

Government Art Collection

Annual Report and Acquisitions 1997-1999

Contents

Page

3 Foreward

John Tusa, Chairman, Advisory Committee on the Government Art Collection

4 Introductory Report

Penny Johnson, Director

8 Acquisitions 1997-1999

Historical Collection Modern Collection

23 Annex 1

List of Government Art Collection publications 1997-1999

25 Annex 2

List of works of art lent to public exhibitions between 1 April 1997 and 31 March 1999

29 Annex 3

List of long-term loans to other collections

Foreward

It has been impressive to watch the staff of the Government Art Collection under their new Director, Penny Johnson, rise to that most demanding of challenges - the arrival of a new Government. The Government Art Collection had to respond to the very different needs of a completely new Governmental team, embodying radically different values from their predecessors, while wanting their new values expressed in the nation's visual symbols. This involved sensitivity, subtlety, diplomacy and a great deal of work. All of them were provided with professionalism and expertise.

This "rehang" of an entire Government inevitably attracted a good deal of press attention, largely positive. Combined with the ground breaking BBC 2 documentary about the work of the Collection, and the decision to allow the Collection to be viewable by the public - albeit in small numbers - as part of Heritage Open Day, the Government Art Collection took steps to set aside the still existing and silly press myth that it is somehow a "secret" collection. The fact that 80% of the Collection is out and about doing its business of presenting a varied, diverse image of Britain through its paintings and art works over three centuries is still imperfectly understood. The Government Art Collection has nothing to lose by a steady programme of openness about what it does and how it does it.

Next year, the Government Art Collection's important role in commissioning some major art works for the New British Embassy in Moscow will direct attention to another aspect of its work.

In this advisory work, and in their continuing support of the activities of the GAC, I would like to acknowledge gratefully the time and wisdom provided by all my colleagues on the Advisory Committee.

Britain abroad has many faces. The paintings and art works that visitors meet as they do their public business in British embassies around the world represent one of those faces. This report shows how effectively that face has been represented over the last two years.

John Tusa *Chairman*Advisory Committee on the Government Art Collection

Introductory Report 1997-1999

The role of the Government Art Collection is to place works of art from the Collection in major Government buildings in the United Kingdom and around the world both to promote the image of Britain and to reflect British culture, history and creativity in the visual arts. Within the Department for Culture, Media and Sport, the Government Art Collection undertakes this role by:

- placing works of art in major Government buildings in the UK and abroad;
- developing the Collection through the purchase and commissioning of British art;
- maintaining the Collection to professional standards;
- cataloguing, researching and interpreting works of art from the Collection in order to increase visitors' understanding and appreciation of the art on display in Government buildings in the UK and abroad;
- providing advice on acquisition, commission, display and care of works of art, which are in public or Government ownership but not part of the Collection; and
- lending works of art from the Collection to public exhibitions in the UK and abroad.

A team of eleven is responsible for the care and display of a core Collection of about 11,500 works of mainly British art from the sixteenth century to the present day. Approximately 80% of the Collection is out on display at any one time, at 150 locations in the UK and 300 locations abroad; the remaining works of art are at our premises either for conservation or awaiting re-selection. The Collection continues to develop with the Advisory Committee on the Government Art Collection, under the Chairmanship of John Tusa, giving guidance on acquisitions.

The two years covered in this report began with the appointment of a new Director following the retirement in April 1997 of Dr Wendy Baron after nineteen years as Director. Dr Baron transformed and developed significantly both the scope and curatorial management of the Collection. Her successor inherited an organisation with a strong sense of purpose and a team committed to working to very high professional standards. This, together with the invaluable support and experience of the Advisory Committee, enabled us to meet the requirements of a new Government at a time of organisational change within the Government Art Collection.

The arrival of the new Government in May 1997 caused an immediate review of the offices and reception rooms of new Ministers. This led to the organisation of an unprecedented number of new selections and moves of works of art. This was the main focus of work for the Government Art Collection during the period of this report.

We have also been involved in a number of Government initiatives to give recognition to a more contemporary Britain. The first of these was the presentation of modern art and design at the Anglo-French summit at Canary Wharf in November 1997. For this we selected a range of work by contemporary artists, including Andy Goldsworthy, Rachel Whiteread, Howard Hodgkin and Hamish Fulton. In March 1998 we arranged a display of new work for the European Union Heads of Government Conference at Lancaster House. Undertaking this in a grand Victorian building with an opulent marble and gilt interior presented a challenge which was successfully met by a large wall piece by Michael Craig-Martin called *Negotiation* which he directly applied to the main wall of the conference room. Large paintings by Ian Davenport and Fiona Rae also looked strong in the imposing setting. A large energetic sculpture of balancing hares by Barry Flanagan was placed in the entrance hall. Further works of art were selected for the Birmingham G8 Summit, including a set of prints of portraits by Gary Hume.

Awareness and knowledge of the Collection and its operation has increased since it featured for the first time in a television documentary: *The Secret Art of Government*, broadcast on BBC2 on 13 June 1998. It

was directed by Nicholas Rossiter who, with his team, worked with us for almost a year during the making of the programme. The footage included shots of our premises and works of art on display in the Embassy Residences in Cairo and Paris. Our Secretary of State, Ministers, Ambassadors and former Prime Ministers spoke about their choice of works of art and there were also contributions from Government Art Collection staff, both past and present.

Access to the Collection has also been developed. Encouraged by the Government's aim to broaden access, we opened our premises to the general public, again for the first time, as part of the Heritage Open Day in September 1998. Guided tours of our premises were given by staff who explained to visitors about the various aspects of our work and the purpose of the Collection. We also gave guided tours of the works of art on display in the offices of our Secretary of State and Ministers at the Department for Culture, Media and Sport in Cockspur Street.

Research on the works in the Collection continued with new information being provided about works of art on display in fifty locations, including Ministers' Offices and Embassies. We also reviewed and redesigned the presentation of this information. Following the publication in April 1997 of the catalogue *The Twentieth Century* - a summary of all works in the Collection made since 1899 (excluding prints) - we are now preparing information on the pre- 1900 works in the Collection. One of the Collection's nineteenth century portraits was the subject of an article written by Mary Beal, *Bolingbrooke and* Mildmay in 1733: an allegorical portrait by Herman van der Mijn, in the British Journal for eighteenth century studies. In addition Mary Beal researched and produced a catalogue of works of art from the Collection in the British Embassy, Tel Aviv; it features an introduction by our Secretary of State and was published in collaboration with our Department's Press Office in March 1998. Staff also gave talks about the work of the Government Art Collection and Julia Toffolo helped organise, and spoke at, the International Conference for Registrars in Europe in November 1998. (See Annex 1 for details of published material on the Government Art Collection, 1997-99).

