)

Ref. No.	Title or Incipit	Inventory No.
K&W pl.a3	The Argument.	1878.1.12.364
K&W pl.b3	'I Man's perceptions are not bounded . . .'	1878.1.12.365
K&W pl.a5	'II Man by his reasoning power . . .'	1878.1.12.366
K&W pl.a6	'III From a perception of only 3 senses . . .'	1878.1.12.367
K&W pl.a7	'IV None could have other . . .'	1878.1.12.368
K&W pl.a8	'V Man's desires are limited . . .'	1878.1.12.369
K&W pl.a9	'VI The desires and perceptions of man . . .'	1878.1.12.370
K&W pl.a4	'I Man cannot naturally perceive . . .'	1878.1.12.371
K&W pl.b4	'II Reason or the ratio . . .'	1878.1.12.372
K&W pl.b11	'Therefore God becomes as we are . . .'	1878.1.12.373
K&W pl.a2	Frontispiece.	1878.1.12.374

The Book of Thel (1789) Copy D (Blake Cupboard)

K&W pl.i	'Thel's Motto'.	BM Crown
K&W pl.ii	Title-page.	BM Crown
K&W pl.1	I 'The daughters of Mne Seraphim . . .'	BM Crown
K&W pl.2	'Why should the mistress . . .'	BM Crown
K&W pl.3	II 'O little cloud the virgin said . . .'	BM Crown
K&W pl.4	III 'Then Thel astonish'd . . .'	BM Crown
K&W pl.5	'But he that loves the lowly . . .'	BM Crown
K&W pl.6	IV 'The eternal gates terrific porter . . .'	BM Crown

Visions of the Daughters of Albion (1793)
Copy A (Blake Cupboard, bound with
Europe [Copy D])

K&W pl.ii	r) Title-page.	47.3.18.116
K&W pl.1	v) 'The Argument'.	
K&W pl.1	r) 'Enslav'd, the Daughters of Albion weep'.	47.3.18.117
K&W pl.2	v) 'Now thou maist marry Bromion's . . .'	
K&W pl.3	r) 'And none but Bromion . . .'	47.3.18.118
K&W pl.4	v) 'Wave shadows of discontent?'.	
K&W pl.5	r) 'But when the morn arose . . .'	47.3.18.119
K&W pl.6	v) 'And a palace of eternity . . .'	
K&W pl.7	r) 'In happy copulation . . .'	47.3.18.120
K&W pl.8	v) 'Where the cold miser . . .'	
K&W pl.1	Frontispiece.	47.3.18.121

Visions of the Daughters of Albion (1793)
Copy B (Blake Cupboard, bound with
America [Copy F] and Song of Los [Copy D])

K&W pl.i	Frontispiece.	1953.1.1.1(11)
K&W pl.ii	r) Title-page.	1953.1.1.1(12)
K&W pl.iii	v) 'The Argument'.	
K&W pl.1	r) 'Enslav'd, the Daughters of Albion weep'.	1953.1.1.1(13)
K&W pl.2	v) 'Now thou maist marry Bromion's . . .'	
K&W pl.3	r) 'And none but Bromion . . .'	1953.1.1.1(14)
K&W pl.4	v) 'Wave shadows of discontent?'.	
K&W pl.5	r) 'But when the morn arose . . .'	1953.1.1.1(15)
K&W pl.6	v) 'And a palace of eternity . . .'	
K&W pl.7	r) 'In happy copulation . . .'	1953.1.1.1(16)
K&W pl.8	v) 'Where the cold miser . . .'	

Visions of the Daughters of Albion (1793)
Copy C (Blake Cupboard, bound separately)

Book-plate, Edwin Wilkins Field.	BM Crown
Book-plate, A. E. G. Carthew.	BM Crown
Piece from original wrapper (signed H. C. Robinson).	BM Crown
K&W pl.i	Frontispiece.
K&W pl.ii	Title-page.
K&W pl.iii	'The Argument'.
K&W pl.1	'Enslav'd, the Daughters of Albion weep'.
K&W pl.2	'Now thou maist marry Bromion's . . .'
K&W pl.3	'And none but Bromion . . .'
K&W pl.4	'Wave shadows of discontent?'.
K&W pl.5	'But when the morn arose . . .'
K&W pl.6	'And a palace of eternity . . .'
K&W pl.7	'In happy copulation . . .'
K&W pl.8	'Where the cold miser . . .'

R68 Lavater, *Aphorisms* (1789) frontispiece.

America, A Prophecy (1793) Copy F (Blake Cupboard, bound with *Visions* [Copy B] and *Song of Los* [Copy D], 'Transferred to the Department of Prints and Drawings . . . 1 Jan. 1953')

Ref. No.	Title or Incipit	Inventory No.
K&W pl.i	Frontispiece.	1953.1.1.1(1)
K&W pl.ii	Title-page. [Pl. 23]	1953.1.1.1(2)
K&W pl.1	r) Preludium.	1953.1.1.1(3)
K&W pl.2	v) 'Silent as despairing love . . .'	
K&W pl.3	r) 'A Prophecy'.	1953.1.1.1(4)
K&W pl.4	v) 'Appear to the Americans . . .'	
K&W pl.5	r) 'Albion's Angel stood . . .'	1953.1.1.1(5)
K&W pl.6	v) 'The morning comes . . .'	
K&W pl.7	r) 'In thunders ends the voice'.	1953.1.1.1(6)
K&W pl.8	v) 'The terror answered . . .'	
K&W pl.9	r) 'Sound! Sound!'	1953.1.1.1(7)
K&W pl.10	v) 'Thus wept the Angel voice . . .'	
K&W pl.11	r) 'Fiery the Angels rose . . .'	1953.1.1.1(8)
K&W pl.12	v) 'So cried he . . .'	
K&W pl.13	r) 'What time the thirteen Governors . . .'	1953.1.1.1(9)
K&W pl.14	v) 'In the flames stood . . .'	
K&W pl.15	r) 'On Albion's Angels . . .'	1953.1.1.1(10)
K&W pl.16	v) 'Over the hills . . .'	

America, A Prophecy (1793) Copy H (Blake Cupboard, bound separately)

Ref. No.	Title or Incipit	Inventory No.
K&W pl.i	Frontispiece.	1853.2.9.399
K&W pl.ii	Title-page.	1853.2.9.400
K&W pl.1	r) 'Preludium'.	1853.2.9.401
K&W pl.2	v) 'Silent as despairing love . . .'	
K&W pl.3	r) 'A Prophecy'.	1853.2.9.402
K&W pl.4	v) 'Appear to the Americans . . .'	
K&W pl.5	r) 'Albion's Angel stood . . .'	1853.2.9.403
K&W pl.6	v) 'The morning comes . . .'	
K&W pl.7	r) 'In thunders ends the voice'.	1853.2.9.404
K&W pl.8	v) 'The terror answered . . .'	
K&W pl.9	r) 'Sound! Sound!'	1853.2.9.405
K&W pl.10	v) 'Thus wept the Angel voice . . .'	
K&W pl.11	r) 'Fiery the Angels rose'.	1853.2.9.406
K&W pl.12	v) 'So cried he . . .'	
K&W pl.13	r) 'What time the thirteen Governors . . .'	1853.2.9.407
K&W pl.14	v) 'In the flames stood . . .'	
K&W pl.15	r) 'On Albion's Angels . . .'	1853.2.9.408
K&W pl.16	v) 'Over the hills . . .'	

Songs of Innocence and of Experience (1794)
Copy A (Blake Cupboard, bound in two volumes)

K&W pl.3	Vol. I, sub-title, <i>Songs of Innocence</i> .	1924.7.26.1(1)
K&W pl.2	Frontispiece.	1924.7.26.1(2)
K&W pl.4	'Introduction'.	1924.7.26.1(3)
K&W pl.22-23	'Spring'.	1924.7.26.1(4-5)
K&W pl.6-7	'The Echoing Green'.	1924.7.26.1(6-7)
K&W pl.9-10	'The Little Black Boy'.	1924.7.26.1(8-9)
K&W pl.13	'The Little Boy Lost'.	1924.7.26.1(10)
K&W pl.20-21	'Night'.	1924.7.26.1(11-12)
K&W pl.11	'The Blossom'.	1924.7.26.1(13)
K&W pl.24	'Nurse's Song'.	1924.7.26.1(14)
K&W pl.27	'On Another's Sorrow'.	1924.7.26.1(15)
K&W pl.54	'The Voice of the Ancient Bard'.	1924.7.26.1(16)
K&W pl.15	'Laughing Song'.	1924.7.26.1(17)
K&W pl.18	'The Divine Image'.	1924.7.26.1(18)
K&W pl.12	'The Chimney Sweeper'.	1924.7.26.1(19)
K&W pl.19	'Holy Thursday'.	1924.7.26.1(20)
K&W pl.53	'The School Boy'.	1924.7.26.1(21)
K&W pl.14	'The Little Boy Found'.	1924.7.26.1(22)
K&W pl.8	'The Lamb'.	1924.7.26.1(23)
K&W pl.5	'The Shepherd'.	1924.7.26.1(24)
K&W pl.16-17	'A Cradle Song'.	1924.7.26.1(25-26)
K&W pl.26	'A Dream'.	1924.7.26.1(27)
K&W pl.25	'Infant Joy'.	1924.7.26.1(28)
K&W pl.29	Vol. II, sub-title, <i>Songs of Experience</i> .	1924.7.26.2(1)
K&W pl.28	Frontispiece.	1924.7.26.2(2)
K&W pl.30	'Introduction'.	1924.7.26.2(3)
K&W pl.31	'Earth's Answer'.	1924.7.26.2(4)
K&W pl.40	'The Fly'.	1924.7.26.2(5)
K&W pl.32	'The Clod and the Pebble'.	1924.7.26.2(6)
K&W pl.41	'The Angel'.	1924.7.26.2(7)
K&W pl.37	'The Chimney Sweeper'.	1924.7.26.2(8)
K&W pl.42	'The Tyger'.	1924.7.26.2(9)
K&W pl.48	'Infant Sorrow'.	1924.7.26.2(10)
K&W pl.45	'The Little Vagabond'.	1924.7.26.2(11)
K&W pl.38	'Nurse's Song'.	1924.7.26.2(12)
K&W pl.47	'The Human Abstract'.	1924.7.26.2(13)
K&W pl.34	'The Little Girl Lost'.	1924.7.26.2(14)
K&W pl.35	'The Little Girl Lost' and 'The Little Girl Found'.	1924.7.26.2(15)
K&W pl.36	'The Little Girl Found'.	1924.7.26.2(16)
K&W pl.44	'The Garden of Love'.	1924.7.26.2(17)
K&W pl.49	'A Poison Tree'.	1924.7.26.2(18)

