

LONDON ART HISTORY SOCIETY REVIEW

CUMULATIVE INDEX 2003 - 2018

We are providing three cumulative indexes to the annual *London Art History Society Review* (formerly *ULEMHAS Review*) since it was published in its new format in 2003: an analytical subject index, an index to contributors of articles, and a list of book reviews.

SUBJECT INDEX

In this subject index each entry is arranged alphabetically by subject and contains the title of the article, the author (in brackets), the issue year in **bold** type, and the inclusive page numbers of the article.

- AMERICAN ART: Georgia O’Keeffe (Tanya Barson), **2016**, 14-15
ANREP, BORIS: Boris Anrep’s London mosaics (Jane Williams), **2018**, 10-12
ARCHAEOLOGY: Why medieval Old Sarum? (John McNeill), **2006**, 6-7;
Herculaneum: the last three hundred years and the future (Christina Grande), **2009**, 11-12; Buried treasure exposed: the riches of S. Maria Antiqua in the Roman Forum (Eileen Rubery), **2016**, 8-10
ARCHITECTURE: Platonic geometry and the Cathedral of Bourges (Anne Scott), **2003**, 12-13; Why medieval Old Sarum? (John McNeill), **2006**, 6-7; Strawberry Hill: its past and its future (Michael Snodin), **2007**, 13-14; Paint and its use in the restoration of buildings (Catherine Hassall), **2008**, 13-14; The Chapel of the Holy Cross at Vézelay (Alexandra Gajewski), **2011**, 12-14; The ingenious John Carter (Terry Friedman), **2012**, 8-9; Imperial relics and the architecture of display in late medieval Europe (Zoë Opačić), **2013**, 8-9; New architecture for the arts in London (Susan Richards), **2014**, 15; The Reconquest of Spain and the dawn of the Golden Age (Jacqueline Cockburn), **2018**, 3-5; Piano nobile: the architecture of Renzo Piano (Chris Rogers), **2018**, 12-14
ART (by Period):
CLASSICAL: Herculaneum: the last three hundred years and the future (Christina Grande), **2009**, 11-12
LATE ANTIQUITY: Buried treasure exposed: the riches of S. Maria Antiqua in the Roman Forum (Eileen Rubery), **2016**, 8-10
MEDIEVAL: Gothic: art for England 1400-1547 (Eleanor Townsend), **2003**, 3-5; The illuminator: master in miniature? (Valerie Nunn), **2006**, 11-12; The lord of the manor’s psalter and the poor man’s Bible: ‘reading’ two medieval treasures (Michelle P. Brown), **2009**, 6-8; The works of mercy in Italian medieval art (c.1050 - c.1400) (Federico Botana), **2012**, 6-7; Imperial relics and the architecture of display in late medieval Europe (Zoë Opačić), **2013**, 8-9; The Reconquest of Spain and the dawn of the Golden Age (Jacqueline Cockburn), **2018**, 3-5
RENAISSANCE (15th-16th CENTURIES): The travels of Correggio’s ‘School of Love’ (Norman Coady), **2003**, 8-9; Raphael: from Urbino to Rome (Carol Plazzotta), **2004**, 3-4; Leonardo da Vinci’s portrait of

- Isabella d'Este (Francis Ames-Lewis), **2005**, 9-11; Holbein in England (Tim Batchelor), **2006**, 3-5; The goldsmith's art in Renaissance Italy (Donal Cooper), **2006**, 8-10; Renaissance Siena: art for a city (Simona Di Nepi), **2007**, 3-5; Renaissance faces: van Eyck to Titian (Elena Greer), **2008**, 3-5; A little-known drawing from the workshop of Vittore Carpaccio, and 'The return of the ambassadors to the English court' (Caroline Brooke), **2008**, 9-10, 14; 'A hand obedient to the mind': Michelangelo's writings on sculpture (Ann Halliday), **2010**, 6-7; The Flemish invention of landscape (Clare Ford-Wille), **2010**, 8-9; Leonardo da Vinci: painter at the court of Milan (Luke Syson and Per Rumberg), **2011**, 3-5; Slaves to fashion: Jan Gossaert and Renaissance art (Richard Williams), **2011**, 8-9; 'Very old, but still the best in painting': celebrating the art of Giovanni Bellini (Caroline Campbell), **2016**, 3-4; Martin Luther, the Reformation and art for Protestants (Joachim Strupp), **2017**, 9-11; Lorenzo Lotto and his portraits (Clare Ford-Wille), **2018**, 5-7
- 17TH CENTURY: Velázquez (Simona Di Nepi), **2006**, 13-14; Lord Capel's garden (Celia Fisher), **2007**, 10-12; The sacred made real: Spanish painting and sculpture 1600-1700 (Susan Wilson), **2009**, 3-5; The Rembrandt Research Project: an assessment (Adrian Esdaile), **2009**, 13-14; The Flemish invention of landscape (Clare Ford-Wille), **2010**, 8-9; Rembrandt: the late works (Clare Ford-Wille), **2014**, 3-5; Celebrating the art of Murillo for 400 years (Xanthe Brooke), **2017**, 3-5; Cassiano dal Pozzo and the 'Paper Museum' (Christopher Mook), **2017**, 12-14
- 18TH CENTURY: Hogarth and Garrick: the artist, the actor and the 'Imitation of Nature' (Catherine Parry-Wingfield), **2004**, 11-13; Sir John Soane's Museum: 'The union of architecture, sculpture and painting' (Helen Dorey), **2007**, 6-7; Paint and its use in the restoration of buildings (Catherine Hassall), **2008**, 13-14; Thomas Hudson and the Foundling Hospital (Jim Gledhill), **2009**, 9-10; The ingenious John Carter (Terry Friedman), **2012**, 8-9; The Wedgwood Museum – going to pot? (Bruce Tattersall), **2013**, 13-14; Emerging from the shadows: Goya's self-portraits (Jacqueline Cockburn), **2015**, 8-10; Shakespeare in art (Robin Simon), **2016**, 5-7; Dark tourists at Bedlam: madness and spectacle in eighteenth-century London (Anna Jamieson), **2017**, 18; Sir James Thornhill's Painted Hall in Greenwich revealed (Anna Mason), **2018**, 8-10
- 19TH CENTURY: Samuel Palmer (1805-1881): vision and landscape (William Vaughan), **2005**, 3-5; Turner as pupil and teacher (Andrew Wilton), **2005**, 6-8; The embellishment of the Crystal Palace: sculpture at the 1851 Great Exhibition (Mike Davies), **2008**, 6-8; Gauguin: maker of myth (Belinda Thomson and Christine Riding), **2010**, 3-5; From further afield and not so far at the Royal Academy [Glasgow Boys] (Elizabeth Lowry-Corry), **2010**, 13-14; Dante Gabriel Rossetti: the anatomy of desire (J. B. Bullen), **2011**, 6-7; Julia Margaret Cameron, 1815-1879 (Patrizia Di Bello), **2015**, 13-15; 'Life itself': Victoria and Albert as living statues (Wil Roberts), **2017**, 19
- 20TH CENTURY: The battle for culture: the visual arts under fascism in Italy and Germany (Anna Leung), **2003**, 6-7; Commissioned visions