A programme to record and digitise images of works of art in the Collection was begun in January 1998. By July all of the existing 35mm slides (about 7,000) had been transferred to Photo-CD format while images from black and white photographs and larger format colour transparencies are gradually being added. Digitising the Collection provides us with more flexibility and efficiency in our working procedures by providing quicker access to visual information about the Collection. Meanwhile we are continuing to add and update catalogue details of works of art to the Collection database as the works return from locations all over the world or are inspected on site during visits by members of staff.

While our work was predominantly focussed on the changes of works of art in Government Offices in London, we continued to undertake projects with the Foreign and Commonwealth Office. This mainly involved advising on the commissioning of works of art, notably work for the new Embassy in Moscow and a painting by David Austen for the refurbished entrance of the offices of the British Embassy in Cairo. We also advised them on the acquisition of a number of works of art, among which were a painting Stratie by Gillian Ayres (now in the British Embassy Residence in Washington) and a sculpture *The Extended Shadow* by Shirazeh Houshiary (now sited in the gardens of the British Embassy Residence in Paris). Visits were made by staff to inspect and reassess the displays in British Embassies, Consulates and Residences in Bangkok, Berlin, Bonn, Brasilia, Buenos Aires, Cairo, Hong Kong, Luxembourg, Moscow, Paris, New York, Rio de Janeiro, Rome, Tehran, The Hague, Tokyo, Vienna and Washington.

Other projects involving Government buildings abroad included the selection of works of art in Geneva, Berne, Bratislava and Canberra and a new display in the Embassy Residence in Paris. At the request of the present Ambassador to France, Sir Michael Jay, and of Lady Jay, we selected and installed contemporary art in the Glazed Gallery of the Paris Residence in October 1997. The artists represented included Bridget Smith, Gillian Wearing, Mark Wallinger, Callum Innes, Simon Patterson and Catherine Yass. This display complements the earlier works in the house, many of which are connected

to its history as the former home of Napoleon's sister, who sold it to the Duke of Wellington. In February 1998 we acquired for the Paris Residence a portrait of Lord Stuart de Rothesay, who was the Ambassador to Paris from 1815 to 1824 and again from 1828 to 1830. The portrait was painted in 1830 at the Embassy Residence by Sir George Hayter, who also painted a portrait of the sitter's wife and two daughters which is already on display in the Residence. The new portrait was brought to our attention by a British art dealer, who discovered it in a sale in New York of the contents from the Manhattan Essex House Hotel.

Another important portrait was added to the Collection in April 1997. When bought, it was thought to be a portrait by Charles Jervas of the first wife of Carew Hervey Mildmay (1690-1740), whose portrait hangs in the British Embassy Residence in Berlin. Subsequent research revealed, however, that the sitter was in fact Mildmay's second wife and was painted by John Shackleton, and that this is the only known portrait of a female sitter by that artist. Other acquisitions focussed on twentieth century and in particular contemporary work, notably Reflection by Bridget Riley (now in the Embassy Residence in Cairo), Curl, an oil painting by Fiona Rae (now in the Embassy Residence in Washington) and two portfolios of prints, London (1992) and Screen (1997), published by The Paragon Press and featuring a range of artists' work. A full list of acquisitions follows this introduction. The Government Art Collection has maintained its programme of conservation. This includes routine good housekeeping, such as inspections and preventative treatment, for example the application of backboards or sail cloths to protect the back of paintings while in transit and on display. In December 1997 a UK-based conservator made a site visit to the British Embassy in Colombo, Sri Lanka to carry out inspection and treatment of a number of works there. At the British Embassy Residence in Vienna, Professor Kaspar, the distinguished former Head of the Conservation Department of the Kunsthistoriches Museum in Vienna treated several major paintings. We also began a conservation programme of works at the British Embassy Residence in Rome and the British Consulate in Florence by removing works to the UK in 1997 and returning them to these locations in 1998.

We are grateful to a number of organisations for their co-operation during this period. The completion of our Disaster Control Plan, which has greatly improved the management of the Collection, would not have been possible without the advice of the London Fire Brigade, the Metropolitan Police, the Museums' Security Group of the Museums and Galleries Commission and the Tate Gallery. Several of the new displays of contemporary art benefited from the Government Art Collection working in collaboration with the Tate Gallery and the Visual Arts Departments of the Arts Council and the British Council. We are always pleased to have the opportunity to lend works of art to temporary public exhibitions in the UK and abroad. Over the last two years a range of works were lent to exhibitions, including *The Sisters Lloyd* by Sickert and *Lady on a Safety Tricycle* by John Lavery which were temporarily recalled from display at 10 Downing Street for exhibitions at Norwich Castle Museum and the Djanogly Art Gallery in Nottingham respectively. A full list of exhibitions to which we lent works is given in Annex 2.

To conclude, this period has been a remarkable one in the history and development of the Government Art Collection. I very much appreciate the support and guidance we have received from members of the Advisory Committee during this time. Finally, I should like to pay tribute to all the members of the team who have so keenly demonstrated their diligence, professionalism and versatility throughout the last two years.

Penny Johnson

Director

Government Art Collection

As at 31 March 1999

Members of the Advisory Committee on the Government Art Collection

John TusaChairmanMary Rose BeaumontIndependentRichard DormentIndependent

Penny Johnson Ex Officio - Director, Government Art Collection

Neil MacGregor Ex Officio - Director, National Gallery

Charles Saumarez-Smith Ex Officio - Director, National Portrait Gallery

Nicholas Serota Ex Officio - Director, Tate Gallery

Staff of the Government Art Collection

Penny Johnson Director

Mary Beal Curator: Research and Conservation

Colin Dyer

Martin Few

Collection Technician

Roger Golding

Robert Jones

David Law

Executive Officer

Katherine Mellor

Administration Officer

Collection Technician

Curator: Documentation

Assistant Registrar

Executive Officer

Collection Assistant

Julia Toffolo Registrar

David Willey Curator: Projects

Patsy Wood PA to Director (from January 1999)

Acquisitions 1997-1999

Catalogue details: measurements are in centimetres, height precedes width. The inventory number of each work is listed in the left margin.