Ref. No.	Title or Incipit	Inventory No.	Ref. No.	Title or Incipit	Inventory No.			
K&W pl.46	'London'.	1924.7.26.2(19)	K&W pl.28	Frontispiece.	1856.2.9.564			
K&W pl.39	'The Sick Rose'.	1924.7.26.2(20)	K&W pl.29	Sub-title, <i>Songs of Experience</i> .	1856.2.9.565			
K&W pl.33	'Holy Thursday'.	1924.7.26.2(21)	K&W pl.30	'Introduction'.	1856.2.9.566			
K&W pl.43	'My Pretty Rose Tree', etc.	1924.7.26.2(22)	K&W pl.31	'Earth's Answer'.	1856.2.9.567			
Songs of Innocence and of Experience (1794) Copy B (Blake Cupboard, bound in blue morocco)								
K&W pl.1	Title-page, <i>Songs of Innocence and of Experience</i> .	1932.12.10.2	K&W pl.32	'The Clod and the Pebble'.	1856.2.9.568			
K&W pl.2	Frontispiece.	1932.12.10.3	K&W pl.33	'Holy Thursday'.	1856.2.9.569			
K&W pl.3	Sub-title, <i>Songs of Innocence</i> .	1932.12.10.4	K&W pl.34	'The Little Girl Lost'.	1856.2.9.570			
K&W pl.4	'Introduction'.	1932.12.10.5	K&W pl.35	'The Little Girl Lost' and 'The Little Girl Found'.	1856.2.9.571			
K&W pl.6	r) 'The Echoing Green'.	1932.12.10.6	K&W pl.36	'The Little Girl Found'.	1856.2.9.572			
K&W pl.7	v) 'The Echoing Green'.	1932.13.10.7	K&W pl.37	'The Chimney Sweeper'.	1856.2.9.573			
K&W pl.15	r) 'Laughing Song'.	1932.13.10.8	K&W pl.38	'Nurse's Song'.	1856.2.9.574			
K&W pl.9	v) 'The Little Black Boy'.	1932.12.10.10	K&W pl.39	'The Sick Rose'.	1856.2.9.575			
K&W pl.10	r) 'The Little Black Boy'.	1932.12.10.11	K&W pl.40	'The Fly'.	1856.2.9.576			
K&W pl.54	v) 'Voice of the Ancient Bard'.	1932.12.10.11	K&W pl.41	'The Angel'.	1856.2.9.577			
K&W pl.5	r) 'The Shepherd'.	1932.12.10.9	K&W pl.42	'The Tyger'.	1856.2.9.578			
K&W pl.25	v) 'Infant Joy'.	1932.12.10.10	K&W pl.43	'My Pretty Rose Tree', etc.	1856.2.9.579			
K&W pl.24	r) 'Nurse's Song'.	1932.12.10.11	K&W pl.44	'The Garden of Love'.	1856.2.9.580			
K&W pl.19	v) 'Holy Thursday'.	1932.12.10.11	K&W pl.45	'The Little Vagabond'.	1856.2.9.581			
K&W pl.11	r) 'The Blossom'.	1932.12.10.11	K&W pl.46	'London'.	1856.2.9.582			
K&W pl.8	v) 'The Lamb'.	1932.12.10.12	K&W pl.47	'The Human Abstract'.	1856.2.9.583			
K&W pl.27	r) 'On Another's Sorrow'.	1932.12.10.12	K&W pl.48	'Infant Sorrow'.	1856.2.9.584			
K&W pl.22	v) 'Spring'.	1932.12.10.13	K&W pl.50	'A Little Boy Lost'.	1856.2.9.585			
K&W pl.23	r) 'Spring'.	1932.12.10.13	K&W pl.51	'A Little Girl Lost'.	1856.2.9.586			
K&W pl.53	v) 'The School Boy'.	1932.12.10.14	K&W pl.49	'A Poison Tree'.	1856.2.9.587			
K&W pl.16	r) 'A Cradle Song'.	1932.12.10.14	K&W pl.52	'To Tirzah'.	1856.2.9.588			
K&W pl.17	v) 'A Cradle Song'.	1932.12.10.15	K&W pl.53	'The School Boy'.	1856.2.9.589			
K&W pl.12	r) 'The Chimney Sweeper'.	1932.12.10.15	K&W pl.54	'The Voice of the Ancient Bard'.	1856.2.9.590			
K&W pl.18	v) 'The Divine Image'.	1932.12.10.16	The First Book of Urizen (1794) Copy D (Blake Cupboard)					
K&W pl.20	r) 'Night'.	1932.12.10.16	K&W pl.1	Title-page.	1859.6.25.46			
K&W pl.21	v) 'Night'.	1932.12.10.17	K&W pl.2	Preludium.	1859.6.25.47			
K&W pl.13	r) 'The Little Boy Lost'.	1932.12.10.17	K&W pl.3	i:1-6, ii:1-3.	1859.6.25.48			
K&W pl.14	v) 'The Little Boy Found'.	1932.12.10.21	K&W pl.5	iii:2-8.	1859.6.25.49			
K&W pl.28	Frontispiece.	1932.12.10.18	K&W pl.6	iii:8-11.	1859.6.25.50			
K&W pl.29	Sub-title, <i>Songs of Experience</i> .	1932.12.10.19	K&W pl.7	iii:12-14.	1859.6.25.51			
K&W pl.30	r) 'Introduction'.	1932.12.10.20	K&W pl.8	iv:1-6.	1859.6.25.52			
K&W pl.31	v) 'Earth's Answer'.	1932.12.10.21	K&W pl.9	Urizen.	1859.6.25.53			
K&W pl.48	r) 'Infant Sorrow'.	1932.12.10.21	K&W pl.10	iv:1-6.	1859.6.25.54			
K&W pl.51	v) 'A Little Girl Lost'.	1932.12.10.22	K&W pl.11	iv:7-10.	1859.6.25.55			
K&W pl.42	r) 'The Tyger'.	1932.12.10.22	K&W pl.12	Urizen.	1859.6.25.56			
K&W pl.46	v) 'London'.	1932.12.10.23	K&W pl.13	iv:10-12, v:1-7.	1859.6.25.57			
K&W pl.45	r) 'The Little Vagabond'.	1932.12.10.23	K&W pl.14	Urizen.	1859.6.25.58			
K&W pl.47	v) 'The Human Abstract'.	1932.12.10.24	K&W pl.15	v:7.	1859.6.25.59			
K&W pl.26	r) 'A Dream'.	1932.12.10.24	K&W pl.17	Enitharmon.	1859.6.25.60			
K&W pl.34	v) 'The Little Girl Lost'.	1932.12.10.24	K&W pl.18	v:8-10.	1859.6.25.61			
K&W pl.35	r) 'The Little Girl Lost' and 'The Little Girl Found'.	1932.12.10.25	K&W pl.19	v:10-12, vi:1-10.	1859.6.25.62			
K&W pl.36	v) 'The Little Girl Found'.	1932.12.10.25	K&W pl.20	vi:10-11, vii:1-10, viii:1.	1859.6.25.63			
K&W pl.44	r) 'The Garden of Love'.	1932.12.10.26	K&W pl.21	Los.	1859.6.25.64			
K&W pl.39	v) 'The Sick Rose'.	1932.12.10.26	K&W pl.22	Urizen.	1859.6.25.65			
K&W pl.37	r) 'The Chimney Sweeper'.	1932.12.10.27	K&W pl.23	vii:1-5.	1859.6.25.66			
K&W pl.50	v) 'A Little Boy Lost'.	1932.12.10.27	K&W pl.24	Thiriel, Utha.	1859.6.25.67			
K&W pl.40	r) 'The Fly'.	1932.12.10.28	K&W pl.25	vii:5-9, ix:1-4.	1859.6.25.68			
K&W pl.49	v) 'A Poison Tree'.	1932.12.10.28	K&W pl.26	Boy in sorrow.	1859.6.25.69			
K&W pl.41	r) 'The Angel'.	1932.12.10.29	K&W pl.27	An old man.	1859.6.25.70			
K&W pl.38	v) 'Nurse's Song'.	1932.12.10.30	K&W pl.28	ix:4-9.	1859.6.25.71			
K&W pl.33	r) 'Holy Thursday'.	1932.12.10.30	Europe, A Prophecy (1794) Copy a (c2*) (Volume IV) [This entry also appears on p. 236.]					
K&W pl.43	v) 'My Pretty Rose Tree', etc.	1932.12.10.31	K&W pl.i	Frontispiece.	1936.11.16.32			
K&W pl.32	r) 'The Clod and the Pebble'.	1932.12.10.31	K&W pl.ii	Title-page.	1936.11.16.33			
K&W pl.a	v) A nude figure borne upwards by five cherubs.	1932.12.10.31	K&W pl.1	r) 'Preludium'.	1936.11.16.34			
Songs of Innocence and of Experience (1794) Copy T (Blake Cupboard, bound in red morocco)			K&W pl.2	v) 'Unwilling I look up to heaven!'	1936.11.16.35			
K&W pl.1	Title-page, <i>Songs of Innocence and of Experience</i> .	1856.2.9.537	K&W pl.3	r) 'A Prophecy'.				
K&W pl.2	Frontispiece.	1856.2.9.538	K&W pl.4	v) 'The shrill winds wake'.	1936.11.16.36			
K&W pl.3	Sub-title, <i>Songs of Innocence</i> .	1856.2.9.539	K&W pl.5	Famine.	1936.11.16.37			
K&W pl.4	'Introduction'.	1856.2.9.540	K&W pl.6	Plague.	1936.11.16.38			
K&W pl.5	'The Shepherd'.	1856.2.9.541	K&W pl.7	r) 'Arise O Rintrah eldest born'.	1936.11.16.39			
K&W pl.6-7	'The Echoing Green'.	1856.2.9.542-3	K&W pl.8	v) 'Eighthus Queen of Waters'.	1936.11.16.39			
K&W pl.8	'The Lamb'.	1856.2.9.544	K&W pl.14	'Shot from the heights of Enitharmon'.	1936.10.2.1			
K&W pl.9-10	'The Little Black Boy'.	1856.2.9.545-6	K&W pl.15	Plague.				
K&W pl.11	'The Blossom'.	1856.2.9.547	K&W pl.7					
K&W pl.12	'The Chimney Sweeper'.	1856.2.9.548	Europe, A Prophecy (1794) Copy D (Blake Cupboard, bound with <i>Visions</i> [Copy A])					
K&W pl.13	'The Little Boy Lost'.	1856.2.9.549	K&W pl.1	Frontispiece.	1859.6.25.72			
K&W pl.14	'The Little Boy Found'.	1856.2.9.550	K&W pl.2	r) Title-page.	1859.6.25.73			
K&W pl.15	'Laughing Song'.	1856.2.9.551	K&W pl.3	v) (A poem not by Blake, transcribed by Cumberland).				
K&W pl.16-17	'A Cradle Song'.	1856.2.9.552-3	K&W pl.4	r) Preludium.	1859.6.25.74			
K&W pl.18	'The Divine Image'.	1856.2.9.554	K&W pl.5	v) 'Unwilling I look up to heaven!'	1859.6.25.75			
K&W pl.19	'Holy Thursday'.	1856.2.9.555	K&W pl.6	r) 'A Prophecy'.	1859.6.25.76			
K&W pl.24	'Nurse's Song'.	1856.2.9.556	K&W pl.7	v) 'The Shrill winds wake!'				
K&W pl.20-21	'Night'.	1856.2.9.557-8	K&W pl.8	r) 'Now comes the night . . . '				
K&W pl.22-23	'Spring'.	1856.2.9.559-60	K&W pl.9	v) Famine.				
K&W pl.25	'Infant Joy'.	1856.2.9.561	K&W pl.10	r) Plague.				
K&W pl.26	'A Dream'.	1856.2.9.562	K&W pl.11	v) 'Arise O Rintrah eldest born'.				
K&W pl.27	'On Another's Sorrow'.	1856.2.9.563	K&W pl.12	r) 'Enitharmon slept'.				
			K&W pl.13	v) 'In thoughts perturb'd . . . '				
			K&W pl.14	r) 'Albion's Angel rose . . . ;'				
			K&W pl.15	v) 'And the clouds and fires . . . '				

