

Picturing

Illustrated Children's Books from University of California Collections, 1550–1990

The publication of this catalogue was made possible by a grant from Lloyd E. Cotsen

Major support for the
exhibition was provided by the
National Endowment for the Arts,
a federal agency; Northern Trust
Bank of California; and
the Good Works Foundation

Illustrated Children's Books from University of California Collections, 1550–1990

Grunwald Center for the Graphic Arts

Department of Special Collections, University Research Library

University of California, Los Angeles

This catalogue was published in conjunction with an exhibition held at UCLA at the Armand Hammer Museum of Art and Cultural Center, Los Angeles, April 16 through June 29, 1997.

Published by the Grunwald Center for the Graphic Arts and the Department of Special Collections at the University Research Library, UCLA.

Copyright © 1997 by the Regents of the University of California. All rights reserved.

ISBN 0-9628162-6-4

Editor: Karen Jacobson
Designer: Lilli Colton
Photography: Robert Wedemeyer, except for
pp. 1, 49, 55, by Lou Meluso
Exhibition design (see photos, pp. 6, 8, 62):
Mitchell Browning
Time line design (see photo, p. 60):
Deborah Edwards

Front cover: Walter Crane, illustration for *Beauty and the Beast*, 1874 (cat. no. 326) Inside front cover: Gustave Doré, *Puss in Boots*, from *Fairy Realm*, by Tom Hood, 1865 (cat. no. 177)

Page 1: Kay Nielsen, Scheherazade Telling the Tales, from One Thousand and One Nights, 1918–22 (cat. no. 415)

Title page: George Cruikshank, illustration from *Cinderella*, 1854 (cat. no. 168); Howard Pyle, illustrated initial from *The Wonder Clock*, 1888 (cat. no. 392)

Back cover: Harold B. Lentz, *The Pop-Up Mother Goose*, 1933 (cat. no. 197)

Reproduction Credits

Fig. 26: Reproduced with the permission of Simon & Schuster Books for Young Readers, an imprint of Simon & Schuster Children's Publishing Division.

Contents

David Rodes, Gloria Werner	7	Foreword
Cynthia Burlingham	9	Introduction and Acknowledgments
Cynthia Burlingham	11	Picturing Childhood: The Evolution of the Illustrated Children's Book with a Checklist of the Exhibition
		13 Establishing Traditions
		19 Publishing for Children
		29 Movable and Pop-up Books, Toys, and Games
		37 Nineteenth-Century Illustrators
		49 The Twentieth Century
	63	Selected Bibliography

THE SUBJECT OF *Picturing Childhood* brings together the intellectual and collecting interests of UCLA's world-renowned research library and its distinguished collection of works of art on paper, the Grunwald Center for the Graphic Arts. This exhibition and catalogue celebrate not only the remarkable collection of children's materials in the library's Department of Special Collections but also the foresight of such ucla librarians as Wilbur Jordan Smith, F. Brooke Whiting, and James Davis, who began building this collection long before the subject of childhood became a central issue for both the academy and society. *Picturing Childhood* also attests to the Grunwald Center's steadfast interest in the intricate interrelationships among words and images and art and technology.

Two matters become increasingly clear as we reflect on the wondrous variety of objects in the exhibition. The first is that childhood, as we now think of that period between infancy and adulthood, is an invention of the eighteenth century in those very few countries of Western Europe that could afford leisure and were dedicated to creating and confirming a middle-class elite. The intensity of focus on this new "species" reached its apogee in the explosion of splendid illustrated books in late Victorian England. The second issue raised concerns the profound paradox of purpose that characterizes the meaning of children's books, toys, and games. Children's literature has its roots deeply planted in conservative moral teaching, and its goal is socialization and, often, conformity to prevailing ideology. Yet one has only to look at many of the exquisite books shown here—from John Amos Comenius's Orbis Sensualium Pictus of 1658 to those of Beatrix Potter, Arthur Rackham, and Dr. Seuss in the present century—to know that the other great function of children's books involves the stimulation and liberation of the imagination. Surely, more than any other form of literature and art, illustrated children's books can be said to respond to the fundamental duality of purpose ascribed to the arts of the Western world: to teach and to delight—docere et delectare. We trust that readers of this catalogue and viewers of the exhibition may share in both the learning and the pleasure that so characterize the subject.

We want to thank the three curators of the exhibition, Cynthia Burlingham and Karen Mayers of the Grunwald Center and Patricia Waldron, for their imaginative response to a burgeoning field of study and an immense archive of materials. We also thank Director Peter Reill and Librarian Bruce Whiteman of the William Andrews Clark Memorial Library, UCLA, and University Librarian Gerald Lowell and Head of the Department of Special Collections Lynda Claassen of the Geisel Library of the University of California, San Diego. Major support for the exhibition was provided by the National Endowment for the Arts, a federal agency; Northern Trust Bank of California; Classical 105.1 KKGO-FM; and the Good Works Foundation. Additional support was provided by the Frances and Sidney Brody Charitable Fund; Peter and Elizabeth Goulds and L.A. Louver Gallery, Venice, California; Mary and Bob Looker; and Susan Payne.

We wish to acknowledge with gratitude the support of Lloyd Cotsen, himself a wise collector of this material and longtime supporter of children's education, who made possible the publication of this catalogue, as well as Dr. and Mrs. Albert Nichols, whose generosity made it possible for us to document the exhibition in an archival video produced by UCLA's Office of Instructional Development. Finally, we want to thank all those children, whether in their first or later childhoods, who responded to the exhibition with the joy that we believe is inherent in the subject of *Picturing Childbood*.