Works Acquired for the Historical Collection

(Artists born before 1860)

17290	A ARNST, Francis SCHENK & W H MACFARLANE View from Edinburgh Castle 1848 colour lithograph, 61 x 101
17380	John Henry Frederick BACON (1865-1914) Sir James Beethom Whitehead KCMG (1858-1928) Diplomat oil on canvas, 143 X 112.5
17266	Samuel & Nathaniel BUCK Burton-upon- Trent, County of Stafford: E Prospect 1732 engraving, 31.8 x 81.9
	Joseph CARTWRIGHT, Robert HAVELL Snr and Robert HAVELL Jnr
17381	Feast of Saint Jason and Sosipatros, in the Island of Corfu
17382	The Town and Harbour of Zante (Zakinthos)
17383	Santa Maura (Levkas) from the Upper Acropolis of the Ancient City of Leucedia (?)
17384	Street of Vasili from the Esplanade in Corfu with a Procession of Saint Spiridone
17385	Ferry of Perama, Entrance to the Southern Passage of Corfu, and Homers Island called "The Ship of Ulysses"
17386	The Piazza or Square of Saint Mark in Zante coloured aquatints, 38.3 x 60.6
	George HAYTER (1792-1871)
17304	Charles Stuart, 1st Baron Stuart de Rothesay (1779-1845) 1830
	oil on canvas, 129.5 x 113
	John SHACKLETON (fl.1742-1767)
17265	Mrs Carew Hervey Mildmay (née Edith Phelips) (d 1772), second wife of Carew
	Hervey Mildmay c1744
	oil on canvas, 239.5 x 147

Works Acquired for the Modern Collection (Artists born after 1859)

•	,
17367/1	Norman ACKROYD (b. 1938) Cartmel Fell - Windermere 1996 etching, no. 69 in an edition of 100, 76 x 57
17375	from the portfolio <i>Twelve Artists</i> , published by the Royal College of Art, 1996 <i>Harewood Castle</i> 1997
	aquatint, no. 19 in an edition of 90, 14.5 x 22.7
17345	John ADDYMAN
	The Bock 1998
17346	watercolour, 76 x 132 Rue St Ulrich 1998
17540	watercolour, 62 x 101
	Madeline ADDYMAN
17300	View of the Grund from the Corniche
15001	etching, artists proof no. 1, 45 x 90
17301	View of the Grund from the Corniche etching, no. 110 in an edition of 200, 45 x 90
17359	View from the Grund up to St. Michael
1.000	etching, artists proof no. 6 in an edition of 6, 80 x 60
17360	View from the Grund up to St. Michael
	etching, artists proof no. 3 in an edition of 6, 80 x 60
17361	Back of Houses in the St. Ulrich
17362	etching, artists proof, 44 x 50 Back of Houses in the St. Ulrich
17302	etching, artists proof, 44 x 50
	Craigie AITCHISON (b. 1926)
17355	Cypress Trees at Oppedette 1998
15050	screenprint, no. 48 in an edition of 75, 45.7 x 38.2
17356	Yellow Bird 1989 screenprint, no. 123 in an edition of 160, 59.5 x 45.7
	•
17268/1	Darren ALMOND (b. 1971)
17208/1	Multiple Working 1997 screenprint, no. 32 in an edition of 75, 73 x 88.8
	from the portfolio <i>Screen</i> , published by The Paragon Press, 1997
	David AUSTEN (b. 1960)
17374	Cairo Painting 1998
	oil on linen, 168 x 199 commissioned on behalf of the Foreign and Commonwealth Office
	Gillian AYRES (b. 1930)
17311	Stratie II 1997
	oil on canvas, 153 x 153
	bought on behalf of the Foreign and Commonwealth Office

17331	Wilhelmina BARNS-GRAHAM (b. 1912) Bird Flight No. 1 1971 oil and acrylic on board and hardboard, 30 x 37.5
17351	Adrian BERG (b. 1929) Gloucester Gate, Regent's Park 1983 oil on canvas, 1,52.5 x 152.5
17367/2	Peter BLAKE (b. 1932) Party (Sing Song) 1996 lithograph and screenprint, no. 69 in an edition of 100, 76 x 56.3
17371/1	from the portfolio Twelve Artists, published by the Royal College of Art, 1996 <i>Untitled</i> 1997 lithograph and screenprint, no. 45 in an edition of 100, 51.5 X 63.8 from the portfolio Tenth Anniversary, published by the Freud Museum, 1997
	Tony CARTER (b. 1943)
17282	Angelus 11 1992-93 glass bottle, wine label, paper clip, steel, copper and glass ball, 35 X 9 X 10
17283	Source 1992-93 glass bottle, water, steel, copper, bronze and bottle cork, 35 x 9 x 10 Patrick CAULFIELD (b. 1936)
	Some Poems of Jules Laforgue: Edition C 1973
17333	Her handkerchief swept me along the Rhine screenprint, no. 50 in an edition of 100, 61 x 57
17334	Crying to the walls: My God! My God! Will she relent!
	screenprint, no. 50 in an edition of 100, 60.8 x 55
17335	I've only the friendships of hotel rooms
17006	screenprint, no. 50 in an edition of 100, 60.3 x 55.5
17336	I've only the friendships of hotel rooms screenprint, no. 77 in an edition of 100, 60.3 x 55.5
17337	Ah! storm clouds rushed from the Channel coasts
- 7 0 0 7	screenprint, no. 50 in an edition of 100, 60.5 x 55.3
17338	Paris Separates 1973
	screenprint, no. 47 in an edition of 72, 72.8 x 94.8
17371/2	Freud's Smoke 1997
	screenprint, no. 45 in an edition of 100, 61.2 x 51 from the portfolio <i>Tenth Anniversary</i> , published by the Freud Museum, 1997
	Jake & Dinos CHAPMAN (b. 1966 & 1962)
17268/2	Double Deathshead 1997
	screenprint and droopy eyes, no. 32 in an edition of 75, 73.3 x 88.1
	from the portfolio <i>Screen</i> , published by The Paragon Press, 1997
	Leigh CLARKE
17339	Turn Coat 1998
	screenprint, artist's proof, 56 x 76
17340	Lake Agility 1998
1504	screenprint, artist's proof, 99.5 x 71
17344	Staring at the Wall Boards 1996
	screenprint, no. 3 in an edition of 5, 70 x 100

