SAMUEL LINES AND SONS:

REDISCOVERING BIRMINGHAM'S ARTISTIC DYNASTY 1794 – 1898 THROUGH WORKS ON PAPER AT THE ROYAL BIRMINGHAM SOCIETY OF ARTISTS

VOLUME III: ILLUSTRATIONS

by

CONNIE WAN

A thesis submitted to The University of Birmingham for the degree of DOCTOR OF PHILOSOPHY

Department of History of Art College of Arts and Law The University of Birmingham June 2012

UNIVERSITY^{OF} BIRMINGHAM

University of Birmingham Research Archive

e-theses repository

This unpublished thesis/dissertation is copyright of the author and/or third parties. The intellectual property rights of the author or third parties in respect of this work are as defined by The Copyright Designs and Patents Act 1988 or as modified by any successor legislation.

Any use made of information contained in this thesis/dissertation must be in accordance with that legislation and must be properly acknowledged. Further distribution or reproduction in any format is prohibited without the permission of the copyright holder.

CONTENTS

VOLUME II: ILLUSTRATIONS

List of illustrations	page 1
List of Catalogue Illustrations	page 5
Illustrations	page 11
Catalogue Illustrations	page 65

LIST OF ILLUSTRATIONS

Figure 1.	W.1. Roden, <i>Portrait of Samuel Lines,</i> 1863, oil on canvas, Birmingham Museum and Art Gallery
Figure 2.	Attributed to Samuel Rostill Lines, <i>Allesley Village</i> , undated, pencil on paper, Birmingham Museum and Art Gallery
Figure 3.	Anonymous, Photograph of Henry Harris Lines, undated, Malvern Library
Figure 4.	Catherine Lines, <i>Thatched Cottages by Water</i> , 1849, pencil on paper, Birmingham Museum and Art Gallery
Figure 5.	Henry Harris Lines, <i>On the Herefordshire Beacon</i> surveyed by H.H. Lines, 1869, pencil, pen and ink on paper, Worcester City Art Gallery and Museum
Figure 6.	S & J Fuller's Progressive Book of Drawings by Samuel Lines, Studies of Trees, published approximately 1831, Worcester City Art Gallery and Museum
Figure 7.	Detail from S & J Fuller's Progressive Book of Drawings by Samuel Lines, Studies of Trees, published approximately 1831, Worcester City Art Gallery and Museum
Figure 8.	Detail from S & J Fuller's Progressive Book of Drawings by Samuel Lines, Studies of Trees, published approximately 1831, Worcester City Art Gallery and Museum
Figure 9.	Detail from S & J Fuller's Progressive Book of Drawings by Samuel Lines, Studies of Trees, published approximately 1831, Worcester City Art Gallery and Museum
Figure 10.	Detail from <i>Dickinson's Advanced Drawing Book.</i> published 1828, Yale Center for British Art
Figure 11.	Edward Ashcroft Lines, Self-Portrait of E. A. Lines, undated, pencil and wash on paper, Birmingham Museums and Art Gallery
Figure 12.	Edward Ashcroft Lines, <i>Mrs Edward Ashcroft Lines,</i> undated, pencil and wash on paper, Birmingham Museums and Art Gallery
Figure 13.	Frederick Thomas Lines, <i>Self-Portrait</i> , 1820-1830, watercolour on paper, Royal Birmingham Society of Artists
Figure 14.	Photograph of Frederick Joseph Butler Lines, Worcester City Art Gallery and Museum
Figure 15.	Frederick Joseph Butler Lines, <i>Stile and Trees</i> , 1863, pencil on paper, Private collection
Figure 16.	Catalogue of the Eleventh Annual Exhibition of Drawings by S. Lines's Pupils 1821, From a folio of Exhibition Catalogues from the Art Academy of Samuel Lines and sons, Worcester City art Gallery and Museum