David Rodes, Director Grunwald Center for the Graphic Arts

GLORIA WERNER, UNIVERSITY LIBRARIAN

Foreword

This exhibition features more than four centuries of illustrated books, drawings, movable and pop-up books, toys, and games from selected University of California collections. The great majority were chosen from the more than twenty-five thousand works in the Children's Book Collection in the Department of Special Collections at the University Research Library, ucla, one of the most significant holdings of children's books in the United States. Additional works were selected from ucla's Grunwald Center for the Graphic Arts; the William Andrews Clark Memorial Library, ucla; and the Dr. Seuss Collection at the Mandeville Special Collections Library, Geisel Library, University of California, San Diego. Together these collections provide insight into a number of issues relevant to the history of children's literature, including how society's changing conceptions of childhood shaped the genre of children's books; the increasing importance of illustration; the nature of collaboration between the writer and the artist-illustrator; and the persistence of traditional stories interpreted variously at different times and by different cultures.

This exhibition and catalogue are the result of the contributions of a number of individuals in a variety of departments and institutions over the past two years. First and foremost, this project could not have been realized without the enormous dedication of Karen Mayers and Patricia Waldron. As my cocurators for this exhibition, they spent many months researching the collections to select the works exhibited here and are responsible for much of the exhibition's direction and substance.

At the UCLA/Hammer Museum, Mitchell Browning's extraordinary installation and case designs created an innovative and visually stimulating setting for the variety of works in the exhibition. Deborah Edwards's time line enhanced visitors' understanding of the history of the works presented. Lynne Blaikie and Maureen McGee prepared and cared for the objects in the exhibition with their usual high standards, and Andréa Bronté, Heather Cantrell, Louis Fuller, Jules Hartzell, and Jon Pestoni were of invaluable assistance during the installation. Anne Bennett managed all registrarial aspects of the exhibition with great care, and Claudine Dixon lent her research skills to both the exhibition and the catalogue. Cindi Dale, director of education, devised the exceptional educational programming for the exhibition. I also wish to recognize the efforts of other museum staff, particularly Amy Weinstein, Kelly White, Stephanie Rieke, Bryan Coopersmith, Patricia Capps, Layna White, and Marpessa Dawn Outlaw. Greg Barnes at the Office of Instructional Development at UCLA created the wonderful videos that accompanied the exhibition.

At the University Research Library at UCLA, former Head of the Department of Special Collections David Zeidberg was helpful in the initial planning stages, and the present Head, Susan M. Allen, has been extremely responsive and supportive. Also at Special Collections, Octavio Olvera provided invaluable support. I am also grateful for the efforts of Brian Schottlaender, James Davis, Jeff Rankin, Charlotte Brown, Russell Johnson, Elizabeth Stacey, and Sarah Lesser. Richard Lindemann and Steve Coy at the Mandeville Special Collections Library at UC San Diego also deserve thanks.

For the catalogue, editor Karen Jacobson has worked with her usual care and thoroughness in the face of unusually tight deadlines. Designer Lilli Colton's enthusiasm for the subject of this exhibition and catalogue is evident in this volume; she has provided a handsome and engaging context for the works presented.

The publication of this catalogue would not have been possible without the support of Lloyd Cotsen, whose interest and generosity are greatly appreciated by all those involved in the arts and education. Finally, I wish to thank my son, Robert, who provided the original inspiration for my exploration of this subject and who remains a constant reminder of its importance.

Cynthia Burlingham, Associate Director and Senior Curator Grunwald Center for the Graphic Arts

Introduction and Acknowledgments

Fig. 1 Anonymous artist, *Orbis Sensualium Pictus* (The visible world in pictures), by John Amos Comenius, 1659 (cat. no. 5).

Picturing Childhood

The Evolution of the Illustrated Children's Book

Cynthia Burlingham

Fig. 2 Walter Crane, illustration from *The Alphabet of Old Friends*, 1874 (cat. no. 69).

hildren's literature emerged as a distinct and independent genre only a little more than two centuries ago. Prior to the mid-eighteenth century books were rarely created specifically for children, and children's reading was generally confined to literature intended for their educa-

tion and moral edification rather than for their amusement. Religious works (see cat. nos. 7, 8, 14), grammar books, and "courtesy books" (which offered instruction on proper behavior) were virtually the only early books directed at children. In these books illustration played a relatively minor role, usually consisting of small woodcut vignettes or engraved frontispieces created by anonymous illustrators.

Still, some exceptional works were published in the sixteenth and seventeenth centuries, which served as precedents for later genres of children's literature. An early example of a book devoted to children's games is the 1657 *Les jeux et plaisirs de l'enfance* (The games and pleasures of childhood; fig. 4, cat. no. 4). Produced for and dedicated to children, it is notable not only for its subject but also for its numerous engravings after artist Jacques Stella. Still, the unnatural attitudes of the children's bodies are indicative of the contemporary conception of children as miniature adults.¹

Another important precursor was John Amos Comenius's *Orbis Sensual-ium Pictus* (The visible world in pictures, 1658). An encyclopedic assemblage of captioned illustrations of the natural world, it is regarded as the first picture book for children. Comenius was an educational reformer, and his book was also innovative in its recognition that there are fundamental differences between children and adults. A forerunner of the illustrated schoolbook, it remained popular in Europe for two centuries and was published in numerous languages and editions (see fig. 1; cat. nos. 5, 6, 11, 13).