Ref. No.	Title or Incipit	Inventory No.	Ref. No.	Title or Incipit	Inventory No.
K&W pl.13	r) 'The red limb'd Angel . . . '	1859.6.25.80	K&W pl.7	'And all Eden . . . '	1859.6.26.7
K&W pl.14	v) 'Ethinthus queen of waters'.		K&W pl.8	Full page design of Orc, Los, and Enitharmon.	1859.6.26.8
K&W pl.15	'Shot from the heights . . . '	1859.6.25.81	K&W pl.9	'He set his face . . . '	1859.6.26.9
	A Small Book of Designs (1795) Copy A (c2*)(Volume V)[This entry also appears on p. 237.]		K&W pl.10	'For her light . . . '	1859.6.26.10
K&W 1	<i>Urizen</i> (1794) title-page.	1856.2.9.425	K&W pl.11	'Sick Couch bears . . . '	1859.6.26.11
K&W 2	<i>Marriage of Heaven and Hell</i> (?1790-93).	1856.2.9.426	K&W pl.12	'According to the inspiration . . . '	1859.6.26.12
K&W 3	<i>Urizen</i> (1794).	1856.2.9.427	K&W pl.13	Full page design of Milton.	1859.6.26.13
K&W 4	<i>Marriage of Heaven and Hell</i> (?1790-93).	1856.2.9.428	K&W pl.14	'As when a man dreams'.	1859.6.26.14
K&W 5	<i>Marriage of Heaven and Hell</i> (?1790-93).	1856.2.9.429	K&W pl.15	Full page design of Urizen.	1859.6.26.15
K&W 6	<i>Marriage of Heaven and Hell</i> (?1790-93).	1856.2.9.430	K&W pl.16	'In the three females . . . '	1859.6.26.16
K&W 7	<i>Urizen</i> (1794).	1856.2.9.431	K&W pl.17	'And he also . . . '	1859.6.26.17
K&W 8	<i>Urizen</i> (1794).	1856.2.9.432	K&W pl.18	'Two yet but one'.	1859.6.26.18
K&W 9	<i>Urizen</i> (1794).	1856.2.9.433	K&W pl.19	'And down descended . . . '	1859.6.26.19
K&W 10	<i>Thel</i> (1789) title-page.	1856.2.9.434	K&W pl.20	'Tho driven away . . . '	1859.6.26.20
K&W 11	<i>Urizen</i> (1794).	1856.2.9.435	K&W pl.21	Full page design of Blake and Los.	1859.6.26.21
K&W 12	<i>Urizen</i> (1794).	1856.2.9.436	K&W pl.22	'Can you have . . . '	1859.6.26.22
K&W 13	<i>Urizen</i> (1794).	1856.2.9.437	K&W pl.23	'Of Palamabrons Harrow'.	1859.6.26.23
K&W 14	<i>Urizen</i> (1794).	1856.2.9.438	K&W pl.24	'But the wine-press . . . '	1859.6.26.24
K&W 15	<i>Urizen</i> (1794).	1856.2.9.439	K&W pl.25	'Loud shout the sons . . . '	1859.6.26.25
K&W 16	<i>Thel</i> (1789).	1856.2.9.440	K&W pl.26	'These are the sons . . . '	1859.6.26.26
K&W 17	<i>Visions of the Daughters of Albion</i> (1793).	1856.2.9.441	K&W pl.27	'Some sons of Los . . . '	1859.6.26.27
K&W 18	<i>Urizen</i> (1794).	1856.2.9.442	K&W pl.28	'For in this period . . . '	1859.6.26.28
K&W 19	<i>Urizen</i> (1794).	1856.2.9.443	K&W pl.29	Full page design of Blake.	1859.6.26.29
K&W 20	<i>Visions of the Daughters of Albion</i> (1793).	1856.2.9.444	K&W pl.30	'Milton, Book the Second'.	1859.6.26.30
K&W 21	<i>Urizen</i> (1794).	1856.2.9.445	K&W pl.31	'Into this pleasant . . . '	1859.6.26.31
K&W 22	<i>Thel</i> (1789).	1856.2.9.446	K&W pl.32	'And the Divine Voice . . . '	1859.6.26.32
K&W 23	<i>Thel</i> (1789).	1856.2.9.447	K&W pl.33	Full page design of Blake.	1859.6.26.33
	A Large Book of Designs (1795) Copy A (c2*)(Volume V)[This entry also appears on p. 237.]		K&W pl.34	'And all the songs . . . '	1859.6.26.34
K&W 2	'The Accusers of Theft, Murder, and Adultery', state 3 (c1810).	1856.2.9.418	K&W pl.29	Full page design of Milton.	1859.6.26.35
K&W 3	<i>Urizen</i> (1794).	1856.2.9.419	K&W pl.41	'Before Oolon . . . '	1859.6.26.36
K&W 4	<i>Visions of the Daughters of Albion</i> (1793).	1856.2.9.420	K&W pl.42	'To bathe in the waters . . . '	1859.6.26.37
K&W 5	<i>Visions of the Daughters of Albion</i> (1793) frontispiece.	1856.2.9.421	K&W pl.43	'Becomes a womb?'	1859.6.26.40
K&W 6	'Joseph of Arimathea preaching to the inhabitants of Britain', state 2 (?1810).	1856.2.9.422	K&W pl.44	'To go forth . . . '	1859.6.26.44
K&W 7	<i>Urizen</i> (1794).	1856.2.9.423	K&W pl.45		1859.6.26.45
K&W 8	'A dream of Thiralatha', <i>America</i> (1793).	1856.2.9.424			
	<i>The Song of Los</i> (1795) Copy A (Blake Cupboard, bound separately)				
K&W pl.1	Frontispiece.	1856.2.9.410			
K&W pl.2	Title-page.	1856.2.9.411			
K&W pl.3	'Africa'.	1856.2.9.412			
K&W pl.4	'These were the Churches'.	1856.2.9.413			
K&W pl.5	'King and Queen of the Fairies'.	1856.2.9.414			
K&W pl.6	'Asia'.	1856.2.9.415			
K&W pl.7	'To cut off bread from the city'.	1856.2.9.416			
K&W pl.8	'Los . . . '				
	<i>The Song of Los</i> (1795) Copy D (Blake Cupboard, bound with <i>Visions</i> [Copy B] and <i>America</i> [Copy F])				
K&W pl.1	Frontispiece.	49 Jy [18]59 & 1953.1.1.1(17)			
K&W pl.2	Title-page.	49 Jy [18]59 & 1953.1.1.1(18)			
K&W pl.3	'Africa'.	49 Jy [18]59 & 1953.1.1.1(19)			
K&W pl.4	'These were the Churches'.	49 Jy [18]59 & 1953.1.1.1(20)			
K&W pl.5	'King and Queen of the Fairies'.	49 Jy [18]59 & 1953.1.1.1(21)			
K&W pl.6	'Asia'.	49 Jy [18]59 & 1953.1.1.1(22)			
K&W pl.7	'To cut off bread from the city'.	49 Jy [18]59 & 1953.1.1.1(23)			
K&W pl.8	'Los . . . '	49 Jy [18]59 & 1953.1.1.1(24)			
	<i>The Book of Los</i> (1795) Copy A (Blake Cupboard)				
K&W pl.1	Frontispiece.	1953.6.23.9(1)			
K&W pl.2	Title-page.	1953.6.23.9(2)			
K&W pl.3	i:1-9, [P1. 25]	1953.6.23.9(3)			
K&W pl.4	i:9-10, ii:1-9, iii:1-4.	1953.6.23.9(4)			
K&W pl.5	iii:4-6, iv:1-9.	1953.6.23.9(5)			
	<i>Milton, A Poem</i> (1804-?08) Copy A (Blake Cupboard)				
K&W pl.1	Title-page.	1859.6.26.1			
K&W pl.2	Preface.	1859.6.26.2			
K&W pl.3	'Milton, Book the First'.	1859.6.26.3			
K&W pl.4	'From Golgonooza . . . '	1859.6.26.4			
K&W pl.5	'By Enitharmon's Looms'.	1859.6.26.5			
K&W pl.6	'Meanwhile wept Satan . . . '	1859.6.26.6			

25 *The Book of Los* (Copy A) plate 3. Handlist page 248.