(Roger Tolson), **2003**, 10-12; Re-writing his story: feminist art practices since the 1970s (Catherine Mason), **2004**, 8-10; Angst and plaster: aspects of post-World War II British sculpture (Mike Smith), **2007**, 8-9; Henry Tonks: artist and surgeon (Mike Smith), **2008**, 11-12; Picasso in 1932: uncanny eroticism? (Neil Cox), **2010**, 10-11; Modern art and Christian faith (Richard Harries), **2012**, 10-11; The Estorick Collection of modern Italian art (Roberta Cremoncini), **2012**, 12-14; Facing the modern: the portrait in Vienna 1900 (Michelle Gonsalves), **2013**, 3-5; Kenneth Clark: looking for civilisation (Jonathan Conlin), **2014**, 8-9; Testimony of war: artists in the Great War (David Boyd Haycock), **2014**, 12-14; Barbara Hepworth: sculpture for a modern world (Sarah Turner), **2015**, 3-5; Paul Nash: was he a surrealist? (David Boyd Haycock), **2016**, 10-12; Georgia O’Keeffe (Tanya Barson), **2016**, 14-15; Art and the Russian Revolution (Andrew Spira), **2017**, 15-17; Boris Anrep’s London mosaics (Jane Williams), **2018**, 10-12

CONTEMPORARY (21st CENTURY): The White Cube from inside out (Graham Steele), **2013**, 10-12; Is the future cast? (Polly Bielecka), **2014**, 10-11; Back out there? Contemporary public sculpture in London (Chris Rogers), **2017**, 6-8; Piano nobile: the architecture of Renzo Piano (Chris Rogers), **2018**, 12-14

ART FUND: The Art Fund (William Vaughan), **2014**, 6-7

ART GALLERIES: Changes at the Courtauld Gallery (Caroline Campbell), **2011**, 10-11; The Estorick Collection of modern Italian art (Roberta Cremoncini), **2012**, 12-14; The White Cube from inside out (Graham Steele), **2013**, 10-12; Is the future cast? [Pangolin Gallery, London] (Polly Bielecka), **2014**, 10-11; The new Courtauld Drawings Gallery, **2015**, 11-12; Conservation at the National Gallery in the Second World War (Morwenna Blewett), **2016**, 12-14

See also MUSEUMS

ART HISTORIANS: Kenneth Clark: looking for Civilisation (Jonathan Conlin), **2014**, 8-9

ART HISTORY STUDIES: The future of history of art and architecture at FCE (Elizabeth McKellar), **2004**, 14; How reading history of art can change your life (Claire Gapper), **2005**, 14; John McNeill: an appreciation (Jacqueline Leigh), **2010**, 12; ‘Opening up Art History’: fifty years of the Department of History of Art: 1. Origins and early development, 1967 to 2005 (Francis Ames-Lewis), **2018**, 15-16; ‘Opening up Art History’: fifty years of the Department of History of Art: 2. Continuity, upheaval, and new directions since 2005 (Leslie Topp), **2018**, 16-17

ART SOCIETIES: Recollected in tranquillity: the founding of ULEMHAS (Claire Andrews), **2003**, 14; Hail and farewell (Jacqueline Leigh), **2015**, 15

ART THEORY: Re-writing his story: feminist art practices since the 1970s (Catherine Mason), **2004**, 8-10; Broadening the art historical narrative: Okwui Enwezor at the Haus der Kunst in Munich (Sunil Shah), **2018**, 18-19

ARTISTS’ WRITINGS: ‘A hand obedient to the mind’: Michelangelo’s writings on sculpture (Ann Halliday), **2010**, 6-7

AUSTRIAN ART:
 PAINTING: Facing the modern: the portrait in Vienna 1900 (Michelle

- Gonsalves), **2013**, 3-5
- BAROQUE ART: Velázquez (Simona Di Nepi), **2006**, 13-14; The sacred made real: Spanish painting and sculpture 1600-1700 (Susan Wilson), **2009**, 3-5; Sir James Thornhill's Painted Hall in Greenwich revealed (Anna Mason), **2018**, 8-10
- BELLINI, GIOVANNI: 'Very old, but still the best in painting': celebrating the art of Giovanni Bellini (Caroline Campbell), **2016**, 3-4
- BIBLES: The lord of the manor's psalter and the poor man's Bible: 'reading' two medieval treasures (Michelle P. Brown), **2009**, 6-8
- BIRKBECK, UNIVERSITY OF LONDON: Recollected in tranquillity: the founding of ULEMHAS (Claire Andrews), **2003**, 14; The future of history of art and architecture at FCE (Elizabeth McKellar), **2004**, 14; How reading history of art can change your life (Claire Gapper), **2005**, 14; The London Art History Society Prize for Best Modern Period Masters Dissertation at Birkbeck (Kate Retford), **2017**, 17; 'Opening up Art History': fifty years of the Department of History of Art: 1. Origins and early development, 1967 to 2005 (Francis Ames-Lewis), **2018**, 15-16; 'Opening up Art History': fifty years of the Department of History of Art: 2. Continuity, upheaval, and new directions since 2005 (Leslie Topp), **2018**, 16-17
- BOURGES CATHEDRAL, FRANCE: Platonic geometry and the Cathedral of Bourges (Anne Scott), **2003**, 12-13
- BUDAPEST, MUSEUM OF FINE ARTS, HUNGARY: From further afield and not so far at the Royal Academy [loan collection from the Budapest Museum of Fine Arts] (Elizabeth Lowry-Corry), **2010**, 13-14
- CAMERON, JULIA MARGARET: Julia Margaret Cameron, 1815-1879 (Patrizia Di Bello), **2015**, 13-15
- CARPACCIO, VITTORE: A little-known drawing from the workshop of Vittore Carpaccio, and 'The return of the ambassadors to the English court' (Caroline Brooke), **2008**, 9-10, 14
- CARTER, JOHN: The ingenious John Carter (Terry Friedman), **2012**, 8-9
- CLARK, KENNETH: Kenneth Clark: looking for Civilisation (Jonathan Conlin), **2014**, 8-9
- CLASSICAL ART: Herculaneum: the last three hundred years and the future (Christina Grande), **2009**, 11-12
- COLLECTIONS AND COLLECTORS: Some collectors and their collections at Glynde Place (Cara Bird and Elizabeth Lowry-Corry), **2005**, 12-13; Sir John Soane's Museum 'The union of architecture, sculpture and painting' (Helen Dorey), **2007**, 6-7; The Estorick Collection of modern Italian art (Roberta Cremoncini), **2012**, 12-14; Cassiano dal Pozzo and the 'Paper Museum' (Christopher Mook), **2017**, 12-14
- CONSERVATION: Conservation at the National Gallery in the Second World War (Morwenna Blewett), **2016**, 12-14; Sir James Thornhill's Painted Hall in Greenwich revealed (Anna Mason), **2018**, 8-10
- See also RESTORATION
- CORREGGIO (ANTONIO ALLEGRI): The travels of Correggio's 'School of Love' (Norman Coady), **2003**, 8-9
- COURTAULD GALLERY, LONDON: Changes at the Courtauld Gallery (Caroline Campbell), **2011**, 10-11; The new Courtauld Drawings Gallery, **2015**, 11-12