Alphabet books exemplify one of the earliest uses of pictures in instructional books for children (see fig. 2; cat. nos. 33–77). From the sixteenth until well into the eighteenth century children learned their alphabets by studying horn-books (see cat. nos. 33, 38, 39, 50), wooden paddles with inscribed alphabets that were often combined with religious writings such as the Lord's Prayer. Out of the hornbook tradition developed the more pictorial battledore (see cat. nos. 41, 45, 47, 54, 56, 58, 59), a folded piece of cardboard with an illustrated alphabet, named after a traditional game in which hornbooks were used as paddles. The battledore endured until the mid-nineteenth century. By the early nineteenth century other types of games with illustrations were developed for teaching ABCs as well as math, grammar, and science (see fig. 3).

Establishing Traditions

Fig. 3 Alphabet of carved letters in carved ivory box, c. 1800 (cat. no. 35).

One of the most enduring genres of fiction, fables (see cat. nos. 15–32) were initially read in Latin in the classroom rather than for amusement at home. The stories attributed to Aesop (supposedly a Greek storyteller of the sixth century B.C. but almost certainly a legendary figure) were among the most frequently published and illustrated (see figs. 5, 6). *Aesop's Fables* was published in its first English translation by William Caxton (c. 1422–91) in 1484. It soon became one of the most popular illustrated books for children, though in many early editions there was little attempt to adapt the stories to make them easier for children to understand and relate to.²

Fig. 4 Jacques Stella, illustration from Les jeux et plaisurs de l'enfance (The games and pleasures of childhood), 1657 (cat. no. 4).

Checklist of the Exhibition

Unless otherwise noted, works are from the collection of the Department of Special Collections at the University Research Library, UCLA. Measurements are given in inches and centimeters; for books, height is given; for drawings and three-dimensional objects, measurements are given in the following order: height, width, depth.

Establishing Traditions

1

Anonymous artist

De Modo Collegiandi, by Federicus

Chrysogonus, 1528

Published by Giovanni Antonio Nicolini da
Sabbio, Venice

12 in. (30.5 cm)

2

Anonymous artist

The Elements of Geometrie, by Euclid, 1570

Published by I. Daye, London

13 in. (33 cm)

Collection of the William Andrews Clark

Memorial Library, UCLA

3

Anonymous artist Cosmographia, by Petrus Apianus, 1584 Published by Joannes Bellerum, Antwerp 10 in. (25.4 cm)

4

Jacques Stella (French, 1596–1657)

Les jeux et plaisirs de l'enfance (The games and pleasures of childhood), 1657

Published by Galleries du Louvre, Paris 81/4 in. (21 cm)

Fig. 4

5

Anonymous artist

Orbis Sensualium Pictus (The visible world in pictures), by John Amos Comenius, 1659

Published by Michael Endteri, Nuremberg

6¾ in. (15.9 cm)

Fig. 1

6

Anonymous artist

Orbis Sensualium Pictus (The visible world in pictures), by John Amos Comenius, 1672

Published by T. R. for S. Mearne, London 6¼ in. (15.9 cm)

Collection of the William Andrews Clark Memorial Library, UCLA

7 Anonymous artist Pilgrim's Progress, by John Bunyan, 1685 Published by Nathaniel Ponder, London 6 in. (15.2 cm) Collection of the William Andrews Clark Memorial Library, UCLA

Anonymous artist

The Bible, 1721

Published by Thomas Ilive, London
2½ in. (6.4 cm)

9

Anonymous artist

Atlas Minimus, by James Gibson, 1758

Published by John Newbery, London

4¼ in. (12 cm)

10

Anonymous artist AView of the Earth, by the Reverend Mr. Turner, 1766 Published by S. Crowder, London 12½ in. (31.1 cm)

11

Anonymous artist
Neuer Orbis Pictus (The new world in pictures),
by John Amos Comenius, 1785
Published by Georg Emanuel Beer, Leipzig
8½ in. (21.6 cm)

12

Anonymous artist

The Herschel Weather Table, c. 1800
5½ in. (14 cm)

13

Anonymous artist Orbis Sensualium Pictus (The visible world in pictures), by John Amos Comenius, 1810 Published by T. and J. Swords, New York 6¾ in. (17.1 cm)

14

Anonymous artist *The Child's Bible*, 1834 Published by Truman, Smith and Co., Cincinnati 2¹/₄ in. (5.7 cm)

Fables

15

Anonymous artist Fabulae Centum, by Gabriel Faernus, 1564 Published by Vincenzo Luchino, Rome 8¾ in. (22.2 cm) Fig. 5

16

Francis Barlow (British, 1626?–1704) Les fables d'Esope (Aesop's fables), 1714 Published by Etienne Roger, Amsterdam 10 in. (25.4 cm) Collection of the William Andrews Clark Memorial Library, UCLA

17

John Bickham

Fables and Other Short Poems, 1731

Published by Thomas Cobb, London
8 in. (20.3 cm)

18

Anonymous artist

Le Renard (Reynard the fox), 1739

Published by Jacques Panneels and Charles de Vos, Brussels

8 in. (20.3 cm)

19

Samuel Croxall (British, d. 1752) Fables of Aesop, 1782 Published by W. Strahan et al., London 6¾ in. (17.1 cm)

20

Anonymous artist (after Francis Barlow, 1626?–1704)

Les fables d'Esope (Aesop's fables), 2 vols., 1801

Published by Henri Tardieu, Paris

5 in. (12.7 cm)

21

Anonymous artist
Fables Ancient and Modern, 2 vols., by Edward
Baldwin, 1805
Published by Thomas Hodgkins, London
6¼ in. (15.9 cm)

22

Thomas Bewick (British, 1753–1828) The Fables of Aesop, 1818 Published by E. Walker, Newcastle 10¼ in. (26 cm)

23

J. J. Grandville (French, 1803–47) Wood engraving block for *The Eagle, the Sow,* and the Cat, from *The Fables of La Fontaine*, 1838 3½ x 4½ x 1 in. (8.9 x 10.8 x 2.5 cm)

2.