Jerusalem (1804-22) Copy A (Blake Cupboard)

Ref. No.	Title or Incipit	Inventory No.
K&W pl.1	Los entering a doorway, frontispiece.	BM Crown
K&W pl.2	Title-page.	BM Crown
K&W pl.3	'To the Public'.	BM Crown
K&W pl.4	Chapter 1.	BM Crown
K&W pl.5	'The banks of the Thames . . . '	BM Crown
K&W pl.6	'His sceptre driv'n . . . '	BM Crown
K&W pl.7	'Was living'.	BM Crown
K&W pl.8	'Rose up against me thundering'.	BM Crown
K&W pl.9	'Condens'd his emanations'.	BM Crown
K&W pl.10	'Into the Furnace'.	BM Crown
K&W pl.11	'To labours mighty . . . '	BM Crown
K&W pl.12	'Why wilt thou give . . . '	BM Crown
K&W pl.13	'And that toward Eden, four'.	BM Crown
K&W pl.14	'One hair nor particle of dust'.	BM Crown
K&W pl.15	'And Hand and Hyle . . . '	BM Crown
K&W pl.16	'Hampstead Highgate . . . '	BM Crown
K&W pl.17	'His spectre divides . . . '	BM Crown
K&W pl.18	'From every-one . . . '	BM Crown
K&W pl.19	'His children exil'd . . . '	BM Crown
K&W pl.20	'But when they saw Albion fall'n'.	BM Crown
K&W pl.21	'O Vala! O Jerusalem! '	BM Crown
K&W pl.22	'Albion thy tear . . . '	BM Crown
K&W pl.23	'Jerusalem! Jerusalem! . . . '	BM Crown
K&W pl.24	'What have I said? . . . '	BM Crown
K&W pl.25	'And there was heard . . . '	BM Crown
K&W pl.26	Full page design of 'Hand' and 'Jerusalem'. [Pl. 28]	BM Crown
K&W pl.27	'To the Jews'.	BM Crown
K&W pl.28	Chapter 2.	BM Crown
K&W pl.33	'Turning his back . . . '	BM Crown
K&W pl.34	'Elevate into the region . . . '	BM Crown
K&W pl.35	'Then the Divine hand . . . '	BM Crown
K&W pl.36	'Reuben return'd . . . '	BM Crown
K&W pl.37	'And One stood forth . . . '	BM Crown
K&W pl.38	'His face and bosom . . . '	BM Crown
K&W pl.39	'By Satan's Watch-fiends . . . '	BM Crown
K&W pl.40	'Los shudder'd . . . '	BM Crown
K&W pl.41	'Bath who is Legions . . . '	BM Crown
K&W pl.43	'They saw their wheels . . . '	BM Crown
K&W pl.44	'With one accord . . . '	BM Crown
K&W pl.45	'Bath, healing City!'	BM Crown
K&W pl.46	'Bath, mild physician of Eternity . . . '	BM Crown
K&W pl.42	'Thus Albion sat . . . '	BM Crown
K&W pl.29	'Then the Divine Vision . . . '	BM Crown
K&W pl.30	'And the Two that escaped . . . '	BM Crown
K&W pl.31	'His western heaven . . . '	BM Crown
K&W pl.32	'Leaning against the pillars . . . '	BM Crown
K&W pl.47	'From Camberwell to Highgate . . . '	BM Crown
K&W pl.48	'These were his last words . . . '	BM Crown
K&W pl.49	'The secret courts of Albion . . . '	BM Crown
K&W pl.50	'The Atlantic Mountains . . . '	BM Crown
K&W pl.51	Full page design of 'Vala', 'Hyle', and 'Skofield'.	BM Crown
K&W pl.52	'To the Deists'.	BM Crown
K&W pl.53	Chapter 3.	BM Crown
K&W pl.54	'In Great Eternity every particular Form . . . '	BM Crown
K&W pl.55	'When those who disregard . . . '	BM Crown
K&W pl.56	'Then Los . . . '	BM Crown
K&W pl.57	'And the voices of Bath . . . '	BM Crown
K&W pl.58	'In beauty the daughters of Albion . . . '	BM Crown
K&W pl.59	'And formed into four . . . '	BM Crown
K&W pl.60	'The clouds of Albion . . . '	BM Crown
K&W pl.61	'Behold: in the Visions . . . '	BM Crown
K&W pl.62	'Repose on me till . . . '	BM Crown
K&W pl.63	'Jehovah stood among the Druids . . . '	BM Crown
K&W pl.64	'Of the Mundane Shell . . . '	BM Crown
K&W pl.65	'To decide Two Worlds . . . '	BM Crown
K&W pl.66	'In awful pomp and gold . . . '	BM Crown
K&W pl.67	'By those who drink . . . '	BM Crown
K&W pl.68	'O Skofield why art thou cruel?'	BM Crown
K&W pl.69	'Then all the males . . . '	BM Crown
K&W pl.70	'And this the form . . . '	BM Crown
K&W pl.71	'And above Albion's hand . . . '	BM Crown
K&W pl.72	'And the Thirty-Two Counties . . . '	BM Crown
K&W pl.73	'Such are Cathedrals . . . '	BM Crown
K&W pl.74	'The Four Zoas clouded rage . . . '	BM Crown
K&W pl.75	'And Rahab Babylon the Great . . . '	BM Crown
K&W pl.76	Full page design of 'Albion' worshipping 'Jesus' on the cross.	BM Crown
K&W pl.77	'To the Christians'.	BM Crown
K&W pl.78	Chapter 4.	BM Crown
K&W pl.79	'My tents are fall'n!'	BM Crown
K&W pl.80	'Encompass'd by the frozen Net . . . '	BM Crown
K&W pl.81	'I have mock'd those . . . '	BM Crown
K&W pl.82	'I have heard Jerusalem's groans . . . '	BM Crown
K&W pl.83	'Corruptability appears . . . '	BM Crown
K&W pl.84	'Highgate heights and Hampsteads . . . '	BM Crown
K&W pl.85	'Became a space . . . '	BM Crown
K&W pl.86	'I see thy form . . . '	BM Crown
K&W pl.87	'Repelling weeping . . . '	BM Crown
K&W pl.88	'Los answered sighing . . . '	BM Crown
K&W pl.89	'Tho divided by the cross . . . '	BM Crown
K&W pl.90	'The Feminine separates . . . '	BM Crown

26 *Milton* (Copy A) plate 38. *Handlist* page 248.
See also Plate 3.

27 (overleaf, above) Sketch for *Jerusalem* plate 26. *Handlist* page 226.

28 (overleaf, below) *Jerusalem* (Copy A) plate 26. *Handlist* page 242.

Ref. No.	Title or Incipit	Inventory No.
K&W pl.91	'It is easier to forgive . . . '	BM Crown
K&W pl.92	'What do I see? . . . '	BM Crown
K&W pl.94	'Enitharmon heard . . . '	BM Crown
K&W pl.95	'Albion cold lays on his rock . . . '	BM Crown
K&W pl.96	'Her voice pierc'd . . . '	BM Crown
K&W pl.97	'As the Sun and Moon . . . '	BM Crown
K&W pl.98	'Awake! Awake Jerusalem! . . . ' [Pl. 2]	BM Crown
K&W pl.99	'Then each an arrow . . . '	BM Crown
K&W pl.100	'All Human Forms identified . . . '	BM Crown
	Full page design of three naked figures with Druid arches in the background.	BM Crown

PART 5:

REPRODUCTIONS

REPRODUCTIONS OF DRAWINGS AND WATERCOLOURS: Loose Books	Page 252
REPRODUCTION OF NOTE BOOK	252
REPRODUCTIONS OF ENGRAVINGS: Loose	252
REPRODUCTION OF WOODCUT	252
REPRODUCTIONS OF ENGRAVINGS: Books	252
REPRODUCTIONS OF PAGES FROM ILLUMINATED BOOKS	253
REPRODUCTIONS OF ILLUMINATED BOOKS	253

The column headed 'Owner or Publisher' on the following pages refers to either (a) the owner of the work, (b) the publisher of the reproduction, (c) the sale catalogue in which it was printed, or (d) the person who owned the reproduction at the time of its presentation to, or purchase by, the Museum.

REPRODUCTIONS OF DRAWINGS AND WATERCOLOURS: Unmounted (ERC 22) (c 14)*

Title	Owner or Publisher	Inventory No.
*'The Adoration of the Kings'.	A. E. Popham	1950.1.24.14
'The Agony in the Garden'.	Christie's 1949	BM Crown
*'The Agony in the Garden'.	A. E. Popham	1950.7.29.1
'The Ancient of Days'.	Sotheby 1936	BM Crown 1946
'The Ascension'.	Christie's 1949	BM Crown
'The Ascension'.	Fitzwilliam Museum	BM Crown
'A Breach in the City'.	Charles Rowley	1906.9.25.27
'The Bread of Life'.	Charles Rowley	1906.9.25.29
*'Christ Baptising'.	Christie's 1949	BM Crown
*'Christ Baptising'.	A. E. Popham	1950.1.24.11
*'Christ Taking Leave of his Mother'.	Christie's 1949	BM Crown
*'Christ the Mediator'.	A. E. Popham	1950.1.24.15
*'Christ the Mediator'.	A. E. Popham	1952.2.29.1
'Comus: The two brothers plucking grapes.'	Christie's 1949	BM Crown
Comus: The attendant spirit.	Illustrations to Comus, S. Colvin	1909.6.7.59
Comus: Comus and his revellers.	Illustrations to Comus, S. Colvin	1909.6.7.60
Comus: Comus with the lady.	Illustrations to Comus, S. Colvin	1909.6.7.61
Comus: The two brothers passing the night.	Illustrations to Comus, S. Colvin	1909.6.7.62
Comus: Sabrina.	Illustrations to Comus, S. Colvin	1909.6.7.63
Comus: Return of the sister.	Illustrations to Comus, S. Colvin	1909.6.7.64
Comus: The brothers plucking grapes.	Illustrations to Comus, S. Colvin	1909.6.7.65
Comus: The two brothers passing the night.	Charles Rowley	1906.9.25.21
Comus: With his revellers.	Charles Rowley	1906.9.25.23
Comus: Meeting the lady.	Charles Rowley	1906.9.25.24
Comus: Sabrina disenchanted the lady.	Charles Rowley	1906.9.25.25
Comus: The lady restored to her parents.	Charles Rowley	1906.9.25.26
'Corinna the Theban'.	Christie's 1949	BM Crown
'Corinna the Theban'.	Chas. J. Sawyer Ltd.	BM Crown
'Creation of Eve'.	Charles Rowley	1906.9.25.19
'The Crucifixion'.	Fitzwilliam Museum	BM Crown
'The Death of St. Joseph'.	Christie's 1949	BM Crown
*'Demosthenes'.	City Art Gallery, Manchester	BM Crown 1967
*'The Devil Rebuked'.	Christie's 1929	BM Crown 1929
'The Entombment'.	Christie's 1949	BM Crown
'The Entombment'.	Vasari Society	1934.7.5.4(6)
'Eve's Dream'.	Charles Rowley	1906.9.25.20
*'The Finding of Moses'.	A. E. Popham	1950.1.24.10
'The Four and Twenty Elders'.	Christie's 1949	BM Crown
'Glad Day'.	Huntington	1933.11.6.21
'Glad Day'.	Vasari Society	1934.7.5.4(6)
'Glad Day'.	Huntington	1957.5.8.1
*'God Blessing the Seventh Day'.	A. E. Popham	1950.1.24.13
*'Homer'.	City Art Gallery, Manchester	BM Crown 1967
'Jacob's Ladder'.	British Museum	BM Crown
'Jacob's Ladder'.	Christie's 1949	BM Crown
'Job Confessing his Presumption'.	Christie's 1949	BM Crown
'The Judgement of Paris'.	British Museum	BM Crown
*'The Last Supper'.	A. E. Popham	1952.2.29.2
'Lucifer in his Former Glory'.	Christie's 1949	BM Crown
'Moses Striking the Rock'.	Charles Rowley	1906.9.25.28
'The Mourners'.	Christie's 1929	BM Crown 1929
'The Nativity'.	Sydney Morse	1923.12.29.1
*'The Nativity'.	Tate Gallery	BM Crown
'Nebuchadnezzar', colourprint.	Tate Gallery	BM Crown
*'Newton', colourprint.	Sotheby's 1927	BM Crown 1927
*'Oberon and Titania'.	Whitworth Gallery	1887.8.24.16
*'On Homer's Poetry', etching.	Christie's 1949	1902.6.17.22
*'On Homer's Poetry', etching.	Leger Gallery	BM Crown
'Paolo and Francesca'.	Sotheby's	1924.11.4.9
'Pardon of Absalom'.	Blake Society	1929.8.1.1
'Philoctetes and Neoptolemos at Lemnos'.	Charles Rowley	1906.9.25.30
'Queen Katherine's Dream'.	Christie's 1949	BM Crown
'Queen Katherine's Dream'.	British Museum	BM Crown
'The River of Life'.	Christie's 1949	BM Crown
'Ruth Parting from Naomi'.	Christie's 1949	BM Crown
'The Sacrifice of Jephtha's Daughter'.	Christie's 1949	BM Crown
'Sacrifice of Jephtha's Daughter'.	Sotheby's 1946	BM Crown
'Samson Breaking Bonds'.	Fitzwilliam Museum	BM Crown
'Samson Subdued'.	Vasari Society	BM Crown
'Satan Arousing the Rebel Angels'.	Victoria & Albert	BM Crown 1970
'Soldiers Casting Lots for Christ's Clothes'.	Christie's 1949	BM Crown
'Spirits Ascending to Heaven'.	British Museum	1875.7.10.6034
*'The Third Temptation'.	A. E. Popham	1950.1.24.12