CRANACH, LUCAS, THE ELDER: Martin Luther, the Reformation and art for Protestants (Joachim Strupp), **2017**, 9-11

CRYSTAL PALACE, LONDON: The embellishment of the Crystal Palace: sculpture at the 1851 Great Exhibition (Mike Davies), **2008**, 6-8

DECORATIVE ARTS: Limoges painted enamels (Erika Speel), **2004**, 5-7; The goldsmith's art in Renaissance Italy (Donal Cooper), **2006**, 8-10; Imperial relics and the architecture of display in late medieval Europe (Zoë Opačić), **2013**, 8-9; The Wedgwood Museum – going to pot? (Bruce Tattersall), **2013**, 13-14; The Reconquest of Spain and the dawn of the Golden Age (Jacqueline Cockburn), **2018**, 3-5

DUTCH ART:

PAINTING: The Rembrandt Research Project: an assessment (Adrian Esdaile), **2009**, 13-14; Rembrandt: the late works (Clare Ford-Wille), **2014**, 3-5

PRINTS AND DRAWINGS: The Rembrandt Research Project: an assessment (Adrian Esdaile), **2009**, 13-14; Rembrandt: the late works (Clare Ford-Wille), **2014**, 3-5

See also FLEMISH ART; NETHERLANDISH ART

ENGLISH ART: Gothic: art for England 1400-1547 (Eleanor Townsend), **2003**, 3-5; Sir John Soane's Museum 'The union of architecture, sculpture and painting' (Helen Dorey), **2007**, 6-7; Modern art and Christian faith (Richard Harries), **2012**, 10-11; Kenneth Clark: looking for civilisation (Jonathan Conlin), **2014**, 8-9; Dark tourists at Bedlam: madness and spectacle in eighteenth-century London (Anna Jamieson), **2017**, 18; Sir James Thornhill's Painted Hall in Greenwich revealed (Anna Mason), **2018**, 8-10

ARCHITECTURE: Why medieval Old Sarum? (John McNeill), **2006**, 6-7; Strawberry Hill: its past and its future (Michael Snodin), **2007**, 13-14; Paint and its use in the restoration of buildings (Catherine Hassall), **2008**, 13-14; The ingenious John Carter (Terry Friedman), **2012**, 8-9; New architecture for the arts in London (Susan Richards), **2014**, 15

DECORATIVE ARTS: The Wedgwood Museum – going to pot? (Bruce Tattersall), **2013**, 13-14

GARDEN DESIGN: England and gardens of the East (Paula Henderson), **2015**, 6-7

MANUSCRIPTS: The lord of the manor's psalter and the poor man's Bible: 'reading' two medieval treasures (Michelle P. Brown), **2009**, 6-8

MOSAICS: Boris Anrep's London mosaics (Jane Williams), **2018**, 10-12

PAINTING: Commissioned visions (Roger Tolson), **2003**, 10-12; Hogarth and Garrick: the artist, the actor and the 'Imitation of Nature' (Catherine Parry-Wingfield), **2004**, 11-13; Samuel Palmer (1805-1881): vision and landscape (William Vaughan), **2005**, 3-5; Turner as pupil and teacher (Andrew Wilton), **2005**, 6-8; Holbein in England (Tim Batchelor), **2006**, 3-5; Lord Capel's garden (Celia Fisher), **2007**, 10-12; Henry Tonks: artist and surgeon (Mike Smith), **2008**, 11-12; Thomas Hudson and the Foundling Hospital (Jim Gledhill), **2009**, 9-10; Dante Gabriel Rossetti: the anatomy of desire (J. B. Bullen), **2011**, 6-7; Testimony of war: artists in the Great War (David Boyd Haycock), **2014**, 12-14; Shakespeare in art (Robin Simon), **2016**, 5-7; Paul Nash: was he a surrealist? (David Boyd Haycock), **2016**, 10-12

- PHOTOGRAPHY: Seduced by art: photography past and present (Hope Kingsley and Christopher Riopelle), **2012**, 3-5; Julia Margaret Cameron, 1815-1879 (Patrizia Di Bello), **2015**, 13-15
- PRINTS AND DRAWINGS: Landscapes of London: the city, the country and the suburbs 1660-1840 (Elizabeth McKellar), **2013**, 6-7
- SCULPTURE: Angst and plaster: aspects of post-World War II British sculpture (Mike Smith), **2007**, 8-9; Is the future cast? (Polly Bielecka), **2014**, 10-11; Barbara Hepworth: sculpture for a modern world (Sarah Turner), **2015**, 3-5; Back out there? Contemporary public sculpture in London (Chris Rogers), **2017**, 6-8; 'Life itself': Victoria and Albert as living statues (Wil Roberts), **2017**, 19
- ENWEZOR, OKWUI: Broadening the art historical narrative: Okwui Enwezor at the Haus der Kunst in Munich (Sunil Shah), **2018**, 18-19
- ESTORICK COLLECTION, LONDON: The Estorick Collection of modern Italian art (Roberta Cremoncini), **2012**, 12-14
- FEMINIST ART STUDIES: Re-writing his story: feminist art practices since the 1970s (Catherine Mason), **2004**, 8-10
- FLEMISH ART:
 PAINTING: Some collectors and their collections at Glynde Place (Cara Bird and Elizabeth Lowry-Corry), **2005**, 12-13; The Flemish invention of landscape (Clare Ford-Wille), **2010**, 8-9
 See also DUTCH ART; NETHERLANDISH ART
- FOUNDLING HOSPITAL, LONDON: Thomas Hudson and the Foundling Hospital (Jim Gledhill), **2009**, 9-10
- FRENCH ART:
 ARCHITECTURE: Platonic geometry and the Cathedral of Bourges (Anne Scott), **2003**, 12-13; The Chapel of the Holy Cross at Vézelay (Alexandra Gajewski), **2011**, 12-14
 DECORATIVE ARTS: Limoges painted enamels (Erika Speel), **2004**, 5-7
 PAINTING: Gauguin: maker of myth (Belinda Thomson and Christine Riding), **2010**, 3-5
- GARDEN DESIGN: Lord Capel's garden (Celia Fisher), **2007**, 10-12; England and gardens of the East (Paula Henderson), **2015**, 6-7
- GARRICK, DAVID: Hogarth and Garrick: the artist, the actor and the 'Imitation of Nature' (Catherine Parry-Wingfield), **2004**, 11-13
- GAUGUIN, PAUL: Gauguin: maker of myth (Belinda Thomson and Christine Riding), **2010**, 3-5
- GERMAN ART: The battle for culture: the visual arts under fascism in Italy and Germany (Anna Leung), **2003**, 6-7; Martin Luther, the Reformation and art for Protestants (Joachim Strupp), **2017**, 9-11
- GLASGOW BOYS: From further afield and not so far at the Royal Academy [Glasgow Boys] (Elizabeth Lowry-Corry), **2010**, 13-14
- GLYNDE PLACE, SUSSEX: Some collectors and their collections at Glynde Place (Cara Bird and Elizabeth Lowry-Corry), **2005**, 12-13
- GOSSAERT, JAN: Slaves to fashion: Jan Gossaert and Renaissance art (Richard Williams), **2011**, 8-9
- GOTHIC ART: Gothic: art for England 1400-1547 (Eleanor Townsend), **2003**, 3-5
- GOYA, FRANCISCO DE: Emerging from the shadows: Goya's self-portraits (Jacqueline Cockburn), **2015**, 8-10