Anonymous artist Reynard the Fox, 1840 Published by Joseph Cundall, London 4¾ in. (12 cm)

25

John Tenniel (British, 1820–1914) Aesop's Fables, 1848 Published by John Murray, London 8½ in. (21.6 cm)

26

Ernest Griset (French, 1844–1907) Aesop's Fables, 1876 Published by Lothrop, Boston 9½ in. (24.1 cm)

Fig. 5 Anonymous artist, illustration from Fabulae Centum, by Gabriel Faernus, 1564 (cat. no. 15).

Fig. 6 Stephen Gooden, illustration from Aesop's Fables, 1936 (cat. no. 31).

Mexander Calder (American, 1898–1976) Fubles of Aesop, according to Sir Roger L'Estrange, 1931 Published by Harrison, Paris; Minton, Balch and Co., New York 1014 in. (26 cm)

Stephen Gooden (British, 1892-1955) The Fables of La Fontaine, vol. 2, 1931 Published by William Heinemann, London; Random House, New York 10½ in. (26.7 cm)

Stephen Gooden (British, 1892-1955) Wolf and Kid, from Aesop's Fables, 1936 Engraving

Published by George C. Harrap, London 61/4 x 41/2 in. (15.9 x 11.4 cm)

Stephen Gooden (British, 1892-1955) A City and Country Mouse, from Aesop's Fables, Engraving

Published by George C. Harrap, London 6½ x 4½ in. (15.9 x 11.4 cm)

31

Stephen Gooden (British, 1892–1955) Aesop's Fables, 1936 Published by George C. Harrap, London 101/2 in. (26.7 cm) Fig. 6

32

Antonio Frasconi (American, b. 1919) Twelve Fables of Aesop, by Glenway Wescott, Published by the Museum of Modern Art, New York 8½ in. (21.6 cm)

Alphabet Books

Hornbook, English, c. 1796 Wood 61/4 in. (15.9 cm)

ABC blocks, nineteenth century Box: 714 x 1014 x 21/2 in. (18.4 x 26 x 6.3 cm) Blocks: 1½ x 1½ x 1½ in. (3.8 x 3.8 x 3.8 cm) each

Alphabet of carved letters in carved ivory box, English, c. 1800 Box: 234 x 4 x 134 in. (7 x 10.2 x 4.4 cm) Letters: ½ x ½ in. (1.3 x 1.3 cm) each (approx.) Fig. 3

Alphabet of carved letters in Chinese lacquer box, English, c. 1800 Ivory (some letters painted red and green) Box: h: 1¾ in. (4.4 cm); diam: 3 in. (7.6 cm) Letters: ¾ x ¾ in. (1.9 x 1.9 cm) each (approx.)

Cards for teaching grammar, in Japanese lacquer wooden box, c. 1800 Box: h: 3¼ in. (8.3 cm); diam: 3½ in. (8.9 cm) Cards: diam: 2 in. (5.1 cm) each

Hornbook, English, c. 1800 Wood 41/2 in. (11.4 cm)

Hornbook, English, c. 1800 4½ in. (11.4 cm)

Movable alphabet, c. 1800 H: 8 in. (20.3 cm); diam: 11/4 in. (3.2 cm)

41

Anonymous artist Battledore, early nineteenth century 6 in. (15.2 cm)

42

Anonymous artist The Favorite Alphabet for the Nursery, nineteenth century Published by Yates, London 11 in. (27.9 cm)

43

Anonymous artist My Darling's ABC, 1800 3½ in. (8.9 cm)

Anonymous artist People of All Nations: A Useful Toy for Girl or Boy, 1800 Published by Darton and Harvey, London 2 in. (5.1 cm)

45

Anonymous artist The Royal Battledore, 1800 Published by R. Elliott, Hereford 51/4 in. (13.3 cm) (81/4 in. [21 cm] extended)

Anonymous artist The Tragical Death of an Apple Pie, 1800 Published in London 3½ in. (8.9 cm)

47

Anonymous artist Battledore, 1807 Published by W. & T. Darton, London 6¼ in. (15.9 cm)

Anonymous artist Presents for the Nursery, 1811 Published by John Marshall, London 6¾ in. (17.1 cm)

Box: 7 x 11¹/₄ x 1³/₄ in. (17.8 x 28.6 x 4.4 cm)

Alphabet pieces in wooden hox, English,

Pieces: 34 x 1/2 in. (1.9 x 1.3 cm) each

Hornbook, American, c. 1825 Wood 12 in. (30.5 cm)

51

Picture Alphabet, c. 1820 Box: h: 3½ in. (8.9 cm); diam: 3½ in. (8.9 cm) Cards: diam: 2 in. (5.1 cm) each