- Figure 17. Advertisement for Henry Clay, taken from *Bisset's Magnificent Directory 1808*, printed by R. Jabet, Birmingham, 1808.
- Figure 18. Papier mâché dish or bread basket from the workshop of Henry Clay, undated, Birmingham Museum and Art Gallery
- Figure 19. Attributed to Edward Bird, A Japanned ware tray, c. late eighteenth century, Wolverhampton Museum and Art Gallery
- Figure 20. Lloyd's Patriotic Fund Presentation Sword presented to Lieutenant Mallock from the workshop of R. Teed, 1805, National Maritime Museum
- Figure 21a. Lloyd's Patriotic Fund Presentation Sword presented to Lieutenant Mallock from the workshop of R. Teed, 1805, National Maritime Museum
- Figure 21b. Lloyd's Patriotic Fund Presentation Sword presented to Lieutenant Mallock from the workshop of R. Teed, 1805, National Maritime Museum
- Figure 22. Written instructions to Samuel Lines for the engraving of Lloyd's Patriotic Fund s words, c. 1805 to c. 1809, Royal Armouries, Leeds
- Figure 23. Sword from the Birmingham workshop of Osborn and Gunby Cutlers, 1808-1816 (blade) circa 1822 (hilt), National Maritime Museum
- Figure 24. Illustration from Lines Anatomy of the Human Figure, Selected from the Works of Albinus and Adapted to the use in Drawing Academies, 1821,
 Birmingham Archives and Heritage Service
- Figure 25. Illustration from *Tabulae sceleti et musculorum corporis humani*, Bernhard Siegfried Albinus, 1749, Image acquired from the U.S. National Library of Medicine website http://www.nlm.nih.gov/exhibition/historicalanatomies/albinus_home.html
- Figure 26. Samuel Rostill Lines, *Illustration from S&J Fuller's Progressive Drawing Book, Studies of Trees*, 1831, Worcester City Art Gallery and Museum
- Figure 27. Illustration from *Dickinson's Advanced Drawing Book* with drawings by Samuel Rostill Lines, 1828, Yale Center for British Art
- Figure 28. Edward Ashcroft Lines, *Still Life Flora* [after Mary Gartside, 'Groups' from *Ornamental Groups, Descriptive of Flowers, Birds, Shells, Fruit, Insects &c.*, London, 1808], 1837, watercolour on paper, Birmingham Museums and Art Gallery
- Figure 29. Pages from Catalogue of an Exhibition of Drawings and Studies from the Antique by Pupils under the Direction of Messrs Lines, 1844, Worcester City Art Gallery and Museum
- Figure 30. Samuel Lines, *View from No. 3 Temple Row West, Birmingham, 1821,* 1821, pencil on toned paper, Birmingham Museum and Art Gallery
- Figure 31. Henry Harris Lines, *Rhinog Fach,* undated, watercolour on paper, Royal Birmingham Society of Artists

Figure 32.	Samuel Lines, <i>Llyn Idwal</i> , Undated, oil on canvas, Birmingham Museums and Art Gallery
Figure 33.	Samuel Lines, Birmingham from the Dome of St Philip's Church, 1821, oil on canvas, Birmingham Museums and Art Gallery
Figure 34.	David Cox, Carreg Cennen Castle, 1844, oil on canvas, Glynn Vivian Art Gallery
Figure 35.	Claude Lorrain, Landscape with Narcissus and Echo, 1644, oil on canvas, The National Gallery, London
Figure 36.	Peter Paul Rubens, <i>The Château de Steen (also known as 'An Autumn Landscape with a View of Het Steen in the Early Morning'),</i> oil on oak, The National Gallery, London
Figure 37.	Richard Wilson, <i>Dinas Bran from Llangollen</i> , 1770 to 1771, oil on canvas, Yale Center for British Art, Paul Mellon Collection
Figure 38.	Henry Harris Lines, <i>The British Camp and Herefordshire Beacon, Worcestershire,</i> 1872, oil on canvas, Worcester City Art Gallery and Museum
Figure 39.	Henry Harris Lines, <i>At Hampton Lovet</i> [sic], undated, pencil on card, varnished, Birmingham Museum and Art Gallery
Figure 40.	Samuel Lines, <i>Corinthean Column,</i> undated, pencil on card, varnished, Birmingham Museum and Art Gallery
Figure 41.	Samuel Lines, <i>Corinthean Column</i> (detail), undated, pencil on card, varnished, Birmingham Museum and Art Gallery
Figure 42.	Samuel Lines, <i>Composite Order</i> , undated, pencil on card, varnished, Birmingham Museum and Art Gallery
Figure 43.	Samuel Lines, <i>Composite Order</i> (detail), undated, pencil on card, varnished, Birmingham Museum and Art Gallery
Figure 44.	Samuel Lines, <i>Composite Order</i> (verso), undated, pencil on card, varnished, Birmingham Museum and Art Gallery
Figure 45.	Sir John Soane, New Order, After [Pierre] De La Roche, pencil, ink, watercolour and bodycolour, Sir John Soane's Museum
Figure 46.	Sir John Soane, <i>Doric Orders, Set in a Landscape,</i> pencil, ink, watercolour and bodycolour, Sir John Soane's Museum
Figure 47.	Jethro Anstice Cossins, Illustration of Allesley Church from <i>Manuscript Notes</i> on <i>Warwickshire Churches with Photographs and Original Drawings 1882-1890, Vols. I-V,</i> unpublished notebook, 1882-1890, Birmingham Archives and Heritage Serivce