- GREAT EXHIBITION (1851), LONDON: The embellishment of the Crystal Palace: sculpture at the 1851 Great Exhibition (Mike Davies), **2008**, 6-8
- GREENWICH, OLD ROYAL NAVAL COLLEGE: Sir James Thornhill's Painted Hall in Greenwich revealed (Anna Mason), **2018**, 8-10
- HEPWORTH, BARBARA: Barbara Hepworth: sculpture for a modern world (Sarah Turner), **2015**, 3-5
- HERCULANEUM: Herculaneum: the last three hundred years and the future (Christina Grande), **2009**, 11-12
- HOGARTH, WILLIAM: Hogarth and Garrick: the artist, the actor and the 'Imitation of Nature' (Catherine Parry-Wingfield), **2004**, 11-13; Shakespeare in art (Robin Simon), **2016**, 5-7
- HOLBEIN, HANS: Holbein in England (Tim Batchelor), **2006**, 3-5
- HUDSON, THOMAS: Thomas Hudson and the Foundling Hospital (Jim Gledhill), **2009**, 9-10
- ILLUMINATION: The illuminator: master in miniature? (Valerie Nunn), **2006**, 11-12; The lord of the manor's psalter and the poor man's Bible: 'reading' two medieval treasures (Michelle P. Brown), **2009**, 6-8
- ISLAMIC ART: The Reconquest of Spain and the dawn of the Golden Age (Jacqueline Cockburn), **2018**, 3-5
- ITALIAN ART: The battle for culture: the visual arts under fascism in Italy and Germany (Anna Leung), **2003**, 6-7; The Estorick Collection of modern Italian art (Roberta Cremoncini), **2012**, 12-14; Buried treasure exposed: the riches of S. Maria Antiqua in the Roman Forum (Eileen Rubery), **2016**, 8-10
- ARCHITECTURE: Piano nobile: the architecture of Renzo Piano (Chris Rogers), **2018**, 12-14
- DECORATIVE ARTS: The goldsmith's art in Renaissance Italy (Donal Cooper), **2006**, 8-10
- PAINTING: The travels of Correggio's 'School of Love' (Norman Coady), **2003**, 8-9; Raphael: from Urbino to Rome (Carol Plazzotta), **2004**, 3-4; Leonardo da Vinci's portrait of Isabella d'Este (Francis Ames-Lewis), **2005**, 9-11; Renaissance Siena: art for a city (Simona Di Nepi), **2007**, 3-5; Renaissance faces: Van Eyck to Titian (Elena Greer), **2008**, 3-5; Leonardo da Vinci: painter at the court of Milan (Luke Syson and Per Rumberg), **2011**, 3-5; The works of mercy in Italian medieval art (c.1050 - c.1400) (Federico Botana), **2012**, 6-7; 'Very old, but still the best in painting': celebrating the art of Giovanni Bellini (Caroline Campbell), **2016**, 3-4; Lorenzo Lotto and his portraits (Clare Ford-Wille), **2018**, 5-7
- PRINTS AND DRAWINGS: A little-known drawing from the workshop of Vittore Carpaccio, and 'The return of the ambassadors to the English court' (Caroline Brooke), **2008**, 9-10, 14; Cassiano dal Pozzo and the 'Paper Museum' (Christopher Mook), **2017**, 12-14
- SCULPTURE: 'A hand obedient to the mind': Michelangelo's writings on sculpture (Ann Halliday), **2010**, 6-7
- LANDSCAPE PAINTING: Samuel Palmer (1805-1881): vision and landscape (William Vaughan), **2005**, 3-5; Turner as pupil and teacher (Andrew Wilton), **2005**, 6-8; The Flemish invention of landscape (Clare Ford-Wille), **2010**, 8-9; Landscapes of London: the city, the country and the

- suburbs 1660-1840 (Elizabeth McKellar), **2013**, 6-7
- LATE ANTIQUITY ART: Buried treasure exposed: the riches of S. Maria Antiqua in the Roman Forum (Eileen Rubery), **2016**, 8-9
- LEONARDO DA VINCI: Leonardo da Vinci's portrait of Isabella d'Este (Francis Ames-Lewis), **2005**, 9-11; Leonardo da Vinci: painter at the court of Milan (Luke Syson and Per Rumberg), **2011**, 3-5
- LIMOGES PAINTED ENAMELS: Limoges painted enamels (Erika Speel), **2004**, 5-7
- LONDON ART HISTORY SOCIETY: Hail and farewell (Jacqueline Leigh), **2015**, 15; The London Art History Society Prize for Best Modern Period Masters Dissertation at Birkbeck (Kate Retford), **2017**, 17
- LOTTO, LORENZO: Lorenzo Lotto and his portraits (Clare Ford-Wille), **2018**, 5-7
- LUTHER, MARTIN: Martin Luther, the Reformation and art for Protestants (Joachim Strupp), **2017**, 9-11
- McNEILL, JOHN: John McNeill: an appreciation (Jacqueline Leigh), **2010**, 12
- MANUSCRIPTS: The goldsmith's art in Renaissance Italy (Donal Cooper), **2006**, 8-10; The lord of the manor's psalter and the poor man's Bible: 'reading' two medieval treasures (Michelle P. Brown), **2009**, 6-8
- MEDIEVAL ART: Gothic: art for England 1400-1547 (Eleanor Townsend), **2003**, 3-5; The illuminator: master in miniature? (Valerie Nunn), **2006**, 11-12; The lord of the manor's psalter and the poor man's Bible: 'reading' two medieval treasures (Michelle P. Brown), **2009**, 6-8; The Chapel of the Holy Cross at Vézelay (Alexandra Gajewski) **2011**, 12-14; The works of mercy in Italian medieval art (c.1050 - c.1400) (Federico Botana), **2012**, 6-7; Imperial relics and the architecture of display in late medieval Europe (Zoë Opačić), **2013**, 8-9
- MICHELANGELO BUONARROTI: 'A hand obedient to the mind': Michelangelo's writings on sculpture (Ann Halliday), **2010**, 6-7
- MOSAICS: Boris Anrep's London mosaics (Jane Williams), **2018**, 10-12
- MURILLO, BARTOLOMÉ ESTEBAN: Celebrating the art of Murillo for 400 years (Xanthe Brooke), **2017**, 3-5
- MUSEUMS: Sir John Soane's Museum 'The union of architecture, sculpture and painting' (Helen Dorey), **2007**, 6-7; From further afield and not so far at the Royal Academy [Budapest Museum of Fine Arts] (Elizabeth Lowry-Corry), **2010**, 13-14; The Wedgwood Museum – going to pot? (Bruce Tattersall), **2013**, 13-14
- See also ART GALLERIES
- MYTHOLOGICAL PAINTING: The travels of Correggio's 'School of Love' (Norman Coady), **2003**, 8-9
- NASH, PAUL: Paul Nash: was he a surrealist? (David Boyd Haycock), **2016**, 10-12
- NATIONAL GALLERY, LONDON: Conservation at the National Gallery in the Second World War (Morwenna Blewett), **2016**, 12-14; Boris Anrep's London mosaics (Jane Williams), **2018**, 10-12
- NETHERLANDISH ART:
- PAINTING: Renaissance faces: van Eyck to Titian (Elena Greer), **2008**, 3-5; The Flemish invention of landscape (Clare Ford-Wille), **2010**, 8-9; Slaves to fashion: Jan Gossaert and Renaissance art (Richard Williams), **2011**, 8-9