REPRODUCTIONS OF DRAWINGS AND WATERCOLOURS: Mounted (ERC 23) (c 14)*

Title	Owner or Publisher	Inventory No.
*'Torquato Tasso'.	City Art Gallery, Manchester	BM Crown 1967
'Whore of Babylon'.	British Museum	1875.7.10.6035
'The Wise and Foolish Virgins'.	Page from Young, <i>Night Thoughts</i> . [See R. R. Wark, 'A Minor Blake Conundrum', <i>Huntington Library Quarterly</i> XXI (1957), 83-87.] Huntington	1959.10.30.1
*Specimen from Young, <i>Night Thoughts</i> .		1957.5.8.1
		1876.7.8.2810

REPRODUCTIONS OF DRAWINGS AND WATERCOLOURS: Books

Title	Inventory No.
<i>Vasari Society</i> , 2nd Series Part I (177* a 9) No. 17 'The River of Life'.	1920.11.22.5(16)
<i>Vasari Society</i> , 2nd Series Part XIV (177* a 13) No. 6 'The Entombment'.	1934.2.9.3(6)
Blake Catalogue. Exhibition Tokyo 1929 (182* a 12), pl.XXI 'The Death of the Virgin Mary'.	
Drawings for Dante, <i>Divine Comedy</i> (Blake Cupboard). Drawings for Dante, <i>Divine Comedy</i> (Blake Cupboard).	1926.8.5.3(1-103)
Two complete sets of facsimiles of the illustrations to Dante's <i>Divine Comedy</i> , published privately for the National Art-Collections Fund (1922).	1969.7.13.6
The Pilgrim's Progress, ed. G. B. Harrison, Introduction by Keynes (1941) (167 a 34), Facsimiles of 29 watercolour drawings.	1942.10.13.2
Grassby, 'William Blake as Printer and Engraver', <i>The American Printer</i> (1924), illustration from an illuminated book (248 a 30).	1925.1.14.45

REPRODUCTION OF NOTE BOOK

<i>The Note Book of William Blake</i> , ed. Keynes (1935) (167* b 31) (Reproduction and transcription of 'Rossetti Manuscript')	1938.9.26.10
---	--------------

REPRODUCTIONS OF ENGRAVINGS: Unmounted

Ref. No.	Title	Owner or Publisher	Inventory No.
R8	Gates of Paradise (c195) pl. i, pl. ix, pl. x.		1872.8.10.1050*
R8	Gates of Paradise (c14) pl. i, pl. ix, pl. x.		1872.8.10.1049*
R108	'Mrs. Q.' (c195)	E. F. Croft-Murray	1971.11.10.9
R133	'Windsor Castle' (c195) [not by Blake]	E. F. Croft-Murray	1971.11.10.10

REPRODUCTION OF WOODCUT

Title	Owner or Publisher	Inventory No.
Hayley, 'Little Tom the Sailor' (c195).	W. Muir	1887

REPRODUCTIONS OF ENGRAVINGS: Books

Title	Inventory No.
For Children: <i>The Gates of Paradise</i> (1793) (1* b 7) A complete set of photographs with an introduction by William E. Moss (?1942).	1942.10.13.1

Title	Inventory No.
<i>Illustrations of the Book of Job</i> , ed. Binyon and Keynes (1935) (167 c 10)	1937.5.8.56(1-111)
I Introduction by Binyon and Keynes.	
II Facsimiles of Butts watercolours.	
III Facsimiles of Linnell watercolours.	
IV Facsimiles of pencil drawings made for reduced watercolours.	
V Facsimiles of the 'New Zealand' set.	
VI Facsimiles of the engravings.	

REPRODUCTIONS OF PAGES FROM ILLUMINATED BOOKS (c195)

Title	Owner or Publisher	Inventory No.
Design from <i>Urizen</i> .		1872.8.10.1046
Design from <i>America</i> .		1872.8.10.1048
Title-page of <i>Visions of the Daughters of Albion</i> .	Sotheby's 1924	1924.7.7.120
Songs of Innocence and of Experience.		
Originally inserted with Songs of Innocence and of Experience Copy A.		
pl. b 'A Divine Image'.		1924.7.26.6
pl. 50 'A Little Boy Lost'.		1924.7.26.3
pl. 51 'A Little Girl Lost'.		1924.7.26.4
pl. 52 'To Tirzah'.		1924.7.26.5
Title-page of Songs of Innocence,		1924.7.26.7

REPRODUCTIONS OF ILLUMINATED BOOKS

Title	Inventory No.
<i>The Book of Urizen</i> , ed. D. Plowman (1929) (Nn7.42)	
Songs of Innocence and of Experience (1 a 13).	
16 designs printed from electrotypes of the original plates for Todd and Keynes, Chiswick Press (1941).	1941.11.10.1(1-16)
<i>Jerusalem</i> (1950) (167 c 20) The William Blake Trust colour facsimile of Copy E.	1951.7.26.1(1-100)
Introduction by Wicksteed and Keynes.	
I Plates 1-26.	
II Plates 27-51.	
III Plates 52-76.	
IV Plates 77-100.	
Blake Catalogue. Exhibition Tokyo 1929 (182* a 12)	
pl. XXIIA, title-page of <i>Europe</i> .	
pl. XXIIB, plate 24 of <i>Jerusalem</i> .	
<i>The Book of Ahania</i> (1925) (Blake Cupboard).	
A complete set of photographs.	1926.2.16.1(1-6)
<i>Milton</i> (1886), Muir facsimile (Blake Cupboard).	1969.7.13.9
<i>America</i> (1887), Muir facsimile (Blake Cupboard).	1969.7.13.10
<i>Song of Los</i> (1890), Muir facsimile (Blake Cupboard).	1969.7.13.11
<i>Europe</i> (1887), Muir facsimile (Blake Cupboard).	1969.7.13.12

PART 6:

APPENDICES

APPENDIX A:

Engraved Portraits of William Blake in the Department of Prints
and Drawings *page 255*

APPENDIX B:

References Books on Blake in the Library of the Department of
Prints and Drawings *page 255*

APPENDIX C:

Catalogues of Important Blake Sales in the Department of
Prints and Drawings *page 256*

APPENDIX D:

Works by Blake in Other Departments of the British Museum *page 256*

APPENDIX A

Engraved Portraits of William Blake in the Department of Prints and Drawings

Ref. No.	Description	Inventory No.	
O'D1	Aged 69; bust, right profile; vignette. Frontispiece to A. Gilchrist, <i>Life of . . . Blake</i> (Macmillan, 1863), painted by Linnell and engraved by Jeens.	1894.6.12.21	
O'D2	Three quarters left, nearly full face, holding pencil; frontispiece to Blair, <i>Grave</i> (R. H. Crome, 1808), painted by Phillips, etched by Schiavonetti.	1862.11.8.25	
O'D3	Mask from life, taken by Deville, photogravure.	1894.6.12.22	
	160th Birthday Sonnet by Jackson, reproduction of Phillips portrait (O'D2), head only.	1917.8.14.4	
	Middle-aged; bust, right profile; with outline of portrait of young Blake, published in Jackson's edition of 'Little Tom the Sailor' (1917).	1917.9.28.11	
	Aged 69; bust, right profile; reproduction of a sketch by Linnell, from A. T. Story, <i>Life of John Linnell</i> (1892).	BM Crown 1933	
	Aged 69; bust, right profile; reproduction of a portrait by Linnell (O'D1), published by Lane.	BM Crown 1933	
	Aged 69; bust, right profile; reproduction of a portrait by Linnell (O'D1), Ritchgitz Collection.	BM Crown 1933	
	Reproduction of Phillips portrait (O'D2), bust only, published by Grant Eng. Co.	BM Crown 1933	
	The Blake Memorial by T. Nickolls.	BM Crown 1933	
	(248 a 30)		
	Frontispiece, woodcut by Grassby (after Phillips, bust only, see O'D2).	1925.1.14.45	
	(Blake Cupboard)	BM Crown	
	Frontispiece to bound volume of Blair, <i>Grave</i> , engraved by Schiavonetti after Phillips.		

APPENDIX B

Reference Books on Blake in the Library of the Department of Prints and Drawings

The books are listed in chronological order.