Prunella CLOUGH (b. 1919) Household Goods 1989 17324 oil on canvas, 71 x 91.5 17371/3**Delphic** 1996 screenprint, no. 45 in an edition of 100, 57.5 x 51.2 from the portfolio *Tenth Anniversary*, published by the Freud Museum, 1997 Mat COLLISHAW (b. 1966) Untitled 1997 17268/3screenprint, no. 32 in an edition of 75, 85.9 x 57.3 from the portfolio *Screen*, published by The Paragon Press, 1997 Eileen COOPER (b. 1953) 17367/3Laugh Out Loud 1996 etching, lithograph, woodcut and chine colle, no. 69 in an edition of 100, 76 x 56 from the portfolio *Twelve Artists*, published by the Royal College of Art, 1996 Keith COVENTRY (b. 1958) White Abstract (Two Coldstream Guardsmen) 1994 17387 oil on canvas board, wood, gesso and glass, 59.7 x 74.8 Stephen COX (b. 1946) Tribute to Sir John Soane 1997 17318 imperial porphyry, 25 x 38 bought on behalf of the Foreign and Commonwealth Office Michael CRAIG-MARTIN (b. 1941) 17291 Book (Portfolio edition) 1997 set of ten screenprints, no. 21 in an edition of 50, each 33 x 109.2 Book (Portfolio edition) 1997 17292 book of ten screenprints, no. 21 in an edition of 50, each 33 x 109.2 17308 Housework 1997 acrylic on canvas, 198.5 x 152.5 Piano and Metronome 1997 17328 & two screenprints, nos. XX and XVII in an edition of XXV, 88.7 x 45.7 17349 17319 Untitled 1998 acrylic on canvas, 198.5 x 152.5 bought on behalf of the Foreign and Commonwealth Office Dennis CREFFIELD (b. 1931) 17391 Government House, Hong Kong charcoal on paper Ian DAVENPORT (b. 1966) Poured Lines: Light Red, Green, Blue, Yellow, Orange, Yellow, Red 1995 17313 household paint on canvas, 213.4 x 213.4 bought on behalf of the Foreign and Commonwealth Office Grenville DAVEY (b. 1961) 17305 & **Eve** 1993 two sets of six screenprints, published by The Paragon Press, four 71.3 x 83.5 and two 17332 85.5 x 71.6

Dominic DENIS (b. 1963)

17274/1 *Untitled* 1999,

screenprint, no. 15 in an edition of 65, 76 x 82.5

from the portfolio *London*, published by The Paragon Press, 1999,

Angus FAIRHURST (b. 1966)

17274/2 When I Woke up in the Morning the Feeling was Still There 1992

screenprint, no. 15 in an edition of 65, 86.7 x 65.5

from the portfolio *London*, published by The Paragon Press, 1992

Barry FLANAGAN (b. 1941)

17314 *Les Deux* 1997

bronze, no. 1 in an edition of 8, 167.6 x 41.9

bought on behalf of the Foreign and Commonwealth Office

Mark FRANCIS (b. 1962)

17368 *Untitled (2)* 1998

monoprint, 84.5 x 84.5

17369 *Untitled (4)* 1998

monoprint, 84.5 x 84.5

Anya GALLACCIO (b. 1963)

17268/4 **Broken English August '91** 1997

screenprint, no. 32 in an edition of 75, 68 x 88.3

from the portfolio Screen, published by The Paragon Press, 1997

Alistair GRANT (b. 1925)

17367/4 *Fête Champêtre* 1996

lithograph and screenprint, no. 69 in an edition of 100, 56 x 76.3

from the portfolio *Twelve Artists*, published by the Royal College of Art, 1996

Nigel HALL (b. 1943)

17288 Intention Extension 1995

polished wood, 84.5 x 84.5 x 38

Siobhan HAPASKA

17268/5 *Untitled* 1997

screenprint, no. 32 in an edition of 75, 57.6 x 89

from the portfolio *Screen*, published by The Paragon Press, 1997

John HEWITT

17367/5 **Raft** 1996

etching, no. 69 in an edition of 100, 56.7 x 75.5

from the portfolio Twelve Artists, published by the Royal College of Art, 1996

Susan HILLER (b. 1940)

17371/4 After microscopic slides found in Freud's collection and a quotation from Jacques

Lacan 1996

screenprint, no. 45 in an edition of 100, 51 x 63.8

from the portfolio *Tenth Anniversary*, published by the Freud Museum, 1997

Matthew HILTON (b. 1948) 17371/5**Dora** 1996 screenprint, no. 45 in an edition of 100, 60 x 50.5 from the portfolio *Tenth Anniversary*, published by the Freud Museum, 1997 Damien HIRST (b. 1965) Untitled 1992 17274/3screenprint, no. 15 in an edition of 65, 86 x 62.4 from the portfolio *London*, published by The Paragon Press, 1999, Zoe HODGSON Andean Blue 1997 17341 screenprint, no. 1 in an edition of 4, 84.5 x 59 Andean Landscape 1997 17342 screenprint, no. 1 in an edition of 1, 89 X 64 17343 Andean Light 1997 screenprint, no. 5 in an edition of 6, 89 x 64 Shirazeli HOUSHIARY (b. 195,5) The Extended Shadow 1994 17315 lead and gold leaf, 400 x 100 X 100 bought on behalf of the Foreign and Commonwealth Office Shirazeli HOUSHIARY (b. 1955) Round Dance 1999. 17370/1The waves of earth are our imagination and understanding and thought; the waves Of water are self-effacement and intoxication and death (Jajal al-Din Rumi) 17370/2Walk to the well. Turn as the earth and moon turn, Circling what they love. Whatever circles comes from the centre (Jajal al-Din Rumi) When the blossom is shed, the fruit comes to a head when the body is shattered, the 17370/3spirit lifts up its head (Jajal al-Din Rumi) 17370/4 The roof of the seventh sky is certainly high, yet even this roof does not reach where reaches the ladder of round-dance (Jajal al-Din Rumi) When I looked at myself, I saw myself no more, because by grace my body had become 17370/5fine (Jajal al-Din Rumi) a set of five colour etchings, published by The Paragon Press, no. 8 'm an edition of 20, 71×71 John HOYLAND (b. 1934) 17330 Lionlady 1989 acrylic on canvas, 254.5 x 152.5 Space Borne 1993 17357 screenprint, no. 82 in an edition of 90, 111 x 84 Wandering Moon 1993 17358 screenprint, no. 82 in an edition of 90, 112 x 84 17367/6 **Dream** 1996 screenprint, no. 69 in an edition of 100, 76.3 x 57.2 from the portfolio *Twelve Artists*, published by the Royal College of Art, 1996 Gary HUME (b. 1962) Portraits 1998 Whistler 17321/1Young Woman 17321/2