See also DUTCH ART; FLEMISH ART

O'KEEFFE, GEORGIA: Georgia O'Keeffe (Tanya Barson), **2016**, 14-15

PALMER, SAMUEL: Samuel Palmer (1805-1881: vision and landscape (William Vaughan), **2005**, 3-5

PANGOLIN GALLERY, LONDON: Is the future cast? (Polly Bielecka), **2014**, 10-11

PHOTOGRAPHY: Seduced by art: photography past and present (Hope Kingsley and Christopher Riopelle), **2012**, 3-5; Julia Margaret Cameron, 1815-1879 (Patrizia Di Bello), **2015**, 13-15

PIANO, RENZO: Piano nobile: the architecture of Renzo Piano (Chris Rogers), **2018**, 2-14

PICASSO, PABLO: Picasso in 1932: uncanny eroticism? (Neil Cox), **2010**, 10-11

POLITICAL ART: The battle for culture: the visual arts under fascism in Italy and Germany (Anna Leung), **2003**, 6-7; Art and the Russian Revolution (Andrew Spira), **2017**, 15-17

PORTRAITURE:

PAINTING: Leonardo da Vinci's portrait of Isabella d'Este (Francis Ames-Lewis), **2005**, 9-11; Holbein in England (Tim Batchelor), **2006**, 3-5; Renaissance faces: van Eyck to Titian (Elena Greer), **2008**, 3-5; Thomas Hudson and the Foundling Hospital (Jim Gledhill), **2009**, 9-10; The Rembrandt Research Project: an assessment (Adrian Esdaile), **2009**, 13-14; Facing the modern: the portrait in Vienna 1900 (Michelle Gonsalves), **2013**, 3-5; Emerging from the shadows: Goya's self-portraits (Jacqueline Cockburn), **2015**, 8-10; Lorenzo Lotto and his portraits (Clare Ford-Wille), **2018**, 5-7

SCULPTURE: 'Life itself': Victoria and Albert as living statues (Wil Roberts), **2017**, 19

POTTERY: The Wedgwood Museum – going to pot? (Bruce Tattersall), **2013**, 13-14

POZZO, CASSIANO DAL: Cassiano dal Pozzo and the 'Paper Museum' (Christopher Moock), **2017**, 12-14

PRE-RAPHAELITE BROTHERHOOD: Dante Gabriel Rossetti: the anatomy of desire (J. B. Bullen), **2011**, 6-7

PRINTS AND DRAWINGS: A little-known drawing from the workshop of Vittore Carpaccio, and 'The return of the ambassadors to the English court' (Caroline Brooke), **2008**, 9-10, 14; The Rembrandt Research Project: an assessment (Adrian Esdaile), **2009**, 13-14; Landscapes of London: the city, the country and the suburbs 1660-1840 (Elizabeth McKellar), **2013**, 6-7; Rembrandt: the late works (Clare Ford-Wille), **2014**, 3-5; The new Courtauld Drawings Gallery, **2015**, 11-12; Cassiano dal Pozzo and the 'Paper Museum' (Christopher Moock), **2017**, 12-14

PROPAGANDA ART: The battle for culture: the visual arts under fascism in Italy and Germany (Anna Leung), **2003**, 6-7; Art and the Russian Revolution (Andrew Spira), **2017**, 15-17

RAPHAEL (RAFFAELLO SANTI): Raphael: from Urbino to Rome (Carol Plazzotta), **2004**, 3-4

REFORMATION: Martin Luther, the Reformation and art for Protestants (Joachim Strupp), **2017**, 9-11

- RELIGIOUS ART: The sacred made real: Spanish painting and sculpture 1600-1700 (Susan Wilson), **2009**, 3-5; The works of mercy in Italian medieval art (c.1050 - c.1400) (Federico Botana), **2012**, 6-7; The ingenious John Carter (Terry Friedman), **2012**, 8-9; Modern art and Christian faith (Richard Harries), **2012**, 10-11; Imperial relics and the architecture of display in late medieval Europe (Zoë Opačić), **2013**, 8-9; Buried treasure exposed: the riches of S. Maria Antiqua in the Roman Forum (Eileen Rubery), **2016**, 8-10; Celebrating the art of Murillo for 400 years (Xanthe Brooke), **2017**, 3-5; Martin Luther, the Reformation and art for Protestants (Joachim Strupp), **2017**, 9-11
- REMBRANDT HARMENSZOOM VAN RIJN: The Rembrandt Research Project: an assessment (Adrian Esdaile), **2009**, 13-14; Rembrandt: the late works (Clare Ford-Wille), **2014**, 3-5
- RENAISSANCE ART: The travels of Correggio's 'School of Love' (Norman Coady), **2003**, 8-9; Raphael from Urbino to Rome (Carol Plazzotta), **2004**, 3-4; Leonardo da Vinci's portrait of Isabella d'Este (Francis Ames-Lewis), **2005**, 9-11; Holbein in England (Tim Batchelor), **2006**, 3-5; The goldsmith's art in Renaissance Italy (Donal Cooper), **2006**, 8-10; Renaissance Siena: art for a city (Simona Di Nepi), **2007**, 3-5; Renaissance faces: van Eyck to Titian (Elena Greer), **2008**, 3-5; A little-known drawing from the workshop of Vittore Carpaccio, and 'The return of the ambassadors to the English court' (Caroline Brooke), **2008**, 9-10, 14; 'A hand obedient to the mind': Michelangelo's writings on sculpture (Ann Halliday), **2010**, 6-7; Leonardo da Vinci: painter at the court of Milan (Luke Syson and Per Rumberg), **2011**, 3-5; Slaves to fashion: Jan Gossaert and Renaissance art (Richard Williams), **2011**, 8-9; 'Very old, but still the best in painting': celebrating the art of Giovanni Bellini (Caroline Campbell), **2016**, 3-4; Lorenzo Lotto and his portraits (Clare Ford-Wille), **2018**, 5-7
- RESTORATION:
- BUILDINGS: Paint and its use in the restoration of buildings (Catherine Hassall), **2008**, 13-14; Buried treasure exposed: the riches of S. Maria Antiqua in the Roman Forum (Eileen Rubery), **2016**, 8-10; Sir James Thornhill's Painted Hall in Greenwich revealed (Anna Mason), **2018**, 8-10
- See also CONSERVATION
- REVOLUTIONARY ART: Art and the Russian Revolution (Andrew Spira), **2017**, 15-17
- ROMAN ART: Herculaneum: the last three hundred years and the future (Christina Grande), **2009**, 11-12
- ROSSETTI, DANTE GABRIEL: Dante Gabriel Rossetti: the anatomy of desire (J. B. Bullen), **2011**, 6-7
- ROYAL ACADEMY OF ARTS: The new Royal Academy of Arts, **2018**, 19
- RUHEMANN, HELMUT: Conservation at the National Gallery in the Second World War (Morwenna Blewett), **2016**, 12-14
- RUSSIAN ART: Art and the Russian Revolution (Andrew Spira), **2017**, 15-17
- SCOTTISH ART: From further afield and not so far at the Royal Academy [Glasgow Boys] (Elizabeth Lowry-Corry), **2010**, 13-14
- SCULPTURE: Angst and plaster: aspects of post-World War II British sculpture (Mike Smith), **2007**, 8-9; The embellishment of the Crystal