Picture Alphabet for a Good Child, c. 1820 Box: h: 31/4 in. (8.3 cm); diam: 31/2 in. (8.9 cm) Cards: diam: 2 in. (5.1 cm) each

53

Anonymous artist The Young Child's A, B, C, 1820 Published by Samuel Wood and Sons, New York 4 in. (10.2 cm)

54

Anonymous artist The Universal Battledore for Children, 1822 Published by J. & H. Bailey, London 5 x 8¹/₄ in. (12.7 x 21.0 cm) (extended)

55

Anonymous artist The Good Child's A, B, C Book, 1830 Published by Mahlon Day, New York 41/4 in. (10.8 cm)

56

Anonymous artist The Infant's Battledore, 1830 Published by S. Moore, Castle Cary 5 x 8 in. (12.7 x 20.3 cm) (extended)

Pictorial Primer on Wooden Blocks, 1830 Published by V. S. W. Parkhurst, Providence Box: 6½ x 8¾ x 2¾ in. (16.5 x 22.2 x 7 cm) Blocks: 2¾ x 3¾ x ¾ in. (7 x 9.5 x 1.9 cm) each

Anonymous artist Richardson's New Battledore, 1830 Published by Thomas Richardson, Derby 5¼ x 9 in. (14.6 x 22.9 cm) (extended)

59

Anonymous artist Richardson's New Battledore, 1830 Published by Thomas Richardson, Derby 534 x 9 in. (14.6 x 22.9 cm) (extended)

60

Anonymous artist Marks's History of an Apple Pie, 1835 Published by J. L. Marks, London 6¾ in. (17.1 cm)

61

A Comic Alphabet, 1836
Published by George Cruikshank, Pentonville,
England
5 in. (12.7 cm)
Richard Vogler Cruikshank Collection, Grun-

George Cruikshank (British, 1792-1878)

62

Anonymous artist Panoramic Alphabet, 1840 Published by Webb and Millington, Leeds 6¼ in. (15.9 cm)

wald Center for the Graphic Arts, UCLA

63

Anonymous artist Grandmama Goodsoul's Fruit and Flower Alphabet, 1847 Published by Read and Co., London 1034 in. (27.3 cm)

64

George W. Terry

The Alphabet Annotated, 1853

Published by Ackermann and Co., London
13 in. (33 cm)

65

Anonymous artist

The Royal Picture Alphabet, 1854

Published by Ward and Lock, London

7½ in. (19 cm)

66

Anonymous artist Good Child's ABC and Picture Book, 1860 Published by O. Onken, Saint Louis 5¼ in. (14.6 cm)

67

Anonymous artist My First Alphabet, 1865 Published by George Routledge and Sons, London and New York 7¼ in. (18.4 cm)

68

Anonymous artist Great Big ABC, 1870 Published by McLoughlin Bros., New York 7¼ in. (18.4 cm)

69

Walter Crane (British, 1845–1915) The Alphabet of Old Friends, 1874 Published by George Routledge and Sons, London and New York 10½ in. (26.7 cm) Fig. 2

70

Kate Greenaway (British, 1846–1901) A Apple Pie, 1886 Published by Frederick Warne, London and New York 8½ in. (21.6 cm)

71

Kate Greenaway (British, 1846–1901) A Apple Pie, 1886 Published by George Routledge, London 8½ in. (21.6 cm)

72

Anonymous artist ABC of Objects for Home and School, 1895 Published by McLoughlin Bros., New York 12¼ in. (31.1 cm)

7.

William Nicholson (British, 1872–1949) An Alphabet, 1898 Book with twenty-six hand-colored woodcuts Published by William Heinemann, London 16 in. (40.6 cm) Fig. 7

74

Anonymous artist
My Tiny Alphabet Book, 1900
Published by David Bryce and Son, Glasgow
1¼ in. (3.2 cm)

75

Henry Mayer (b. 1868) Little People: An Alphabet, by T. W. H. Crosland, 1902 Published by Grant Richards, London 5 in. (12.7 cm)

76

Edmund Dulac (French, 1882–1953) Lyrics Pathetic and Humorous from A to Z. 1906 Published by Frederick Warne, London 10¾ in. (27.3 cm)

77

Anonymous artist *The Daily Express ABC*, 1933 Published in England 9 in. (22.9 cm)

Fig. 7 William Nicholson, illustration from *An Alphabet*, 1898 (cat. no. 73).

Fig. 8 Anonymous artist, illustration from *The Child's Fairy Library*, 1837 (cat. no. 163).

ew attitudes toward children and their education began to develop in the late seventeenth century, when many educators appealed for greater consideration of children's distinctive needs and when the notion of pleasure in learning was becoming more widely accepted. Most indica-

tive of this evolution of ideas are the writings of philosophers John Locke (1632–1704) and Jean-Jacques Rousseau (1712–78). In 1693 Locke wrote in *Some Thoughts Concerning Education* that "children should be treated as rational creatures. . . . They must not be hindered from being children, nor from playing and doing as children, but from doing ill." Rousseau regarded childhood as a pure and natural state—one distinct from adulthood—and believed that a central goal of education should be to preserve the child's original nature. He also believed that it was essential for teachers to see things as children do. The writings of Locke and Rousseau influenced British educators, and their ideas ultimately led to a more humane approach to education in which enjoyment was considered an aid to learning.