17321/3 17321/4 17321/5 17321/6 17321/7 17321/8 17321/9 17321/10	Yellow Hair Angel Funny Girl Poor Thing Lady Parker Cerith Adult Francis a set of ten screenprints, published by The Paragon Press, no. 6 in an edition of 36, 108.9 x 89.5
17271	Callum INNES (b. 1962) Exposed Painting, Cadmium Red Deep 1996 oil on canvas, 170.7 x 163
17352	Albert IRVIN (b. 1922) <i>Trinity I</i> 1995 screenprint, no. 49 in an edition of 125, 118 x 148.5
17354 17372	Greenwich II 1991 screenprint, no. 59 in an edition of 90, 76 x 104 Trinity II
	screenprint, no. 90 in an edition of 125, 118 x 148.5 Allen JONES (b. 1937)
17367/7	Shimmy 1996 lithograph, no. 69 in an edition of 100, 76.5 x 56.5 from the portfolio <i>Twelve Artists</i> , published by the Royal College of Art, 1996
17320	Anish KAPOOR (b. 1954) Turning the World Inside Out 1995 stainless steel, artist's proof no. 1, 148 x 184 x 188 bought on behalf of the Foreign and Commonwealth Office
0/20/58	Sarah KING Sir John Major 1998 photograph, 51.5 x 42.5 acquired by 10 Downing Street
17371/6	Joseph KOSUTH (b. 194.5) Untitled 1997 screenprint, no. 45 in an edition of 100, 41.3 x 62.6 from the portfolio <i>Tenth Anniversary</i> , published by the Freud Museum, 1997
17379	Osbert LANCASTER (1908-1986) The Vatopedi Monastery, Mount Athos, Greece watercolour on paper, 29 x 40.4
17274/4	Michael LANDY (b. 1963) Cor! What a bargain! 1992 screenprint, laminated plastic and marker pen, no. 1,5 in an edition of 65, 70.6 x 87.7 from the portfolio London, published by The Paragon Press, 1992

17312/2

Abigail LANE (b. 1967) 17268/6 Dinomouse Sequel Mutant X 1997 screenprint, no. 32 in an edition of 75, 56.9 x 88.2 from the portfolio *Screen*, published by The Paragon Press, 1997 LANGLANDS and BELL (b. 1955 & 1959) **UNO City** 1992 17274/5blind embossed print, no. 15 in an edition of 65, 71 x 74.5 from the portfolio *London*, published by The Paragon Press, 1992 **Logo Works** 1998/9 17378 a set of four screenprints, no. 4 in an edition of 45, 70.1 x 70.1 17388 Frozen Sky 1997 diptych, screenprint, glass, cellulose lacquer, acrylic sheet, wood and paint, no. 2 in an edition of 2, each 135 x 135 Ian MCKEEVER (b. 1946) Study for Painting No. 7 1998 17327 woodcut and monoprint, 99 x 144 Bruce MCLEAN (b. 1944) Cactus 'Head' 1996 17367/9 screenprint, no. 69 in an edition of 100, 77 x 55.5 from the portfolio Twelve Artists, published by the Royal College of Art, 1996 Tim MARA (1948-1997) 17367/8Wire Glass and Carrier Bag 1996 screenprint and lithograph, no. 69 in an edition of 100, 56 x 76.3 from the portfolio *Twelve Artists*, published by the Royal College of Art, 1996 Jason MARTIN (b. 1970) 17273 **F1** 1997 acrylic gel on stainless steel Nicholas MAY (b. 1962) Anabatic Print 1992 17274/6screenprint, no. 15 in an edition of 65, 88.5 x 60.4 from the portfolio *London*, published by The Paragon Press, 1992 Jock MCFADYEN Aldgate East 1 1997 17309 oil on canvas, 122 x 152.5 bought on behalf of the Foreign and Commonwealth Office Christina NIEDERBERGER (b. 196 1) Individualism 1997 17302 oil-based serigraphic ink and shirt labels on cotton duck, 130.3 x 90.4 Chris OFILI (b. 1968) Portmerion 10/9/96 17312/137.9 x 28.6

Twynitywod Morfa Harlech 10/9/96

38.0 x 28.7

17312/3	Blaenau Ffestiniog 11/9/96
17312/4	38.0 x 28.9 Llanbedr 12/9/96
17312/4	38.0 x 28.7
17312/5	Llwyn Hwleyn 13/9/96
-,0-1	37.9 x 28.8
17312/6	Portmadog 14/9/96
	38.0 x 28.5
17312/7	Castell Harlech 15/9/96
	38.0 x 28.7
17312/8	Penrhyndeudraeth 16/9/96
	38.0 x 28.8
17312/9	Snowdon 17/9/96
15010/10	38.0 x 28.7
17312/10	Llanberis 17/9/96 38.0 x 28.5
	a set of ten etchings, published by The Paragon Press, no. 12 in an edition of 35
	a set of tell eternings, published by The Faragon Fress, no. 12 in all edition of 55
	Claes OLDENBURG (b. 1929)
17371/7	Icons in a Smoke-filled Room 1996
	screenprint, no. 45 in an edition of 100, 51.5×62
	from the portfolio <i>Tenth Anniversary</i> , published by the Freud Museum, 1997
	Chris ORR (b. 1943)
17363	Albion 1994
15001	coloured etching, no. 11 in an edition of 30, 83.5 x 66.8
17364	The Life of William Blake 1992
17367/10	a set of nine coloured etchings, no. 10 in an edition of 20, 58 x 47.3 1796 and All That 1996
17307/10	lithograph, no. 69 in an edition of 100, 56.5 x 76
	from the portfolio <i>Twelve Artists</i> , published by the Royal College of Art, 1996
	from the portions 1 well 21 visio, published by the Royal Conlege of the, 1000
	Ana Maria PACHECO
17365	Study 1 1994
	etching, no. 16 in an edition of 50, 69 x 87.5
	Eduardo PAOLOZZI (b. 1924)
17366	Untitled 1993
	coloured etching, 70 x 84
	Cornelia PARKER (b. 1956)
17329/1	Feather that went to the Top of Everest (In the jacket of Rebecca Stevens, the first
1,020, 1	British woman to climb Mt. Everest) 1997
17329/2	Feather that went to the South Pole (In the sleeping bag of Sir Ranulph Fiennes on
	his trip across Antarctica) 1998
17329/3	Feather from Benjamin Franklin's Attic (With thanks to the Benjamin Franklin
	Museum) 1998
17329/4	Feather from Freud's Pillow (From his couch) (With thanks to the Freud Museum) 1998
17329/5	Raven Feather from the Tower of London 1998
17329/6	Feather from a Wandering Albatross (With thanks to the British Antarctic Survey,
	Cambridge) 1998
	a set of six photograms, 29 x 29