Palace: sculpture at the 1851 Great Exhibition (Mike Davies), **2008**, 6-8; The sacred made real: Spanish painting and sculpture 1600-1700 (Susan Wilson), **2009**, 3-5; 'A hand obedient to the mind': Michelangelo's writings on sculpture (Ann Halliday), **2010**, 6-7; Is the future cast? (Polly Bielecka), **2014**, 10-11; Barbara Hepworth: sculpture for a modern world (Sarah Turner), **2015**, 3-5; Back out there? Contemporary public sculpture in London (Chris Rogers), **2017**, 6-8; 'Life itself': Victoria and Albert as living statues (Wil Roberts), **2017**, 19

SHAKESPEARE, WILLIAM: Shakespeare in art (Robin Simon), **2016**, 5-7;

SIENA: Renaissance Siena: art for a city (Simona Di Nepi), **2007**, 3-5

SOANE, SIR JOHN: Sir John Soane's Museum: 'The union of architecture, sculpture and painting' (Helen Dorey), **2007**, 6-7

SPANISH ART:

The Reconquest of Spain and the dawn of the Golden Age (Jacqueline Cockburn), **2018**, 3-5

PAINTING: Velázquez (Simona Di Nepi), **2006**, 13-14; The sacred made real: Spanish painting and sculpture 1600-1700 (Susan Wilson), **2009**, 3-5; Picasso in 1932: uncanny eroticism? (Neil Cox), **2010**, 10-11; Emerging from the shadows: Goya's self-portraits (Jacqueline Cockburn), **2015**, 8-10; Celebrating the art of Murillo for 400 years (Xanthe Brooke), **2017**, 3-5;

SCULPTURE: The sacred made real: Spanish painting and sculpture 1600-1700 (Susan Wilson), **2009**, 3-5

STRAWBERRY HILL: Strawberry Hill: its past and its future (Michael Snodin), **2007**, 13-14; Paint and its use in the restoration of buildings (Catherine Hassall), **2008**, 13-14

SURREALISM: Paul Nash: was he a surrealist? (David Boyd Haycock), **2016**, 10-12

THEATRE:

ENGLISH: Hogarth and Garrick: the artist, the actor and the 'Imitation of Nature' (Catherine Parry-Wingfield), **2004**, 11-13; Shakespeare in art (Robin Simon), **2016**, 5-7

THORNHILL, SIR JAMES: Sir James Thornhill's Painted Hall in Greenwich revealed (Anna Mason), **2018**, 8-10

TONKS, HENRY: Henry Tonks: artist and surgeon (Mike Smith), **2008**, 11-12

TURNER, JOSEPH MALLORD WILLIAM: Turner as pupil and teacher (Andrew Wilton), **2005**, 6-8

ULEMHAS (BIRKBECK AND ALUMNI HISTORY OF ART SOCIETY): Recollected in tranquillity: the founding of ULEMHAS (Claire Andrews), **2003**, 14; Hail and farewell (Jacqueline Leigh), **2015**, 15

USA, see AMERICAN ART

VELÁZQUEZ, DIEGO: Velázquez (Simona Di Nepi), **2006**, 13-14

VÉZELAY, CHURCH OF THE HOLY CROSS (LA CORDELLE), FRANCE: The Chapel of the Holy Cross at Vézelay (Alexandra Gajewski), **2011**, 12-14

VIENNA: Facing the modern: the portrait in Vienna 1900 (Michelle Gonsalves), **2013**, 3-5

WAR PAINTING: Commissioned visions (Roger Tolson), **2003**, 10-12; Henry Tonks: artist and surgeon (Mike Smith), **2008**, 11-12; Testimony of war: artists in the Great War (David Boyd Haycock), **2014**, 12-14

WEDGWOOD MUSEUM: The Wedgwood Museum – going to pot? (Bruce Tattersall), **2013**, 13-14

CONTRIBUTORS INDEX

Index to contributors of articles arranged by authors' surnames, with title of article, date of issue in **bold** type, and inclusive page numbers

- AMES-LEWIS, Francis: Leonardo da Vinci's portrait of Isabella d'Este, **2005**, 9-11; 'Opening up Art History': fifty years of the Department of History of Art: 1. Origins and early development, 1967 to 2005, **2018**, 15-16
- ANDREWS, Claire: Recollected in tranquillity: the founding of ULEMHAS, **2003**, 14
- BARSON, Tanya: Georgia O'Keeffe, **2016**, 14-15
- BATCHELOR, Tim: Holbein in England, **2006**, 3-5
- BIELECKA, Polly: Is the future cast?, **2014**, 10-11
- BIRD, Cara: Some collectors and their collections at Glynde Place, **2005**, 12-13
- BLEWETT, Morwenna: Conservation at the National Gallery in the Second World War, **2016**, 12-14
- BOTANA, Federico: The works of mercy in Italian medieval art (c.1050 – c.1400), **2012**, 6-7
- BROOKE, Caroline: A little-known drawing from the workshop of Vittore Carpaccio, and 'The return of the ambassadors to the English court', **2008**, 9-10, 14
- BROOKE, Xanthe: Celebrating the art of Murillo for 400 years, **2017**, 3-5
- BROWN, Michelle P: The lord of the manor's psalter and the poor man's Bible: 'reading' two medieval treasures, **2009**, 6-8
- BULLEN, J. B.: Dante Gabriel Rossetti: the anatomy of desire, **2011**, 6-7
- CAMPBELL, Caroline: Changes at the Courtauld Gallery, **2011**, 10-11; 'Very old, but still the best in painting': celebrating the art of Giovanni Bellini, **2016**, 3-4
- COADY, Norman: The travels of Correggio's 'School of Love', **2003**, 8-9
- COCKBURN, Jacqueline: Emerging from the shadows: Goya's self-portraits, **2015**, 8-10; The Reconquest of Spain and the dawn of the Golden Age, **2018**, 3-5
- CONLIN, Jonathan: Kenneth Clark: looking for Civilisation, **2014**, 8-9
- COOPER, Donal: The goldsmith's art in Renaissance Italy, **2006**, 8-10
- COX, Neil: Picasso in 1932: uncanny eroticism?, **2010**, 10-11
- CREMONCINI, Roberta: The Estorick Collection of modern Italian art, **2012**, 12-14
- DAVIES, Mike: The embellishment of the Crystal Palace: sculpture at the 1851 Great Exhibition, **2008**, 6-8
- DI BELLO, Patrizia. Julia Margaret Cameron, 1815-1879, **2015**, 13-15
- DI NEPI, Simona: Velázquez, **2006**, 13-14; Renaissance Siena: art for a city, **2007**, 3-5
- DOREY, Helen: Sir John Soane's Museum: 'The union of architecture, sculpture and painting', **2007**, 6-7
- ESDAILE, Adrian: The Rembrandt Research Project: an assessment, **2009**, 13-14