- Figure 48. Allen Edward Everitt, *Interior of St Mary's Church, Handsworth Old Handsworth Church Before its Restoration,* 1870-1873, watercolour with pencil on paper, Birmingham Museums and Art Gallery
- Figure 49. Allen Edward Everitt and J. Brandard, Illustration of Interior of Coughton Church from Deanery of Warwick, *Warwickshire Natural History and Archaeological Society Notices of the Churches of Warwickshire Vol II*, Warwick, 1842
- Figure 50. Allen Edward Everitt and J. Brandard, Illustration of Beaudesert Church, Interior, from Deanery of Warwick, Warwickshire Natural History and Archaeological Society Notices of the Churches of Warwickshire Vol I, Warwick, 1842
- Figure 51. Handwritten note by Henry Harris Lines, *Birmingham Manuscripts*, Birmingham Archives and Heritage Service
- Figure 52. Henry Harris Lines, *Cross sections of archaeological sites on the Malvern Hills including the British Camp,* undated, pencil, pen and ink on paper, Worcester City Art Gallery and Museum
- Figure 53. George Arthur Fripp, *Old British Camp in Bulstrode Park,* 1860, drawing and watercolour on paper, Yale Center for British Art
- Figure 54. Henry Harris Lines, *Gwern Einion and Caer Gwerie, Anglesea,* undated, pencil and watercolour on paper, Worcester City Art Gallery and Museum

LIST OF CATALOGUE ILLUSTRATIONS

All Illustrations are in the Permanent Collection of the Royal Birmingham Society of Artists, unless stated otherwise.

- Cat. no. 1. Henry Harris Lines, Holt Church, Worcestershire (in 1829), 1829
- **Cat. no. 1a.** Henry Harris Lines, *Holt Church,* 1876, watercolour and pencil on paper, Worcester City Art Gallery and Museum
- **Cat. no. 1b.** Samuel Rostill Lines, *Pollarded Lime and Oak in the Woods at Holt,* undated, W.A. Clark Collection, Birmingham
- **Cat. no. 1c.** Photograph of the interior of Holt Church in its present state
- Cat. no. 2. Henry Harris Lines, Vaughton's Hole, 1831
- **Cat. no. 2a.** Henry Harris Lines, *Vaughton's Hole, Balsall Heath,* undated, pencil on paper, Birmingham Museums and Art Gallery
- Cat. no. 3. Henry Harris Lines, *Llanbedr Well*, 1871-1873
- Cat. no. 3a. Photograph of the site of Ffyonnon Bedr well today
- Cat. no. 4. Henry Harris Lines, Colwall Oaks, 1877
- Cat. no. 5. Henry Harris Lines, Worcester Beacon, Colwall Oaks, 1877
- Cat. no. 6. Samuel Rostill Lines, Country Track with Cottage, 1826-1833
- Cat. no. 7. Samuel Rostill Lines, Distant Landscape with Windmill, 1826-1833
- Cat. no. 8. Samuel Rostill Lines, Foreground Tree with Buildings and Stone Wall, 1826-1833
- Cat. no. 9. Samuel Rostill Lines, Wyrley from the Grove, 1826-1833
- **Cat. no. 9a.** Lines Family, untitled drawing, undated, pencil on tracing paper, Birmingham Museum and Art Gallery
- Cat. no. 10. Samuel Rostill Lines, At Bolsover, 1833
- **Cat. no. 10a.** David Cox, *Bolsover Castle, Derbyshire*, 1831-1840, watercolour and pencil on paper, Birmingham Museum and art Gallery
- Cat. no. 11. Attributed to Henry Harris Lines, *Hampton Lovett*, 1817-1858
- Cat. no. 11a. Photograph of the north doorway of Hampton Lovett Church today
- Cat. no. 11b. Henry Harris Lines, *At Hampton Lovet* [sic], pencil on card, varnished, Birmingham Museum and Art Gallery