17371/8 A Feather from Freud's Pillow 1997 screenprint, no, 4,5 in an edition of 100, 49.3 x 63.5 from the portfolio *Tenth Anniversary*, published by the Freud Museum, 1997 Simon PATTERSON (b. 1967) The Great Bear 1992 17267 & two colour lithographs, nos. 8 and 9 in an edition of 50, 102.5 x 128 17289 Freya PAYNE 17367/11 **Bruise** 1996 screenprint, lithograph and etching, no. 69 in an edition of 100, 56 x 75.5 from the portfolio *Twelve Artists*, published by the Royal College of Art, 1996 Marc QUINN (b. 1964) 17274/7Template for my Future Plastic Surgery 1992 screenprint, no. 15 in an edition of 65, 85.7 x 68 from the portfolio *London*, published by The Paragon Press, 1992 Fiona RAE (b. 1963) 17307 *Curl* 1997**-**98 oil and acrylic on canvas, 153 x 128.5 Liz RIDEAL (b. 1954) Arras Suite Mauve 1998 17373 colour photobooth strips mounted on rag paper, 122.5 x 156.5 Bridget RILEY (b. 193 1) Reflection 1982 17350 oil on linen, 161 x 135.5 Yuko SHIRAISHI (b. 1956) 17287 **Core Pink** 1994 oil on canvas, 152 x 137.5 **Grey and Red (2)** 1994 17281 oil on canvas, 91.5 x 81.5 Bridget SMITH (b. 1966) 17272 Odeon (Green) 1995 C-type photograph, no. 2 in an edition of 3, 183 x 183 Georgina STARR (b. 1968) You Stole My Look! 1997 17268/7screenprint, no. 32 in an edition of 75, 88.6 x 72 from the portfolio *Screen*, published by The Paragon Press, 1997

Marcus TAYLOR (b. 1964) 17274/8 *Untitled* 1999.

screenprint, no. 15 in an edition of 65, 85.6 x 70.5

from the portfolio *London*, published by The Paragon Press, 1992

Sam TAYLOR-WOOD (b. 1967) 17268/9**Red Snow** 1997 screenprint, no. 32 in an edition of 75, 74.8 x 88.2 from the portfolio Screen, published by The Paragon Press, 1997 Gavin TURK (b. 1967) 17274/9 Gavin Turk Right Hand and Forearm 1992 screenprint, no. 15 in an edition of 65, 86 x 67.8 from the portfolio *London*, published by The Paragon Press, 1992 Mark WALLINGER (b. 1959) Brown's (Mr P J Brown) 1993 17284 oil on linen, 110 x 110 17825 Brown's (Mrs E W Brown) 1993 oil on linen, 110 x 110 Alison WATT (b. 1965) 17371/9Untitled 1997 lithograph and screenprint, no. 45 in an edition of 100, 63.6 x 51.2 from the portfolio *Tenth Anniversary*, published by the Freud Museum, 1997 Gillian WEARING (b. 1963) 17268/8 The Garden 1997 screenprint, no. 32 in an edition of 75, 60.6 x 88.9 from the portfolio Screen, published by The Paragon Press, 1997 17286/1Dancing in Peckham 1994 betacam videotape, 25 minutes 17286/2 Dancing in Peckham (production still) 1994/97 R-type photograph, 1 from an edition of 10, 122 x 91.5 Boyd WEBB **Caucus** 1989 17310 colour photograph, 122.7 x 158.3 bought on behalf of the Foreign and Commonwealth Office John WELLS (b. 1907) 17325 Composition 1968-76 oil on canvas, 50.5 x 76 Kate WHITEFORD 17367/12 *In the Eye of the Beholder* 1996 screenprint, no. 69 in an edition of 100, 76.2 x 56 from the portfolio *Twelve Artists*, published by the Royal College of Art, 1996 Rachel WHITEREAD (b. 1963) 17274/10 Mausoleum under Construction 1992 screenprint, no. 1.5 in an edition of 65, 71 x 88.5 from the portfolio *London*, published by The Paragon Press, 1992 17316 & Water Tower Project 1998 two screenprints with acrylic varnish, nos. 27 and 30 in an edition of 3,5, 63.5 x 50.9 17317 one bought on behalf of the Foreign and Commonwealth Office

Craig WOOD (b. 1960)

17274/11 Safeway Gel Air Freshener, Alpine Garden (Detail) 1992

mould-cut screen print, no. 15 in an edition of 65, 66.2 x 86.2

from the portfolio *London*, published by The Paragon Press, 1999,

Bill WOODROW (b. 1948)

17326 Fathom 1998

books, steel chain, glass, coins, wax and string, 98 x 65 x 31.5

Paul WUNDERLICH (b. 1927)

17371/10 *Untitled* 1997

screenprint, no. 4,5 in an edition of 100, 65.4 x 50.5

from the portfolio *Tenth Anniversary*, published by the Freud Museum, 1997

Cerith WYN EVANS (b. 1958)

17268/10 The Return of the Return of the Durutti Column 1997

screenprint, no. 39, in an edition of 75, 73.9 x 87.8

from the portfolio *Screen*, published by The Paragon Press, 1997

Catherine YASS (b. 1963)