By the early eighteenth century interest in children's literature (and a rise in literacy) led to new markets and a flourishing of new publishers, particularly in England. Innovations in typography and printing allowed greater freedom in reproducing art through engraving, woodcut, etching, and aquatint, although illustrators were still largely anonymous and illustrations confined to frontispieces.

Thomas Boreman was one of the first entrepreneurs to respond to the market with his miniature books entitled *Gigantick Histories* (1740–43; see cat. no. 79) as well as other illustrated books on subjects such as natural history (see fig. 9). The most important of the early publishers was John Newbery (1713–67). Newbery ran his London bookshop from 1745 to 1767, publishing vast quantities of children's literature of all types as well as a wide range of books on reading, philosophy, and science, most covered in flowered and gilt Dutch paper and enlivened by simple woodcut illustrations. His first children's book was *A Little Pretty Pocket Book* (1744), and one of the most popular was his 1765 *History of Little Goody Two Shoes* (see fig. 10; cat. nos. 82, 105, 131), regarded as the first novel written specifically for children (it is said to have been written for Newbery by Oliver Goldsmith).

Other enterprising London publishers who succeeded Newbery were John Harris and John Marshall. In 1807 Harris published the innovative *Butterfly's Ball and the Grasshopper's Feast* by William Roscoe (cat. no. 108), a nonsensical rhymed tale of insects in the woods, which offered pure fantasy unadulterated by moral lessons. Harris continued to publish more standard didactic works as well as fairy tales and nursery rhymes. Marshall's books were published in a variety of forms, including the first **infant's libraries**, boxed miniature libraries (see cat. nos. 92–94; ill. p. 6), as well as **infant's cabinets**, decorated boxes containing small books and pictures (see cat. nos. 96–98, 100). Children's literature at this time ranged from these more expensive editions to the widely published **chapbooks**, inexpensive pamphlets distributed by peddlers throughout the countryside.

The two most significant genres of eighteenth-century children's literature were the fairy tale and the moral tale. Fairy tales, which had been passed down from generation to generation through oral tradition, were first collected and put into print at the French court of Louis XIV by writers such as the Countess d'Aulnoy (see cat. nos. 145, 149), Madame de Villeneuve, and Madame Le Prince de Beaumont. Charles Perrault's 1697 Histoires ou contes du temps passé (Tales of long ago; see cat. nos. 144, 146–48, 150, 192) contain the first written versions of "Cinderella," "Sleeping Beauty," "Red Riding Hood," "Blue Beard," "Hop o' My Thumb," and "Puss in Boots." Perrault's versions of these stories have dominated English and American children's literature since the eighteenth century (see inside front cover). The frontispiece of his original edition (fig. 11) pictured an old woman telling stories to a group of children, with the inscription Contes de ma mère l'oye ("Tales of mother goose," a French folk expression roughly equivalent to "old wives'

Publishing for Children

Fig. 9 Anonymous artist, illustration from A Description of a Great Variety of Animals and Vegetables, 1736 (cat. no. 78).

Fig. 10 Anonymous artist, illustration from The History of Little Goody Two-Shoes, 1768 (cat. no. 82).

tales"). This was the first appearance of the character who would later be associated with nursery rhymes when the Newbery firm attached the name to a collection published under the title *Mother Goose's Melody; or, Sonnets for the Cradle* (1781; cat. no. 154).

Fairy tales, as well as popular adventure tales such as Daniel Defoe's *Robinson Crusoe* (1719; cat. nos. 115, 121), often engendered criticism in the eighteenth and early nineteenth centuries. Sarah Trimmer (1741–1810), a noted author of moral lesson books, denounced "imaginary beings for children" in her 1773 review of *Mother Bunch's Fairy Tales*. Indeed, though numerous chapbook editions of Perrault were published throughout the eighteenth century, they were generally overshadowed by more didactic books that dealt with issues of morality or religion. It was not until well into the nineteenth century that fairy tales came to dominate the children's book market.

Moral or cautionary tales, in which good children were rewarded and bad children were appropriately punished, were generally of less interest with regard to illustrations than were fairy tales. Many were religious tracts written under the influence of Anglican Evangelicals, and they were published in great number throughout the eighteenth and early nineteenth centuries, by firms such as Newbery and Marshall. The proliferation of editions of such books as Isaac Watts's *Divine Songs* (1715; see cat. no. 213) testifies to the enduring popularity of works that put religious lessons into a more enjoyable form. Among the most notable women authors of devotional literature or moral tales in England were Trimmer, Anna Laetitia Barbauld (1743–1825), and Mary Martha Sherwood (1775–1851).

Fig. 11 Anonymous artist, illustration from Histoires ou contes du temps passé (Tales of long ago), by Charles Perrault, 1698 (cat. no. 144).

Fig. 12 Anonymous artist, illustration from *The Picture Gallery; or, Peter Prim's Portraits of Good and Bad Girls and Boys,* 1814 (cat. no. 205).