Year	Reference	
1863	Gilchrist, Alexander, <i>Life of William Blake</i> , 'Pictor Ignotus', 2 vols.	
1876	Burlington Fine Arts Club, <i>Exhibition of the Works of William Blake</i> .	Vv2.2 & 3
1879	Carr, J. C., 'William Blake, Poet and Painter', pp. 35-76 in <i>Essays on Art</i> .	X.5.1(10)
1880	Gilchrist, Alexander, <i>Life of William Blake</i> , 2nd Edition, 2 vols.	H.1.19
1891	Museum of Fine Arts Print Department, Boston, <i>Exhibition of Books, Water Colors, Engravings, Etc. by William Blake</i> .	Nn.7.5 & 6
1895	Garnett, Richard, <i>William Blake Painter and Poet</i> .	M.8.11(5)
1904	Carfax & Co., <i>Exhibition of Works by William Blake</i> .	Nn.7.41
1906	Carfax [& Co., Ltd.] <i>Exhibition of Works by William Blake</i> .	N.1.7(11)
1906	Benoit, Francois, <i>Un Maitre de l'Art: Blake le Visionnaire</i> .	P.7.1
1912	Russell, A. G. B., <i>The Engravings of William Blake</i> .	Nn.7.37
1913	National Gallery, London, <i>Exhibition Catalogue</i> .	Nn.7.10
1914	The Manchester Whitworth Institute, <i>Catalogue of a Loan Collection of Works by William Blake</i> .	K.6.39(6)
1919	Gardner, Charles, <i>William Blake: The Man</i> .	Nn.7.7
1921	Keynes, G., <i>A Bibliography of William Blake</i> .	Nn.7.39
1924	Grassby, P., 'William Blake as Printer and Engraver', from <i>The American Printer</i> (1924), 6pp.	Nn.7.4
1924	Fogg Art Museum, <i>Typewritten Catalogue</i> .	0.8.16
1925	Damon, S. F., <i>A Note on the Discovery of a New Page of Poetry in William Blake's Milton</i> .	N.1.33(5)
1925	Figgis, D., <i>The Paintings of William Blake</i> .	Nn.7.3
		Nn.7.38
1925	Figgis, D., <i>The Paintings of William Blake</i> .	Nn.7.2
1925	Binyon, L., <i>The Followers of William Blake: Edward Calvert, Samuel Palmer, George Richmond & their Circle</i> .	Nn.7.1
1926	Binyon, L., <i>The Engraved Designs of William Blake</i> .	Nn.7.9
1927	Burlington Fine Arts Club, <i>Blake Centenary Exhibition</i> .	
1929	<i>The Book of Urizen</i> , facsimile with a note by Dorothy Plowman.	Nn.7.40
1933	Grönbech, Vilh., <i>William Blake. Kunstmaler, Dichter, Mystiker</i> .	Ss4.14
1936	Baker, C. H. Collins, 'William Blake, Painter', <i>Huntington Library Bulletin</i> , X, 135-148.	N.3.26(6)
1936	Little Museum of La Miniatura, Pasadena, <i>A Descriptive Hand-List</i> .	N.2.43(9)
1937	Bibliothèque Nationale, Paris, <i>Acquarelles de Turner Oeuvres de Blake</i> .	N.3.32
1937	Albertina Verein der Museumfreunde in Wien, Vienna, <i>Ausstellung von Englischen Graphiken und Aquarellen: W. Blake und J. M. W. Turner</i> .	N.3.32
1938	Baker, C. H. Collins, <i>Catalogue of William Blake's Drawings and Paintings in the Huntington Library</i> .	Nn.7.8
1939	Philadelphia Museum of Art, <i>William Blake 1757-1827: A Descriptive Catalogue of an Exhibition of the Works of William Blake Selected from Collections in the United States</i> .	
1939	Philadelphia Museum of Art, <i>William Blake 1757-1827: A Descriptive Catalogue of an Exhibition of the Works of William Blake Selected from Collections in the United States</i> .	N.4.6
1941	Baker, C. H. Collins, 'The Sources of Blake's Pictorial Expression', <i>Huntington Library Quarterly</i> , IV (1940-41), 359-367.	Blake Cupboard
1942	Gilchrist, Alexander, <i>Life of William Blake</i> , ed. R. Todd.	N.4.12(1)
1944	Davies, R., 'William Blake', <i>The Old Water-Colour Society's Club Twenty-Second Annual Volume</i> , pp. 1-11.	Nn.2.33
1946	Todd, Ruthven, <i>Tracks in the Snow</i> .	V.5.22
1947	Tate Gallery, <i>William Blake, 1757-1827</i> .	Nn.3.19
1949	Keynes, G., <i>Blake Studies</i> .	Nn.7.30
1949	Van Sinderen, A., <i>Blake: The Mystic Genius</i> .	Nn.7.13
1950	Bottrall, Margaret, <i>The Divine Image: A Study of Blake's Interpretation of Christianity</i> .	P.8.35
1950	Keynes, G., ed., <i>William Blake's Engravings</i> .	Nn.7.12
1951	Arts Council of Great Britain, <i>The Tempera Paintings of William Blake: A Critical Catalogue</i> .	N.5.5
1951	Bishop, M., <i>Blake's Hayley</i> .	Nn.7.16
1953	Hofer, Philip, <i>An Illustration by William Blake for the 'Circle of the Traitors' Dante's Inferno, Canto XXXII</i> .	P.5.23
1953	Keynes, G. and E. Wolf, <i>William Blake's Illuminated Books: A Census</i> , 2 copies.	Nn.7.32
1953	Roe, Albert S., <i>Blake's Illustrations to the Divine Comedy</i> .	Rr.2.22
1954	Wicksteed, J., <i>William Blake's Jerusalem</i> .	Nn.7.14
1954	Keynes, G., 'Blake's Vision of the Circle of the Life of Man', <i>Studies in Art and Literature for Bella Da Costa Greene</i> , ed. D. Miner (1954), 202-208.	Nn.7.15
1956	Keynes, G., ed., <i>Blake's Pencil Drawings</i> (2nd Series).	G.5.23
1956	Keynes, G., ed., <i>Blake's Pencil Drawings</i> (2nd Series).	Nn.7.18
1956	Keynes, G., <i>Engravings by William Blake: The Separate Plates</i> .	Nn.7.19
1957	Battersea Central Library, London, <i>Blake 1757-1827. Bicentenary Exhibition</i> .	Nn.7.17
1957	City and County of Kingston upon Hull Ferens Art Gallery, <i>Bicentenary Exhibition of Works by William Blake (1757-1827)</i> .	P.7.27
1957	British Museum Bicentenary Exhibition, London, <i>William Blake and his Circle</i> .	P.7.27
1957	Bodgeree, J. Henry, 'Blake's Vision and Imagination', <i>London Quarterly and Holburn Review</i> , CLXXXII (1957), 292-298.	Cc7.22
1957	Butlin, M., <i>William Blake (1757-1827): A Catalogue of the Works of William Blake in the Tate Gallery</i> .	P.6.32
1958	Preston, K., 'Fragments from Blake's Jerusalem', <i>Apollo</i> , LXVII (1958), 3-7.	Nn.7.33
1959	Lemaitre, H., 'Blake Re-Visited', <i>Etudes Anglaises</i> , XII (1959), 151-155.	S.6.4
1959	Sewter, A. C., 'William Blake and the Art of the Book', <i>Manchester Review</i> , VIII (1959-60), 360-373.	S.6.4
1964	Erdman, David, 'The Suppressed and Altered Passages in <i>Jerusalem</i> ', <i>Studies in Bibliography</i> , 1964.	S.5.27(6)
1965	Erdman, David, A review of <i>A Blake Dictionary</i> .	Nn.7.36
1965	Erdman, David, 'Blake's Jerusalem Plate 3 Fully Restored'.	
1965	Erdman, David, 'Terrible Blake in his Pride'.	S.6.39
1966	Butlin, M., <i>William Blake</i> .	Nn.7.34
1967	Melikian, S., 'Singer of Fearful Symmetry'.	Nn.7.36
1967	Woods, H., 'Poet and Visionary'.	Nn.7.36
1967	Bentley, G. E. Jr., 'The Printing of Blake's America', <i>Studies in Romanticism</i> , 1966.	Nn.7.36
1967	Tiriel, facsimile, transcript, commentary by G. E. Bentley, Jr.	Nn.7.20

1967	Connolly and Levine, 'Pictorial and Poetic Design in Two Songs of Innocence'.	Nn7.36
1967	Paley, Morton D., <i>Blake Newsletter</i> No. 1.	Nn7.35
1968	Paley, Morton D., 'Cowper as Blake's Spectre'.	S.5.49(4)
1968	Erdman, David, 'The Binding (&c) of <i>Vala</i> ', <i>The Library</i> .	Nn7.36
1969	<i>The Preston Blake Library</i> , Brochure.	S.5.64(3*)
1969	<i>The Preston Blake Library</i> , Catalogue.	Blake Cupboard
1969	Rosenfeld, Alvin H., ed. <i>Essays for S. Foster Damon</i> .	Nn7.36
1969	National Library of Scotland, Exhibition Catalogue.	S.5.59(7)
1970	Keynes, G. ed., <i>32 Pencil Studies</i> .	Mn2.24
1970	Hilmstadter, 'Blake's Night Thoughts'.	S.5.67(2)
1970	Bindman, D., ed., <i>William Blake: Catalogue of the Collection in the Fitzwilliam Museum</i> , Cambridge.	Nn7.44
1970	Pointon, M. R., <i>Milton and English Art</i> .	Aj2.33
1971	Butlin, M., <i>William Blake: A Complete Catalogue of Works in the Tate Gallery</i> [2nd Edition].	Nn7.43

APPENDIX C

Catalogues of Important Blake Sales
in the Department of Prints and Drawings

Date	Vendor	Auction House	Reference
26-27 March 1852	Butts (facsimile)	Sotheby's	B.5.11
K681 30 March 1903	The Earl of Crewe	Sotheby's	C.3.2(16)
K682 24 June 1903	Captain Butts	Sotheby's	C.3.2(19)
K683 15 March 1918	John Linnell	Christie's	B.4.7(4)

APPENDIX D

Works by Blake in Other
Departments of the British Museum

		Reference
K3	(1) Department of Manuscripts	
K5	<i>Tiriel</i> (?1789).	Eg 2876
K6	<i>Notebook</i> .	Add 49460
K23(1-5)	<i>Vala or The Four Zoas</i> (?1796-1807).	Add 39764
	Letters to and from Cumberland and to Trusler.	Add 36498
K23(33)	Letter to Hayley.	Add 30262
	(2) Department of Printed Books	
	<i>Descriptive Catalogue</i> (A)	C.31.h.21
	<i>For the Sexes: The Gates of Paradise</i> (C)	Ashley2367
	<i>Poetical Sketches</i> (A)	C59 c30
	<i>Poetical Sketches</i> (B)	Ashley2366
	<i>Songs of Innocence and of Experience</i> (a)	C43 d15
	<i>There is No Natural Religion</i> (H)	Ashley106

Aside from marginalia, these represent all the writings of Blake in manuscript or printed during his life-time which are in The British Museum. For details of reprints, collections, and selections of Blake's works, for books with his marginalia, and for works about him, students are advised to consult the British Museum General Catalogue and the Card Accession Index in the British Museum Reading Room.

INDEX

* indicates a reproduction. Works by Blake are listed under their titles; works by others are listed under their authors' names.