17268/11 **Stage** 1997

& 17303 two screenprints, nos. 32 in an edition of 75 and artist's proof no.III, 88.9 x 74

from the portfolio Screen, published by The Paragon Press, 1997

17269 Grave (Annae Craig) 1997

colour transparency, Perspex sheet, M13F, fluorescent lamps and power cable,

89 x 72.5 x 12.8

17376 Embassy (day) 1999

colour transparency, Perspex sheet, M13F, fluorescent lamps and power cable,

65.5 x 51 x 12.5

17377 *Embassy (evening)* 1999

colour transparency, Perspex sheet, M13F, fluorescent lamps and power cable,

65.5 x 51 x 12.5

Annex 1

List of Government Art Collection publications 1997 - 1999

Mary Beal Bolingbroke and Mildmay in 1733: an allegorical portrait by Herman van der Mijn British Journal for eighteenth-century studies, Vol. 21, No. 1 April 1998, pp. 55-72

Mary Beal Works of Art in the British Embassy, Tel Aviv published by the Government Art Collection, 1998

Annex 2

List of works of art lent to public exhibitions between 1 April 1997 and 31 March 1999

Bloomsbury Exhibition

Stanford University Museum of Art, Stanford, California, USA 1 April - 15 June 1997

painting by Vanessa Bell

5793 Asters and Hydrangeas

Phillip King

Forte Belvedere, Florence, Italy 7 June - 30 September 1997

sculptures by Phillip King

15178 **L'Ogivale** 1981

11974 *Wall Sculpture* 5/6 1974

The Way We See

Leeds University Art Gallery, Leeds 26 June - 5 July 1997

painting by Meira Stockl

16959 Requiem for the Disappeared 1995

Art of the European Union Summit

Nieuwsport Press Centre, The Hague, Netherlands 16 June - 14 July 1997

painting by Graham Sutherland

5050 Origins of the Land No. 1

Roger de Grey

Royal West of England Academy, Bristol 30 August - 20 September 1997;

Hatton Gallery, Newcastle on Tyne, 3 October - 1 November 1997

paintings by Roger de Grey

1189 Eldon Place, Newcastle-on-Tyne, Autumn

16638 Interior/Exterior 1987-8 16562/C Interior and Exterior

The Pursuit of Leisure. Victorian Depictions of Pastimes

Djanogly Art Gallery, University of Nottingham, Nottingham

1 November - 14 December 1997;

Royal Albert Memorial Museum, Exeter 27 December 1997 - 21 March 1998

painting by E. Aubrey Hunt

At the Seaside 1886

painting by John Lavery

7463 Lady on a Safety Tricycle

Landscape and Recollection: The Ballinglen Experience

Gallagher Gallery, Royal Hibernian Academy, Dublin 7 - 29 November 1997

etching by Norman Ackroyd

16900 **Donegal from Downpatrick Head 9/60** 1994

Princely Display: Court Life in The Hague under Frederick Henry and Amalia The Hague Historical Museum, The Hague, Netherlands 6 December 1997 - 29 March 1998 painting after Anthony van Dyck Mary, Princess of Orange 1305 Painting as Pastime: Winston Churchill. His Life as a Painter Sotheby's, London 5 - 17 January 1998 (on behalf of the Chief Whip's Office, 12 Downing Street) painting by Winston Churchill Mimizan Lake c1922 7334 Two British Impressionists: Walter Sickert and Philip Wilson Steer 1860-1942 (A Tate Gallery Collection Exhibition) Norwich Castle Museum 31 January - 19 April 1998 painting by Walter Richard Sickert The Sisters Lloyd 4837 Carving Mountains: Modernist Carving in England 1911-1936 Kettle's Yard, Cambridge 7 March - 26 April 1998; De la Warr Pavilion, Bexhill 2 May - 28 June 1998 sculpture by Barbara Hepworth 7368 Conoid, Sphere and Hollow II 1937 The Noble Horse Teien Museum, Tokyo, Japan 3 April - 28 May 1998 painting by J F Herring Snr 1884 Lord Lonsdale out Hunting c1850 painting by John Wootton View of the Severn Valley with Haymaking and Figures 2849 painting by Francis Wheatley 3802 The Hay Cart 1779 paintings by Joshua Ross Jnr 6534 Battle Scene 1715 6535 The Battle of Blenheim four prints after F C Turner 1916-19 Leamington Grand Steeple Chase 1837 print after R J Porter George III Reviewing the Volunteers, 4 June 1799 1545 painting by J F Herring Jnr 2704 Farmyard Scene Churchill Exhibition (part of British Festival, Japan, 1998) Mitsukoshi Main Store, Tokyo 21 April - 26 April 1998; Mitsukoshi Store, Kagoshima 29 April - 5 May 1998; Mitsukoshi Store, Nagoya 20 May - 25 May 1998; Mitsukoshi Store, Yokohama 9 June - 14 June 1998 painting by Winston Churchill Mimizan Lake c1922 7334 (on behalf of the Chief Whip's Office, 12 Downing Street)

Rodrigo Moynihan: The End of the Picnic Imperial War Museum, London 4 June - 31 August 1998 painting by Rodrigo Moynihan Three Soldiers about to Depart for an OCTU 141 Mary Potter Peter Pears Gallery, Aldeburgh, Suffolk 10 June - 30 June 1998; Fine Art Society, London 6 July - 31 July 1998; Brighton Museum and Art Gallery, Brighton 23 January - 28 March 1999 paintings by Mary Potter Evening Window 1970 9696 A Girl Skipping 6764 Osmund Caine: A Retrospective Orleans House Gallery, Twickenham 15 August - 27 September 1998 painting by Osmund Came The Grand Union Canal Brentford Lock 1954 3273 Whitehall (for public 'Open Weekend') HM Treasury, Parliament Street, London 12 September - 21 September 1998 prints by Thomas Shotter Boys Whitehall 1231 The Board of Trade from Downing Street 2770 print by an unknown artist Plan of the Buildings in the Neighbourhood of Whitehall 0/618painting by Hendrik Danckerts Whitehall from St James's Park c1675 12211 caricature by "Spy" Randolph Churchill 8809 photograph by Bacon & Sons Winston Churchill 8821 caricature by 'Ape" 8806 **Hugh Culling Eardley Childers** print by David Low Sir (Joseph) Austen Chamberlain 8812 photolithograph by Frederick Taylor The Heart of the Empire 14733 1648: War and Peace in Europe (celebrating the 350th Anniversary of the Treaty of Westphalia) Westfälisches Landesmuseum, Münster 24 October 1998 - 17 January 1999 painting after Honthorst Frederick V of Bohemia 1263 The Lost Palace of Whitehall 1532-1698 RIBA Heinz Gallery, London 10 September - 24 October 1998 painting by Hendrik Danckerts 3653 The Old Palace of Whitehall