Publishing for Children

A Description of a Great Variety of Animals and Vegetables, 1736 Published by Thomas Boreman, London

612 in. (16.5 cm) Fig. 9

Anonymous artist The Gigantick Histories, 10 vols., 1741-43 Published by Thomas Boreman, London 2½ in. (6.4 cm) each

"The Ludford Box," 1743-81 Box covered in Dutch paper A collection of 16 volumes once thought to have been the juvenile library of John and Elizabeth Juliana Ludford

81

Anonymous artist A Collection of Pretty Poems for the Amusement of Children Three Foot High, by Tommy Tagg, Published in London 41/4 in. (10.8 cm)

82

Anonymous artist The History of Little Goody Two-Shoes, 1768 Published by Newbery and Carnan, London 4 in. (10.2 cm) Fig. 10

83

Anonymous artist The Adventures of Nobody, by Somebody, 1773 Published by H. Roberts, London 4 in. (10.2 cm)

84

Anonymous artist The Curious Adventures of a Little White Mouse, Published in London 41/4 in. (10.8 cm)

85

Anonymous artist The Death and Burial of Cock Robin, 1780 Published by M. Morgan, Lichfield, and A. Morgan, Stafford 17½ x 12¾ in. (44.5 x 32.4 cm) (uncut sheet)

Anonymous artist The Adventures of Captain Gulliver, by Jonathan Published by P. Osborne and T. Griffith, London 41/4 in. (10.8 cm)

Anonymous artist A Description of Animals, 1786 Published by J. F. and C. Rivington et al., 7 in. (17.8 cm)

88

Anonymous artist A Choice Collection of Riddles, Charades, Rebusses, by Peter Puzzlewell, 1794 Published by E. Newbery, London 5¼ in. (13.3 cm)

89

Anonymous artist The Children's Cabinet; or, A Key to Natural History, 1798 Published by Laurie and Whittle, London 41/4 in. (10.8 cm)

Anonymous artist Wood engraving blocks, nineteenth century 2½ x 2 x 1 in. (6.4 x 5.1 x 2.5 cm) each (approx.)

Anonymous artist Gulliver—a Miraculous Voyage to Lilliput, 1800 Published by Schaller and Kirn, Fürth, Bavaria 10½ in. (26.7 cm)

Infant's Library, 1800 Wood box containing thirteen volumes Published by John Marshall, London 6½ x 3½ x 2½ in. (16.5 x 8.9 x 6.4 cm)

Infant's Library, 1800 Wood box containing seventeen volumes Published by John Marshall, London 6½ x 3½ x 2½ in. (16.5 x 8.9 x 6.4 cm)

Infant's Library, 1800 Wood box containing sixteen volumes Published by John Marshall, London 13 x 8½ x 5½ in. (33 x 21 x 14 cm)

The Story of Aladdin, c. 1800 Box containing twelve hand-colored engravings mounted on cardboard Box: 234 x 234 x 11/2 in. (7 x 7 x 3.8 cm) Cards: 21/4 x 21/4 in. (5.7 x 5.7 cm) each

The Infant's Cabinet of Fishes, 1801 Wood box containing hand-colored engravings Published by John Marshall, London 3½ x 2½ x 1½ in. (8.9 x 6.3 x 3.8 cm)

The Infant's Cabinet of Flowers, 1801 Wood box containing hand-colored engravings Published by John Marshall, London 3½ x 2½ x 1½ in. (8.9 x 6.3 x 3.8 cm)

98

The Infant's Cabinet of Various Objects, 1801 Wood box containing hand-colored engravings Published by John Marshall, London 3½ x 2½ x 1½ in. (8.9 x 6.3 x 3.8 cm)

99

Anonymous artist Youthful Recreations, 1801 Published by W. Darton and J. Harvey, London 31/4 in. (8.3 cm)

100

The Infant's Cabinet of Shells, 1802 Wood box containing hand-colored engravings Published by John Marshall, London 3½ x 2½ x 1½ in. (8.9 x 6.3 x 3.8 cm)

101

Anonymous artist The Cabinet of Instruction and Amusement, 1803 Published by John Fairburn, London 4 in. (10.2 cm)

Anonymous artist Aladdin; or, the Wonderful Lamp: A Tale for the Nursery, 1805 Published by Tabart, London 5 in. (12.7 cm)

103

Anonymous artist The Honours of the Table; or, Rules for Behaving during Meals, with the Whole Art of Carving, Published by Gye and Son, Bath 6¾ in. (17.1 cm)

104

Anonymous artist Illustrations for The Happy Courtship, Merry Marriage and Picnic Dinner of Cock Robin and Jenny Wren: to Which Is Added, Alas! the Doleful Death of the Bridegroom, c. 1806 Nine ink and wash drawings For book published by John Harris, London 2½ x 3½ in. (6.4 x 8.9 cm) each (approx.)

Anonymous artist The History of Goody Two-Shoes, 1806 Published by Darton and Harvey, London 4½ in. (11.4 cm)

Anonymous artist

The Elephant's Ball and Grand Fete Champetre,
1807

Published by John Harris, London
43/4 in. (12 cm)

107

Anonymous artist

The World Turned Upside Down, 1807

Published in England

5 in. (12.7 cm)

108

William Mulready (Irish, 1786–1863)

The Butterfly's Ball and the Grasshopper's Feast, by William Roscoe, 1807

Published by John Harris, London

434 in. (12 cm)

109

William Blake (British, 1757–1827), after William Mulready Tales from Shakespear, vol. 1, by Charles and Mary Lamb, 1807 Published by Thomas Hodgkins, London 7 in. (17.8 cm)

110

Anonymous artist

The Horse's Levec, 1808

Published by John Harris, London

5 in. (12.7 cm)

111

Anonymous artist

The Lion's Masquerade, 1808

Published by John Harris, London
5 in. (12.7 cm)

112

Anonymous artist

The Twelve Labors of Hercules, 1808

Published by Didier and Tebbett, London
5 in. (12.7 cm)