- Cat. no. 12. Attributed to Henry Harris Lines, Rural Scene with Small Bridge, 1817-1886
- Cat. no. 13. Attributed to Henry Harris Lines, Walton on Trent, 1817-1886
- Cat. no. 13a. Henry Harris Lines, *Walton-on-Trent*, undated, pencil on card, varnished, Birmingham Museums and Art Gallery
- Cat. no. 14. Attributed to Henry Harris Lines, *Bridgnorth*, 1818-1829
- Cat. no. 14a. Attributed to Henry Harris Lines, *Bridgnorth Landscape*, 1823, pencil on paper, Birmingham Museums and Art Gallery
- Cat. no. 15. Attributed to Henry Harris Lines, North Gate, Bridgnorth, 1818–1854
- Cat. no. 15a. Photograph of the Northgate today
- Cat. no. 16. Attributed to Henry Harris Lines, Town Mills, Bridgnorth, 1818-1854
- Cat. no. 16a. Henry Harris Lines, Old Town Mills, Bridgnorth, Salop, 1857, pencil on card with ink wash, varnished, Birmingham Museums and Art Gallery
- **Cat. no. 16b.** Henry Harris Lines, *Old Town Mills, Bridgnorth, Salop,* 1857, pencil on card with ink wash, varnished, Birmingham Museums and Art Gallery
- Cat. no. 17. Attributed to Henry Harris Lines, Floodgate, Perry Mill, 1829-1830
- **Cat. no. 17a.** Lines Family, *Landscape with Sluice Gate,* undated, pencil on paper, Birmingham Museums and Art Gallery
- **Cat. no. 17b.** Lines Family *Landscape with Sluice Gate*, undated, pencil and brown ink on paper, Birmingham Museums and Art Gallery
- **Cat. no. 17c.** John Constable, *A Sluice, perhaps on the Stour,* 1830-1836, oil on paper laid canvas, Victoria and Albert Museum
- Cat. no. 18. Attributed to Henry Harris Lines, Buildwas Abbey, Shropshire, 1829-1838
- **Cat. no. 18a.** Henry Harris Lines, *The State Room, Kenilworth Castle,* 1819, pencil on paper, Birmingham Museums and Art Gallery
- Cat. no. 19. Attributed to Henry Harris Lines, The Ramparts (of Richmond Castle), 1831
- **Cat. no. 19a.** William Callow, *Richmond Castle, Yorkshire,* 1843, watercolour and pencil drawing on paper, Tate Gallery
- **Cat. no. 19b.** Henry Harris Lines, *Richmond Castle,* undated, oil on canvas, Worcester City Art Gallery and Museum
- Cat. no. 20. Attributed to Henry Harris Lines, Upton Cressett, 1831-32
- **Cat. no. 20a.** John Sell Cotman, *Doorway to the refectory, Kirkham Priory, Yorkshire (detail),* 1804, watercolour, graphite, bodycolour (white and green) on paper, Courtauld Institute