Kyffin Williams 80th Birthday Exhibition

Oriel Plas Glyn-y-Weddow 25 October 1998 - 5 January 1999; National Library of Wales, Aberystwyth 16 January - 24 April 1999

painting by Kyffin Williams

13839 Nant Ffrancon from Llandegfan c1960

Thinking Aloud (Arts Council Touring Exhibition)

Kettle's Yard, Cambridge 7 November 1998 - 3 January 1999;

Cornerhouse, Manchester 9 January - 28 February 1999;

Camden Arts Centre, London 9 April - 6 June 1999

painting by Winston Churchill

16211 Seascape

Lucien Pissarro et le Post-Impressionisme Anglais

Musée de Pontoise, France 28 November 1998 - 28 February 1999;

Château-Musée de Dieppe, France 27 March - 6 June 1999

painting by Walter Richard Sickert

14531 Two Coster Girls

Modern Britain 1929-1939

Design Museum, London 20 January - 6 June 1999

painting by Paul Nash

8536 Event on the Downs

sculpture by Barbara Hepworth

7368 Conoid Sphere and Hollow II 1937

Beverley Daniels: New Paintings

Bracknell Gallery, South Hill Park, Bracknell 6 February - 21 March 1999

painting by Adrian Berg

16356/C Gloucester Gate, Regent's Park, Night, Autumn 1983

El Oror y la Plata de las Indias en la Epoca de los Austrias

Centro Cultural de la Villa, Madrid 3 March - 9 May 1999

painting by an unknown artist

0/299 Sir Walter Raleigh

Annex 3

List of Long-term loans to other collections

	British Library: India Office Library
	painting by Thomas Hickey
14528	Begum Johnson
	Historic Royal Palaces Agency: Banqueting House
	sculptures by John Michael Rysbrack
11493	Inigo Jones (1573-1652)
6439	Sir Peter Paul Rubens (15 7 7~.1640)
100=4	print by John Bluck after T Rowlandson and A C Pugin
12974	Whitehall, showing the Banqueting House
15537	engraving by H Terasson His Majesty's Royal Banqueting House of Whitehall
10001	drawing by George Vertue
382	Drawing of 1680 Plan of the Old Palace of Whitehall 1747
	painting by Daniel Mytens
4594	Charles 1 (1600-1649)
	Historia Paval Palaces Agency, Hampton Count
	Historic Royal Palaces Agency: Hampton Court painting by James Digman Wingfield
14928	The Chapel Royal, Hampton Court 1849
	painting by Jan van Orley
4987	William III (1650- 1702) as Solomon
	Historic Royal Palaces Agency: Tower of London (Bloody Tower)
	Historic Royal Palaces Agency: Tower of London (Bloody Tower) painting by unknown artist
0/299	Historic Royal Palaces Agency: Tower of London (Bloody Tower) painting by unknown artist Sir Walter Raleigh c.1590
0/299	painting by unknown artist Sir Walter Raleigh c.1590
0/299	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display)
	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn
0/299	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display)
	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London
19,674	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli
	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London
19,674	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli Room 32 in the National Gallery, London 1886
19,674	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli
19,674	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli Room 32 in the National Gallery, London 1886 National Gallery of Iceland, Reykjavik
19,674 14990	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli Room 32 in the National Gallery, London 1886 National Gallery of Iceland, Reykjavik paintings by Jón Steffánsson Milkmaid (Mjaltastúlka) 1921 Woman wearing National Costume (Kona á Peysfötum) 1921
19,674 14990 15789 15790 15791	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli Room 32 in the National Gallery, London 1886 National Gallery of Iceland, Reykjavik paintings by Jón Steffánsson Milkmaid (Mjaltastúlka) 1921 Woman wearing National Costume (Kona á Peysfötum) 1921 Shepherd (Smaladrengur) 1921
19,674 14990 15789 15790	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli Room 32 in the National Gallery, London 1886 National Gallery of Iceland, Reykjavik paintings by Jón Steffánsson Milkmaid (Mjaltastúlka) 1921 Woman wearing National Costume (Kona á Peysfötum) 1921
19,674 14990 15789 15790 15791	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli Room 32 in the National Gallery, London 1886 National Gallery of Iceland, Reykjavik paintings by Jón Steffánsson Milkmaid (Mjaltastúlka) 1921 Woman wearing National Costume (Kona á Peysfötum) 1921 Shepherd (Smaladrengur) 1921 Elderly Woman (Gömni Kona) 1921
19,674 14990 15789 15790 15791	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli Room 32 in the National Gallery, London 1886 National Gallery of Iceland, Reykjavik paintings by Jón Steffánsson Milkmaid (Mjaltastúlka) 1921 Woman wearing National Costume (Kona á Peysfötum) 1921 Shepherd (Smaladrengur) 1921
19,674 14990 15789 15790 15791	painting by unknown artist Sir Walter Raleigh c.1590 Historic Royal Palaces Agency: Tower of London (Crown Jewels Display) painting after James Gunn HM Elizabeth II National Gallery, London painting by Giuseppe Gabrielli Room 32 in the National Gallery, London 1886 National Gallery of Iceland, Reykjavik paintings by Jón Steffánsson Milkmaid (Mjaltastúlka) 1921 Woman wearing National Costume (Kona á Peysfötum) 1921 Shepherd (Smaladrengur) 1921 Elderly Woman (Gömni Kona) 1921 National Museum of Photography, Bradford

	National Trust: Morville Hall and Attingham Park respectively
11040	drawings by Moses Griffith
11040	Morville Hall, Shopshire, June 1794
11043	View of Attingham Hall Shropshire, 1792
	Royal Armouries: Tower of London
	painting by 18th century English School
10862	North Bank of the Thames from the Tower to London Bridge painting by Jan Wyck
1092	William III (1650-1702)
	drawing by James Hanway
45	Elevation of the Storehouse at the Tower 1774
	painting by Paul van Somer
2176	Charles I (1600~49) as Prince of Wales
	Royal Armouries: Leeds
	painting by James Seymour
2622	Charles Powlett, 8th Marquess of Winchester (1685-1754)