- Abel, 228, 228*
- Abraham, 241
- Absalom, 252
- 'The Accusers of Theft, Murder, and Adultery' (?1810), engraving, 236, 237, 248
- Achilles, 237, 240
- Adam, 226, 228, 240
- 'Adam and Eve', drawing reproduced, 243
- 'The Adoration of the Kings', drawing reproduced, 252
- Agnello, 236
- 'The Agony in the Garden', drawing reproduced, 252
- Ahania (1795) pl. I drawing, 226
- Ahania (1925) facsimile, 253
- Ain, Battle of, 241, 242
- Albion, symbolic figure, 249
- 'Albion Rose'; see 'Glad Day'
- Alcibiades, 237, 238*
- America (1793) (F), 246
- pl. ii, 244*
- (H), 246
- pl. ii sketch, 228, 245*
- sketches, 226
- pl. d, 237
- plate reproduced, 253
- (1887) facsimile, 253
- Anacreon, 239, 240
- 'The Ancient of Days' drawing; see *Europe* pl. I, 226
- drawing reproduced, 252
- 'And the Waters Prevailed', drawing reproduced, 243
- 'Angels to be very small . . . ', drawing, 226, 227*
- 'The Approach of Doom' (?1788), engraving, 237
- Ariosto, L., *Orlando Furioso*, tr. J. Hoole (1783), III, 242
- Aristophanes, 239, 240
- Armour, 239
- 'As Daphne was Root-bound', drawing, 226, 227*
- 'The Ascension', drawing reproduced, 252
- Astraeus, 240
- Athens, 241
- Aurora, 240
- Beatrice, Dante's, 227
- 'Behold your King' drawing, 228
- Blair, Robert, *The Grave* (1808), 243, 255
- drawings, 226, 228
- Blake, Robert, the poet's brother, 228, 237
- Blake Society, 252
- Blake, William Staden, writing engraver, 237, 239
- Bocca Degli Abatti, 236
- Bonnycastle, John, *Introduction to Mensuration* (1782), 242
- The Book of Ahania*; see *Ahania*
- The Book of Job*; see *Job*
- The Book of Los* (1795) (A), 248
- (A) pl. 3, 248*
- The Book of Thel*; see *Thel*
- The Book of Urizen*; see *Urizen*
- Borchardt, C., designer, 236
- 'A Breach in the City', drawing reproduced, 252
- 'The Bread of Life', drawing reproduced, 252
- Brown, John, *Elements of Medicine* (1795), 239
- Brutus, 228
- Bunyan, John, *Pilgrim's Progress* (1941), 252
- Buoso Donati, 236
- Burger, G. A., *Leônora* (1796), 243
- Butts, Captain, collection, 256
- Butts, Thomas, 236, 253, 256
- miniature, 227
- Butts, Thomas, Jr., miniature, 227
- Butts, Mrs Thomas, miniature, 227
- Byfield, John, engraver, 243
- Cacus, 227
- Caesar's ghost, 228
- Cain, 228*, 228
- 'The Canterbury Pilgrims' (1810), engraving, 237
- Cartwheel, Miss A. E. G., bookplate, 246
- Centaur, 227
- Cerberus, 240
- Cervantes, M. de, *Don Quixote* (1782), 242
- 'Chaining of Orc' drawing, 228
- Charity, 236
- Chaucer, *Prologue* (1812), 236
- see 'The Canterbury Pilgrims'
- 'The Child of Art' (1818), engraving, 236
- 'The Child of Nature' (1818), engraving, 236
- Christ, 236, 252; see also Jesus
- 'Christ Baptising', drawing reproduced, 252
- 'Christ Taking Leave of his Mother', drawing reproduced, 252
- 'Christ the Mediator', drawing reproduced, 252
- Christie's, auction firm, 252, 256
- Ciampolo, 236
- Cianta, 236
- Clorinda, 236
- Colvin, S., ed., Milton, *Comus*, 252
- Commins, Thomas, *An Elegy* (1786), 240
- 'The Compassion of Pharaoh's Daughter', drawing reproduced, 252
- Cooke, J., publisher, 241
- Copper plates of *Job*, 243
- 'Corinna the Theban', drawing reproduced, 252
- Cowper, William, 239; see Hayley, *Life of . . . Cowper* (1803-4)
- 'Mrs. Cowper, Mother of the Poet' (1803), engraving, 239
- 'Creation of Eve', drawing reproduced, 243, 252
- Crewe, Earl of, collection, 256
- Croft-Murray, E. F., 252
- Cromek, R. H., 243, 255
- 'The Crucifixion', drawing reproduced, 252
- Cumberland, George, 226, 247
- message card, 236
- letters, 256
- Thoughts on Outline* (1796), 239, 240
- Cupid, 237, 240
- Daniel, prophet, 226
- Dante, 227
- Dante drawings, 226, 227, 228
- Dante design reproduced, 252
- Dante engravings (1838), 236
- (1968), 237
- Dante, *Divine Comedy* (1922), 252
- Darwin, Botanic Garden (1791), 226, 237
- (1795), 237, 242
- 'The Death of the Virgin Mary', drawing reproduced, 252
- 'The Death of St. Joseph', drawing reproduced, 252
- 'Death's Door' (1793) engraving, 239
- (1808), 243
- (?1818), 240
- Demosthenes, 240
- 'Demosthenes', drawing reproduced, 252
- Dereham church, 239
- Descriptive Catalogue* (1809) (A), 256
- (B), 239
- 'The Devil Rebuked', drawing reproduced, 252
- Deville, J. S., life-mask-maker, 255
- Don Quixote, 242
- Don Quixote* (1782), 242
- Donaldson, painter, 239
- 'A Dream of Thiralatha', engraving, 237, 248
- Earl, James, painter, 239
- Earl Goodwin, *Death of*, drawing, 227
- Eartham, Sussex, 227
- Ecc Homo, drawing, 228
- Echidna, 240
- 'Edward and Eleanor' (1793), engraving, 237
- Electrototype block of *Songs*, 243
- Enfield, W., *The Speaker* (1780), 241
- Enitharmon, symbolic figure, 247, 248
- 'Enoch' (?1807), lithograph, 243
- 'The Entombment', drawing reproduced, 252
- Epicurus, 236
- Epimetheus, 240
- Erebus, 240
- Europe* (D), 247-248
- (a), 236, 247
- pl. I drawing, 226
- pl. ii reproduced, 253
- (1887) facsimile, 253
- Eve, 226, 227, 228, 243
- 'Eve Taking the Apple', drawing reproduced, 243
- 'Eve's Dream', drawing reproduced, 252
- 'Evening Amusement' (1782), engraving, 239
- 'Ezekiel' (1794), engraving, 239
- 'Falsa ad Coelum' (c. 1790), engraving, 237, 238*
- Famine, engraving, 236
- Farinata, 227
- Fenning, D., & J. Collyer, *A New System of Geography* (1785), 241, 241*
- 'The Fertilization of Egypt', drawing, 237
- engraving (1791), 237
- Field, E. W., bookplate, 246
- Fielding, Sarah, *David Simple* (1782), 237, 242
- 'The Finding of Moses', drawing reproduced, 252
- (1824), engraving, 236
- The First Book of Urizen*; see *Urizen*
- Fitzwilliam Museum, 252
- Flaxman, John, sculptor, 237, 238
- Hesiod* (1817), 239, 240
- Iliad* (1805), 237, 240
- A Letter to the Committee for Raising the Naval Pillar* (1799), 240
- Flaxman, Maria, designer, 240, 241-242
- 'Flea, The Ghost of a' (1828), engraving, 243
- For Children: The Gates of Paradise* (1793), drawing for pl. 8, 227, 234
- (B), 239
- (21942) reproduction, 252
- For the Sexes: The Gates of Paradise* (?1818) pl. 8, 235*
- (B), 239, 240
- (C), 256
- pl. 15, 236
- See *The Gates of Paradise*
- 'The Four and Twenty Elders', drawing reproduced, 252
- The Four Zoas* (?1796-1807), 256
- Francesca, 252
- Fuseli, John Henry, painter, 226, 238*, 239, 242
- Lectures on Painting* (1801), 239
- Gates of Paradise* pl. i, ix, x reproduced, 252
- See *For Children* (1793) and *For the Sexes* (?1818)
- Gay, John, *Beggar's Opera*, 237, 241
- Fables* (1793), 237, 240
- Geryon, 240
- 'Ghost of a Flea' (1828) engraving, 243
- Gilchrist, A., *Life of . . . Blake* (1863), 255
- Gilchrist, H. H., 252
- 'Glad Day' (?1796) engraving, 236
- reproduction, 252
- 'God Blessing the Seventh Day', drawing reproduced, 252
- Grassby, P., engraver, 255
- American Printer* (1924), 252
- Hamlet, 228
- 'Hamlet and the Ghost', drawing, 228
- Hand, symbolic figure, 249
- Har, symbolic figure, 227
- Hartley, D., *Observations on Man* (1791), 239
- 'Hawker, Robert' (1820), engraving, 239
- Hayley, Thomas Alphonso, 240
- Hayley, William, letters, 256
- Ballads* (1805), 236, 240
- Designs to A Series of Ballads* (1802), 236, 240
- drawings, 226, 227
- proof, 227
- paper used for drawings, 228
- Essay on Sculpture* (1800), 240
- Life of . . . Cowper* (1803-4), 239
- Life of George Romney* (1809), 227, 240
- 'Little Tom the Sailor' (1800), 236
- (1886) facsimile, 252
- (1917) facsimile, 255
- Triumph of Temper* (1803), 240-241, 242
- Hesiod; see Flaxman, *Hesiod* (1817)
- Hoare, Prince, *Academic Correspondence* (1804), 241
- An Inquiry into the . . . Arts of Design* (1806), 241
- Hogarth, William, painter, 237, 241
- Homer, 237, 240; see Flaxman, *Iliad* (1805)
- 'Homer', drawing reproduced, 252
- 'The House of Death' (1795), drawing, 227
- 'How I pity', drawing, 228
- Huntington Library, 236, 252
- Hyle, symbolic figure, 249
- 'The Idle Laundress' (1788), engraving, 239
- Illustrations of the Book of Job*; see *Job*
- 'The Industrious Cottager' (1788), engraving, 239
- Iris, 228, 240
- 'Is All Joy Forbidden', drawing, 226