- Cat. no. 20b. Photographs of the interior of St. Michael's Church, Upton Cressett
- **Cat. no. 20c.** *Upton Cressett (Church interior) as in 1855*, 1862, A reproduction of a drawing made in 1862, of Upton Cressett Church in 1855, Shropshire Archives
- Cat. no. 21. Attributed to Henry Harris Lines, *The Teme, Ludlow,* 1835-1882
- Cat. no. 22. Attributed to Henry Harris Lines, Alrewas, Staffordshire, 1837-1851
- **Cat. no. 22a.** Henry Harris Lines, *Church by a River,* undated, pencil on card, varnished, Birmingham Museums and Art Gallery
- Cat. no. 23. Attributed to Henry Harris Lines, Stowe, Lichfield, 1837-1851
- **Cat. no. 23a.** Henry Harris Lines, *Stowe Church, Nr Lichfield,* undated, pencil on card, varnished, Birmingham Museums and Art Gallery
- Cat. no. 23b. Photograph of the trefoil-headed entrance to St. Chad's, Stowe
- **Cat. no. 24.** Attributed to Henry Harris Lines, *Stowe, Lichfield, Interior with Woman,* 1837-1851
- **Cat. no. 24a.** Photograph of the interior of St. Chad, Stowe, looking towards the Chancel arch.
- **Cat. no. 24b.** Photograph of the interior of St. Chad, Stowe, looking towards the west end of the structure.
- **Cat. no. 24c.** Photograph of the remaining original pews (now located in the north aisle) that can be seen in cat. no. 24 and fig. 24a.
- Cat. no. 24d. The studies of a font on verso of Stowe, Lichfield, Interior with Woman.
- **Cat. no. 25.** Attributed to Henry Harris Lines, *Avenue of Trees, Bishop's Palace, Lichfield,* 1837-1870
- **Cat. no. 25a.** Henry Harris Lines, *Tree-Lined Walk, Lichfield,* undated, pencil on card, varnished, Birmingham Museums and Art Gallery
- **Cat. no. 26.** Attributed to Henry Harris Lines, *Bishop's Palace, Avenue of Trees with Figure*, 1837-1870
- Cat. no. 27. Attributed to Henry Harris Lines, Hawthorne at Wall, Lichfield, 1838
- **Cat. no. 27a.** Henry Harris Lines, *Hawthorn,* 1841, pencil on paper, Birmingham Museums and Art Gallery
- Cat. no. 28. Attributed to Henry Harris Lines, Farewell Lichfield, 1837-1851
- Cat. no. 28a. Pencil study on verso of Farewell Lichfield.
- Cat. no. 29. Attributed to Henry Harris, Cottage in the Trees, Weening [sic] 1845-47

- **Cat. no. 30.** Attributed to Henry Harris Lines, *Hornby Castle, Weening Church* [sic], 1845-1847
- **Cat. no. 30a.** Joseph Mallord William Turner, *Hornby Castle, from Tatham Bridge,* 1818, watercolour on paper, Victoria and Albert Museum
- **Cat. no. 30b.** Henry Harris Lines, *Hornby Castle,* undated, pencil on card, varnished, Birmingham Museums and Art Gallery
- **Cat. no. 31.** Attributed to Henry Harris Lines, *Stream with Figure and Distant Cottages* (*Barbourne*), 1856
- Cat. no. 32. Attributed to Henry Harris Lines, Norton, Craven Ams, 1860-1889
- Cat. no. 33. Attributed to Henry Harris Lines, Kempsey on Severn, 1871
- Cat. no. 33a. A photograph of St Mary's Church in the village of Kempsey, Worcestershire.
- **Cat. no. 33b.** A photograph taken from the same viewpoint as *Kempsey on Severn*. St Mary's Church can be seen in the distance
- **Cat. no. 33c.** Henry Harris Lines, *St. Mary's Church, Kempsey,* undated, pencil on card, varnished, Birmingham Museums and Art Gallery
- Cat. no. 34. Attributed to Henry Harris Lines, Mill with Waterwheel (View of a Water-Mill near Ridware), 1873-1874
- **Cat. no. 34a.** Joseph Mallord William Turner, *Watermill at Nolton Haven, St Bride's Bay,* from South Wales Sketchbook, 1795, pencil on paper, Tate Gallery
- Cat. no. 34b. John Constable, Watermill at Gillingham, Dorset, 1823-27, oil on canvas, Victoria and Albert Museum
- **Cat. no. 34c.** Henry Harris Lines, *View of a Water-Mill, Near Ridware* (probably Pipe Ridware, near Lichfield, but possibly Hamstall Ridware, or Mavesyn Ridware near Rugeley), undated, watercolour on paper, Victoria and Albert Museum
- Cat. no. 35. Attributed to Henry Harris Lines, On Severn (Jetty and Boat), 1875
- Cat. no. 36. Attributed to Henry Harris Lines, Severn above Worcester, 1877
- Cat. no. 37. Attributed to Henry Harris Lines, *Brick Barns*, 1879
- Cat. no. 38. Attributed to Henry Harris Lines, Oaks in Malvern Chase, 1879
- Cat. no. 39. Attributed to Samuel Rostill Lines, Allesley, 1828-1829
- Cat. no. 39a. Photograph of Allesley Village
- Cat. no. 39b. Photograph of the Rainbow Inn
- **Cat. no. 39c.** Attributed to Samuel Rostill Lines, *Allesley Village*, undated, pencil on paper, Birmingham Museum and Art Gallery