FISHER, Celia: Lord Capel's garden, **2007**, 10-12

FORD-WILLE, Clare: The Flemish invention of landscape, **2010**, 8-9;
Rembrandt: the late works, **2014**, 3-5; Lorenzo Lotto and his portraits,
2018, 5-7

FRIEDMAN, Terry: The ingenious John Carter, **2012**, 8-9

GAJEWSKI, Alexandra: The Chapel of the Holy Cross at Vézelay, **2011**,
12-14

GAPPER, Claire: How reading history of art can change your life, **2005**, 14

GLEDHILL, Jim: Thomas Hudson and the Foundling Hospital, **2009**, 9-10

GONSALVES, Michelle: Facing the modern: the portrait in Vienna 1900,
2013, 3-5

GRANDE, Christina: Herculaneum: the last three hundred years and the
future, **2009**, 11-12

GREER, Elena: Renaissance faces: van Eyck to Titian, **2008**, 3-5

HENDERSON, Paula: England and gardens of the East, **2015**, 6-7

HALLIDAY, Ann: 'A hand obedient to the mind': Michelangelo's writings on
sculpture, **2010**, 6-7

HARRIES, Richard: Modern art and Christian faith, **2012**, 10-11

HASSALL, Catherine: Paint and its use in the restoration of buildings, **2008**,
13-14

HAYCOCK, David Boyd: Testimony of war: artists in the Great War, **2014**,
12-14; Paul Nash: was he a surrealist? **2016**, 10-12

KINGSLEY, Hope, and RIOPELLE, Christopher: Seduced by art: photography
past and present, **2012**, 3-5

LEIGH, Jacqueline: John McNeill: an appreciation, **2010**, 12; Hail and
farewell, **2015**, 15

LEUNG, Anna: The battle for culture: the visual arts under fascism in Italy and
Germany, **2003**, 6-7

LOWRY-CORRY, Elizabeth: Some collectors and their collections at Glynde
Place (with Cara BIRD), **2005**, 12-13; From further afield and not so far at
the Royal Academy, **2010**, 13-14

McKELLAR, Elizabeth: The future of history of art and architecture at FCE,
2004, 14; Landscapes of London: the city, the country and the suburbs
1660-1840, **2013**, 6-7

McNEILL, John: Why medieval Old Sarum?, **2006**, 6-7

MASON, Anna: Sir James Thornhill's Painted Hall in Greenwich revealed,
2018, 8-10

MASON, Catherine: Re-writing his story: feminist art practices since the
1970s, **2004**, 8-10

MOOCK, Christopher: Cassiano dal Pozzo and the 'Paper Museum', **2017**,
12-14

NUNN, Valerie: The illuminator: master in miniature?, **2006**, 11-12

OPAČIĆ, Zoë: Imperial relics and the architecture of display in late medieval
Europe, **2013**, 8-9

PARRY-WINGFIELD, Catherine: Hogarth and Garrick: the artist, the actor and
the 'Imitation of Nature', **2004**, 11-13

PLAZZOTTA, Carol: Raphael: from Urbino to Rome, **2004**, 3-4

RETFORD, Kate: The London Art History Society Prize for Best Modern
Period Masters Dissertation at Birkbeck (Kate Retford), **2017**, 17

RICHARDS, Susan: New architecture for the arts in London, **2014**, 15

- RIDING, Christine, and THOMSON, Belinda: Gauguin: maker of myth, **2010**, 3-5
- RIOPELLE, Christopher, and KINGSLEY, Hope: Seduced by art: photography past and present, **2012**, 3-5
- ROBERTS, Wil: 'Life itself': Victoria and Albert as living statues (Wil Roberts), **2017**, 19
- ROGERS, Chris: Back out there? Contemporary public sculpture in London **2017**, 6-8; Piano nobile: the architecture of Renzo Piano, **2018**, 12-14
- RUMBERG, Per, and SYSON, Luke: Leonardo da Vinci: painter at the court of Milan, **2011**, 3-5
- RUBERY, Eileen: Buried treasure exposed: the riches of S. Maria Antiqua in the Roman Forum, **2016**, 8-10
- SCOTT, Anne: Platonic geometry and the Cathedral of Bourges, **2003**, 12-13
- SHAH, Sunil: Broadening the art historical narrative: Okwui Enwezor at the Haus der Kunst in Munich, **2018**, 18-19
- SIMON, Robin: Shakespeare in art, **2016**, 5-7
- SMITH, Mike: Angst and plaster: aspects of post-World War II British sculpture, **2007**, 8-9; Henry Tonks: artist and surgeon, **2008**, 11-12
- SNODIN, Michael: Strawberry Hill: its past and its future, **2007**, 13-14
- SPEEL, Erika: Limoges painted enamels, **2004**, 5-7
- SPIRA, Andrew: Art and the Russian Revolution, **2017**, 15-17
- STEELE, Graham: The White Cube from inside out, **2013**, 10-12
- STRUPP, Joachim: Martin Luther, the Reformation and art for Protestants **2017**, 9-11
- SYSON, Luke, and RUMBERG, Per: Leonardo da Vinci: painter at the court of Milan, **2011**, 3-5
- TATTERSALL, Bruce: The Wedgwood Museum – going to pot?, **2013**, 13-14
- THOMSON, Belinda, and RIDING, Christine: Gauguin: maker of myth, **2010**, 3-5
- TOLSON, Roger: Commissioned visions, **2003**, 10-12
- TOPP, Leslie: 'Opening up Art History': fifty years of the Department of History of Art: 2: Continuity, upheaval, and new directions since 2005, **2018**, 16-17
- TOWNSEND, Eleanor: Gothic: art for England 1400-1547, **2003**, 3-5
- TURNER, Sarah: Barbara Hepworth: sculpture for a modern world, **2015**, 3-5
- VAUGHAN, William: Samuel Palmer (1805-1881): vision and landscape, **2005**, 3-5; The Art Fund, **2014**, 6-7
- WILLIAMS, Jane: Boris Anrep's London mosaics, **2018**, 10-12
- WILLIAMS, Richard: Slaves to fashion: Jan Gossaert and Renaissance art, **2011**, 8-9
- WILSON, Susan: The sacred made real: Spanish painting and sculpture 1600-1700, **2009**, 3-5
- WILTON, Andrew: Turner as pupil and teacher, **2005**, 6-8