- Isaiah, prophet, 227
- Jackson, R. C., 255
'Jacob's Ladder' drawing, 227
--reproduced, 252
- Jacques in *As You Like It*, 228
- Jeens, engraver, 255
- Jephtha's daughter, 252
- 'Jephtha's Sacrifice' (1803), drawing, 227
- Jerusalem, city, 227
- Jerusalem, symbolic figure, 249
- Jerusalem* (1804-72) (A), 249
--pl. 26, 250*
--pl. 5, 53, 237
--pl. 24 reproduced, 253
--pl. 14 drawing, 228
--pl. 26 drawing, 226, 250*
--pl. 97 drawing, 225*, 228
--(1950) facsimile, 253
- Jesus, 249; see also Christ
'Job' (1793), engraving, 239
- Job* (1826) engravings, 236, 240
--copper plates, 243
--sketch, 227, 228
--ed. Binyon & Keynes (1935), 253
- 'Job Confessing his Presumption', drawing reproduced, 252
- Jones, P., engraver, 243
- 'Joseph of Arimathea among the rocks of Albion' (B, C), engraving, 236
- 'Joseph of Arimathea preaching to the inhabitants of Britain' (21810), engraving, 237, 248
- Jotruphus* (?1786), 241, 242
- 'Journey of Life', drawing, 225*, 228
- 'Judgment of Paris' (1811), drawing, 227
--reproduced, 252
- Julius Caesar, 236
- Jupiter, 240
- The Lady's Pocket Book* (1782), 241
- 'A Large Book of Designs' (1795) (A), 237, 248
- 'The Last Supper', drawing reproduced, 252
- 'Lavater, Rev. John Caspar' (1801), engraving, 239
- Lavater, J. C., *Aphorisms* (1788), 237, 241, 246
- Lawrence, Sir Thomas, painter, 239
- The Lazar House (1795), drawing, 227
- Leger Gallery, 252
- 'Letho Similis', drawing, 226
- Life mask of Blake, 255
- Linnell, John, painter and patron, 239, 243, 253, 255, 256
- Linton, engraver, 243
- Lithograph, 243
- 'Little Tom the Sailor'; see Hayley
- Los, symbolic figure, 247, 248, 249
- Lot, 241
- 'Lowry, Wilson' (1825), engraving, 239
- Lucifer, 236
- 'Lucifer in his Former Glory', drawing reproduced, 252
- Macbeth, Lady, 228
- Malabranche, 236
- Malkin, B. H., *A Father's Memoirs of his Child* (1806), 243
- Mambrino, 242
- 'The Man Sweeping the Interpreter's Parlour', engraving, 236
- Manchester City Art Gallery, 252
- Marriage of Heaven and Hell* (?1793), pl. 11, 14, 16, 20, 236, 248
- Mary, Virgin, 252
- Matilda, Queen, 227
- Maynard, G. H., ed., *Josephus* (?1785), 241, 242
- Meheux, J., painter, 236
- Michælangelo, 239
- Milton, John, poet, 226, 227, 248
--*Comus*, drawings reproduced, 252
--*Ixion*, drawing, 228
--*Paradise Lost*, drawing, 226, 228
- Milton (1804-70) (A), 248
--pl. 38, 249*
--pl. 38 drawing, 226, 226*
--(1886) facsimile, 253
- Minerva, 237, 240
- miniatures, 227
- 'Mirth and her Companions' (?1820), engraving, 236
- Monthly Magazine* (1797), 242
- Moore & Co advertisement (?1797), engraving, 236
- Mora, J. J. de, *Meditaciones Poéticas* (1826), 243
- Morland, George, painter, 239
- 'Morning Amusement' (1782), engraving, 239
- Morse, Sydney, 252
- Moses, prophet, 236, 252
'Moses Striking the Rock', drawing reproduced, 252
- Moss, William E., 252
- 'The Mourners', drawing reproduced, 252
- 'Mrs Q.' (1820) engraving, 239
--reproduced, 252
- Mufr, William, facsimilier, 252, 253
- Naomi, 252
- 'The Nativity', drawing reproduced, 243, 252
- 'Nebuchadnezzar', engraving reproduced, 252
- 'Nelson Guiding Leviathan' (1805), drawing, 226
- Neoptolemos, 252
- 'Newton', colourprint reproduced, 252
- Nickoll, T., 255
- Notebook*, 256
--(1935) reproduction, 252
- Novelist's Magazine*, VIII-IX (1782-3), 237, 242
- 'Oberon and Titania', drawing reproduced, 252
- In Homer's Poetry* (1887), facsimile, 252
- Orc, symbolic figure, 248
- Palmer, Samuel, painter, letter, 227
- Pan, 226, 240
- Pandora, 240
- 'Paolo and Francesca', drawing reproduced, 252
- 'The Pardon of Absalom', drawing reproduced, 252
- Paris, Judgement of, drawing, 227, 252
- Pericles, 240
- Perry, engraver, 243
- Persian, 237, 240
- Phillips, Thomas, painter, 255
- 'Philoctetes and Neoptolemos at Lemnos', drawing reproduced, 252
- 'Pitts, Edmund' (c. 1790), engraving, 239
- 'Pity' (1795), engraving, 237
--drawing, 226
- Plague, engraving, 236
- Pleiades, 240
- Pluto, 240
- Plutus, 237, 240
- Poetical Sketches* (1783) (A), 256
--(B), 256
- Polyphem, giant, 243
- Ponsford, I., painter, 239
- The Pope, 236
- Popham, A. E., 252
- 'The Prophet Isaiah foretelling the Destruction of Jerusalem', drawing, 227
- Proserpine, 240
- Protestants Family Bible* (1782), 226
- Psyche, 239, 240
- 'Queen Katherine's Dream' (1809), drawing, 228
- 'Queen Katherine's Dream', drawing reproduced, 252
- Raphael, archangel, 228
- Rees, A., *Cyclopaedia* (1818-20), 239
- Remember Me!* (1824), 236
- 'Resurrection of the Dead', drawing reproduced, 243
- 'Return, Alpheus!', drawing, 228
- Revelation, Book of, 226
- Reynolds, Joshua, painter, 241
- Richard III, 228
- Richardson, S., *Sir Charles Grandison* (1783), 237, 242
- Ritchgitz Collection, 255
- Ritson, J., *A Select Collection of English Songs* (1783), 241-242
- 'The River of Life', drawing reproduced, 252
- 'Robin Hood and Clorinda' (1783), engraving, 236
- Robinson, H. C., signature, 246
- Romeo, 237
- Romney, George, painter, 227, 239;
see Hayley, *Life of George Romney* (1809)
- 'Rossetti Manuscript', 252
- Rowley, Charles, 252
- Royal Academy, 242
- Ruth, 226
- 'Ruth Parting from Naomi', drawing reproduced, 252
- 'The Sacrifice of Jephtha's Daughter', drawing reproduced, 252
- St James, 227
- St John, 227
- St Joseph, 252
- 'St Matthew and the Angel', drawing reproduced, 243
- St Peter, 227
- Salzmann, C. G., *Elements of Morality* (1791), 239
--*Gymnastics for Youth* (1800), 241
- 'Samson Breaking Bonds', drawing reproduced, 252
- 'Samson Subdued', drawing reproduced, 252
- Satan, 228, 236, 237, 237*, 239, 241
- 'Satan Arousing the Rebel Angels', drawing reproduced, 252
- Saturn, 240
- Sawyer, Charles J., Ltd, 252
- Schemites, 241
- Schiavonetti, L., engraver, 243, 255
- Scott, J., *Poetical Works* (1782), 237, 242
- Scott, W. B., *William Blake: Etchings from his Works* (1878), 243
- Sculpture, 239
- Shackleton, John, painter, 239
- Shakespeare, W., *Second Folio* (1632), 228
--*As You Like It*, 228
--*Hamlet*, 228
--*Henry VIII* (1805), 228
--*Julius Caesar*, 228
--*Macbeth*, 228
--*Playa* (1805), 237, 238*
--*Richard III*, 228
--*Romeo and Juliet* (1805), 237
--*Timon of Athens*, 237, 238*
- Simple, David, 242
- Sistine Chapel, 226
- Skofield, symbolic figure, 249
- 'A Small Book of Designs' (1795) (A), 236, 248
- Smollett, T., *Launcelot Greaves* (1783), 242
- Society of Artists, 242
- 'Soldiers Casting Lots for Christ's Clothes', drawing reproduced, 252
- Song of Los* (1795) (A), 248
--(D), 248
--(1890) facsimile, 253
- Songs of Innocence and of Experience* (1794) (A), 246-247
--(B), 247
--(T), 247
--(a), 256
--electrotype, 243
--electrotypes reproduced (1941), 253
--pl. b, 3, 50-52 reproduced, 253
- Sotheby, auction firm, 252, 256
- 'Spencer, The Right Honourable Earl' (1813), engraving, 239
- 'Spirits Ascending to Heaven', drawing reproduced, 252
- Sterne, L., *Sentimental Journey* (1782), 237
- Stone, Francis, artist, 239
- Story, A. T., *Life of John Linnell* (1892), 255
- Stothard, Thomas, artist, 237, 237*, 241, 241*, 242, 242*
- Stuart, J., & N. Revett, *Antiquities of Athens*, III (1794), 241
- Tasso, Torquato, 252
- Tate Gallery, 252*
- Theb* (1789) (D), 246
--pl. ii, 2, 4-5, 236, 248
- Theocritus, 241
- There is No Natural Religion* (?1788) (A), 246
--(H), 256
--pl. a9, 237
- Theseus, Temple of, in Athens, 241
- Thetis, 240
- 'The Third Temptation', drawing reproduced, 252
- Thiriel, symbolic figure, 247
- Thornton, John; see Virgil, *Pastorale* (1821)
- Timon of Athens, 237, 238*
- Tiriel, symbolic figure, 227
- Tiriel* (?1789), 227, 256
- Titania, 252
- Titans, 239, 240
- 'To the Queen', drawing for poem, 226
- Tokyo exhibition catalogue (1929), 252, 253
- 'Tornado' (1795), engraving, 237, 242
- 'Torquato Tasso', drawing reproduced, 252
- Trusler, John, letter, 256
- Typhoon, 240
- Ugolino, 227
- Urizen, symbolic figure, 247, 248
- Urizen* (1794) (D), 247
--pl. 1-3, 5, 7-8, 10-11, 17, 19, 23-24, 27, 236, 248
--pl. 12, 14, 21, 237, 248
--plate reproduced, 253
--(1929) facsimile, 253
- Utha, symbolic character, 247
- Vala, symbolic figure, 249
- Vala or The Four Zoas* (?1796-1807), 256
- Vanni Fucci, 227
- Varley, J., *Zodiacal Phaeophytology* (1828), 243
- Vasari Society, 252
- Venus, 239, 240
- Victoria & Albert Museum, 252
- Villiers, Huet, artist, 239
- Virgil, poet, 227, 236
- Virgil, *Pastorale* (1821), 236, 241, 242, 243
- Virgin Mary, 252
- 'Visions of Eternity', design, 228
- Visions of the Daughters of Albion* (1793) (A), 246
--(B), 246
--(D), 246
--drawings, 226
--pl. 1, 4, 237, 248
--pl. 7, 236, 248
--pl. ii reproduced, 253
- 'The Warring Angels', drawing, 226
- Watteau, Antoine, painter, 239
- Wedgwood, J., *Book of Designs* (?1816), 239
- West Middlesex Water Works, 239
- Whitaker, J., *The Seraph* (?1818), II, 243
- Whitworth Art Gallery, Manchester, 252
- 'Whore of Babylon' (1809), drawing, 226
--reproduced, 243, 252
- 'Windsor Castle', engraving, 252
- 'The Wise and Foolish Virgins', drawing reproduced, 252
- The Wit's Magazine* (1784), 241
- Wollstonecraft, M., *Original Stories* (1791), 236, 241
- Woodblock, drawing on, 227
- Woodblocks for Virgil, 243
- Woodcuts; see Virgil, *Pastorals* (1821)
- Wright, Joseph, of Derby, painter, 242
- Young, E., *Night Thoughts* (1797), 241
--drawings, 229-232, 229*, 231*, 232*, 233*
--drawings reproduced, 252
--specimen reproduced, 252