- Cat. no. 40. Attributed to Samuel Rostill Lines, Buildwas Abbey, 1829
- **Cat. no. 40a.** Joseph Mallord William Turner, *Interior of the Ruins of Buildwas Abbey, Shropshire,* 1794, pencil on paper support, Tate Gallery
- **Cat. no. 40b.** Attributed to Henry Harris Lines, *Kenilworth Abbey,* 1819, pencil on paper, Birmingham Museum and Art Gallery
- **Cat. no. 41.** Attributed to Henry Harris Lines, Samuel Rostill Lines or Frederick Thomas Lines, *Near Coalbrookdale*, 1817-1886
- **Cat. no. 42.** Attributed to Henry Harris Lines, Samuel Rostill Lines or Frederick Thomas Lines, *Brief Sketch of Cottage*, 1817-1886
- **Cat. no. 43.** Attributed to Henry Harris Lines, Samuel Rostill Lines or Frederick Thomas Lines, *Wych Elm (Hollow Trees and Cottage)*, 1817-1886
- **Cat. no. 44.** Attributed to Henry Harris Lines, Samuel Rostill Lines or Frederick Thomas Lines, *Near Edgbaston*, 1830
- **Cat. no. 45.** Attributed to Henry Harris Lines, Samuel Rostill Lines or Frederick Thomas Lines, *Moseley Park/Edgbaston*, 1830
- **Cat. no. 46.** Attributed to Henry Harris Lines, Samuel Rostill Lines or Frederick Thomas Lines, *Uprooted Tree in Water,* 1830
- **Cat. no. 47.** Attributed to Henry Harris Lines, Samuel Rostill Lines or Frederick Thomas Lines, *In the Hall at Haddon,* 1830-1852
- Cat. no. 47a. Photographs of the interior of the Great Hall at Haddon Hall
- **Cat. no. 48.** Attributed to Henry Harris Lines or Frederick Thomas Lines *Llanberis (Church Interior),* 1826-1829
- Cat. no. 48a. Photograph showing the interior of Nant Peris church
- Cat. no. 48b. Photograph of the rood screen in Nant Peris Church
- **Cat. no. 49.** Attributed to Henry Harris or Frederick Thomas Lines *Large, Rocks in Bank,* 1844
- **Cat. no. 49a.** Lines Family (the Witt Library attributes this to Samuel Rostill Lines), *Walsall* (recorded as *Study of a Cliff* at the Witt Library), 1825, pencil on paper, Birmingham Museums and Art Gallery
- Cat. no. 49b. John Ruskin, *The Rocky Bank of a River,* 1853, grey wash with pen and black ink over graphite heightened with white bodycolour on paper, Yale Center for British Art
- Cat. no. 50. Attributed to Henry Harris or Frederick Thomas Lines, Steep Bank, Rocks and Trees, 1844
- Cat. no. 51. Attributed to Henry Harris or Frederick Thomas Lines, Elmley Lovett, 1850

- Cat. no. 52. Attributed to Henry Harris or Frederick Thomas Lines, Sneads Green, 1850
- Cat. no. 53. Attributed to Henry Harris or Frederick Thomas Lines, *Tall Trees*, 1852
- **Cat. no. 54.** Attributed to Henry Harris Lines or Frederick Thomas Lines, *Woodland Track*, 1852
- **Cat. no. 55.** Attributed to Henry Harris Lines or Frederick Thomas Lines, *Trees with Dead Gorse*, 1853
- **Cat. no. 55a.** Paul Sandby, *Couple in a Farmyard*, pen and brown and grey ink, and watercolour over pencil on card, Yale Center for British Art
- **Cat. no. 56.** Attributed to Henry Harris or Frederick Thomas Lines, *Stream with Brick Wall and Fencing,* 1854
- Cat. no. 56a Samuel Rostill Lines, River Cole, Shirley, undated, private collection.

The illustrations are not available in the web version of this thesis. They are included in the original copy of the thesis that is housed at the University of Birmingham Library or Royal Birmingham Society of Artists Archive.