0-0-0

BOOKS REVIEWS & NOTICES INDEX

Index of book reviews or short book notices appearing in the annual *ULEMHAS Review/ London Art History Society Review*. Author(s) of the book, title, reviewer's name (in brackets), issue date in **bold** type and page number(s)

- ALPERS, SVETLANA: *The vexations of art: Velázquez and others* (Elizabeth Lowry-Corry), **2006**, 15
- AYERS, TIM: *The medieval stained glass of Wells Cathedral* (Anna Eavis), **2005**, 15
- BELL, JULIAN: *Mirror of the World: a new history of art* (Elizabeth Lowry-Corry), **2008**, 15; **2011**, 15
- BORG, ALAN, and COKE, DAVID: *Vauxhall Gardens: a history* (Rosemary Clarke), **2012**, 15
- BUCKNELL, STEPHEN, see SYMONDSON, ANTHONY
- BULL, MALCOLM: *The mirror of the Gods: classical mythology in Renaissance art* (Ann Halliday), **2006**, 15
- BULLEN, J. B.: *Rossetti: painter and poet* (Jacqueline Leigh), **2012**, 15
- CECIL, HUGH, and CECIL, MIRABEL: *In search of Rex Whistler: his life and his work* (Liz Newlands), **2013**, 15
- CECIL, MIRABEL, see CECIL, HUGH
- CLOTTE, JEAN: *Cave art* (Jacqueline Leigh), **2009**, 15
- COKE, DAVID, see BORG, ALAN
- COLDSTREAM, NICOLA: *Medieval architecture* (Elizabeth Lowry-Corry), **2003**, 15
- DE WAAL, EDMUND: *The hare with the amber eyes: a hidden inheritance* (Jacqueline Leigh), **2011**, 15
- DEMPSEY, AMY: *Destination art: land art; site-specific art; sculpture parks* (Rosemary Clarke), **2011**, 15
- DUFFY, EAMON: *Marking the hours: English people and their prayers 1240-1570* (Jacqueline Leigh), **2011**, 15
- ELLIOTT, CHRIS: *Egypt in England* (Rosemary Clarke), **2013**, 15
- FARTHING, STEPHEN: *Art: the whole story* (Elizabeth Lowry-Corry), **2011**, 15
- FRIEDMAN, TERRY: *The eighteenth-century church in Britain* (Rosemary Clarke), **2012**, 15
- GARFIELD, SIMON: *Just my type: a book about fonts* (Liz Newlands), **2012**, 15
- GRAHAM-DIXON, ANDREW: *Caravaggio: a life sacred and profane* (Robin Rhind), **2011**, 15
- GRANT, LINDY: *Architecture and society in Normandy 1120-1270* (Anne Scott), **2007**, 15
- GRIFFITH-JONES, ROBIN, and PARK, DAVID: *The Temple Church in London: history, architecture, art* (Anne Scott), **2011**, 15
- HARRIES, SUSAN: *Nikolaus Pevsner: the life* (Jacqueline Leigh), **2012**, 15
- HARRIS, ALEXANDRA: *Romantic moderns: English writers, artists and the imagination from Virginia Woolf to John Piper* (Rosemary Clarke), **2011**, 15
- HART, VAUGHAN: *Inigo Jones: the architect of kings* (Rosemary Clarke),

- 2012**, 15
- KARKOV, CATHERINE E.: *The art of Anglo-Saxon England* (Rosemary Clarke), **2011**, 15
- LAMBIRTH, ANDREW: *A is a critic: writings from The Spectator* (Liz Newlands), **2013**, 15
- LLOYD, CHRISTOPHER: *In search of a masterpiece* (Patricia Braun), **2012**, 15
- LONGSTAFFE-GOWAN, TODD: *The London square: gardens in the midst of town* (Rosemary Clarke), **2012**, 15
- McNEILL, JOHN: *The East Cloister Walk of Saint-Aubin at Angers* (BAA Conference Paper) (Anne Scott), **2003**, 15
- MARSHALL, NANCY ROSE: *City of gold and mud: painting Victorian London* (Rosemary Clarke), **2012**, 15
- MEEHAN, BERNARD: *The Book of Kells* (Veronica Cutler), **2013**, 15
- MINNIS, JOHN, see MORRISON, KATHERINE A.
- MONNAS, LISA: *Merchants, princes and painters: silk fabrics in Italian and Northern Renaissance paintings, 1300-1500* (Elizabeth Lowry-Corry), **2010** 15
- MORRIS, HAZEL: *Hand, head and heart: Samuel Carter Hall and The Art Journal* (Claire Andrews), **2003**, 15
- MORRISON, KATHERINE A, and MINNIS, JOHN: *Carscapes: the motor car, architecture and landscape in England* (Rosemary Clarke), **2013**, 15
- MORTIMER, RICHARD, see TATTON-BROWN, TIM
- PARK, DAVID, see GRIFFITH-JONES, ROBIN
- PARKER, DEREK: *Cellini: artist, genius, fugitive* (Ann Halliday), **2004**, 15
- PETHERBRIDGE, DEANNA: *The primacy of drawing: histories of theory and practice* (Elizabeth Lowry-Corry), **2011**, 15
- POINTON, MARCIA: *Portrayal and the search for identity* (Patricia Braun), **2013**, 15
- PRIDEAUX, SUE: *Edvard Munch: behind 'The Scream'* (Susan Richards), **2008**, 15
- SAUNDERS, FRANCES STONOR: *Hawkwood: diabolical Englishman* (Liz Newlands), **2005**, 15
- SHONE, RICHARD, and STONARD, JOHN-PAUL (eds): *The books that shaped art history* (Patricia Braun), **2013**, 15
- SPALDING, FRANCES: *John Piper, Myfanwy Piper: lives in art* (Susan Richards), **2010**, 15
- STAMP, GAVIN: *Lost Victorian Britain: how the twentieth century destroyed the nineteenth century's architectural masterpieces* (Rosemary Clarke), **2011**, 15
- STONARD, JOHN-PAUL, see SHONE, RICHARD
- SYMONDSON, ANTHONY, and BUCKNELL, STEPHEN: *Sir Ninian Comper – an introduction to his life and work with complete gazetteer* (Claire Andrews), **2007**, 15
- TATTON-BROWN, TIM, and MORTIMER, RICHARD: *Westminster Abbey: the Lady Chapel of Henry VII* (Anne Scott), **2004**, 15
- TYACK, GEOFFREY: *John Nash: architect of the picturesque* (Rosemary Clarke), **2013**, 15
- WILSON, MICHAEL: *If the paintings could talk* (Ann Halliday), **2009**, 15