113

Anonymous artist
Peter Prim's Pride; or, Proverbs That Will Suit the
Young and the Old, 1810
Published by John Harris, London
5 in. (12.7 cm)

114

Anonymous artist
Ali Baba; or, The Forty Thieves, 1813
Published by J. Catnach, London
5¼ in. (13.3 cm)

115

Anonymous artist

The Family Robinson Crusoe, vol. 1, by M. Wiss,
1814

Published by M. J. Godwin, London
6¾ in. (17.1 cm)

116

Anonymous artist A Natural History of Fishes, 1815 Published by W. Davison, Alnwick 5½ in. (14 cm)

117

Anonymous artist
A Natural History of Reptiles, Serpents, and
Insects, 1815
Published by W. Davison, Alnwick
5½ in, (14 cm)

118

Anonymous artist A Natural History of Water Birds, 1815 Published by W. Davison, Alnwick 5½ in. (14 cm)

119

Anonymous artist Gulliver's Travels, by Jonathan Swift, 1815 Published by J. Walker, London 5¼ in. (13.3 cm)

120

Anonymous artist

Dame Truclove's Tales: Useful Lessons for Little

Misses and Musters, 1817

Published by John Harris, London
5¼ in. (13.3 cm)

121

Anonymous artist
New Robinson Crusoe, 1818
Published by J. J. Stockdale, London
7½ in. (19 cm)

122

Anonymous artist British, Foreign, and Youthful Sports, 1820 Published by W. Belch, London 6¼ in. (15.9 cm)

123

Anonymous artist

The Paths of Learning Strewed with Flowers,
1820

Published by John Harris, London
7 in. (17.8 cm)

124

Anonymous artist

The New Cries of London, by J. Bishop, 1824

Published by A. K. Newman, London

5½ in. (14 cm)

125

Anonymous artist Punctuation Personified, by Mr. Stops, 1824 Published by John Harris, London 7 in. (17.8 cm)

126

Anonymous artist
Tommy Trip's Museum; or, a Peep at the Feathered
Creation, 1824
Published by John Harris, London
7 in. (17.8 cm)

127

William Grimaldı (British, 1751–1830) A Sutt of Armour for Youth, 1824 Published by R. Ackermann, London 7 in. (17.8 cm)

128

Anonymous artist A Peep at the Esquimaux, 1825 Published by H. R. Thomas, London 7 in. (17.8 cm)

129

Anonymous artist

The Butterfly's Ball and the Grasshopper's Feast,
by William Roscoe, 1825

Published by S. King, New York

5 in. (12.7 cm)

130

Anonymous artist *The Infant's Grammar*, 1827 Published by John Harris, London 7¼ in. (18.4 cm)

131

Anonymous artist

The History of Goody Two-Shoes and Her Brother

Tommy, 1830

Published by William Mason, London

5½ in. (14 cm)

132

Anonymous artist Kinder und Jugendschriften (Writings for children and young people), by Joachim Heinrich Campe, 1830 Published in Braunschweig 6 in. (15.2 cm)

133

Anonymous artist
The Multiplication Table in Verse, 1830
Published by D. Carvalho, London
634 in. (17.1 cm)

134

Anonymous artist

Petite galerie d'histoire naturelle (Small museum of natural history), 1830

Published by Maulde and Renou, France

Box: 3³4 x 2³4 x 1 in. (9.5 x 7 x 2.5 cm)

Books: 3³4 in. (8.3 cm) each

135

Anonymous artist

The History of the House That Jack Built, 1833

Published by D. Carvalho, London
634 in. (17.1 cm)

Anonymous artist Peter Parley' Visit to London, by Samuel Goodrich, 1836 Published by Charles Tilt, London 5½ in. (14 cm)

137

Anonymous artist
Whittington and His Cat, 1839
Published by John Harris, London
7 in. (17.8 cm)

138

Anonymous artist Sketches of Little Girls, by Solomon Lovechild, 1845 Published by Thomas Dean and Co., London 6 in. (15.2 cm)

139

J. B. Sonderland (German, 1805–78)

Tales from the Eastern-Land, by A. L. Grimm,
1847

Published by Joseph Cundall, London
6½ in. (16.5 cm)

140

Anonymous artist Sketches of Little Boys, 1851 Published by Dean and Son, London 7 in. (17.8 cm)

143

Anonymous artist Aladdin and the Wonderful Lamp, 1852 Published by Dean and Son, London 10¼ in. (26 cm)

142

Anonymous artist Gulliver's Travels, by Jonathan Swift, 1880 Published by Thomas Nelson and Sons, London, Edinburgh, and New York 11½ in. (29.2 cm)

143

Rex Whistler (British, 1905–44) Gulliver's Travels, vol. 2, by Jonathan Swift, 1930 Published by the Cresset Press, London 14½ in. (36.8 cm)

Fairy Tales

1.1.1

Anonymous artist
Histoires ou contes du temps passé (Tales of long ago), by Charles Perrault, 1698
Published in Paris
5 in. (12.7 cm)
Fig. 11

145

Anonymous artist Les contes des fées (Fairy tales), by Madame d'Aulnoy, 1708 Published by Estienne Roger, Amsterdam 5 in. (12.7 cm)

146

Anonymous artist Histoires ou contes du temps passé (Tales of long ago), by Charles Perrault, 1708 Published by Jacques Desbordes, Amsterdam 51/4 in. (13.3 cm)

147

Anonymous artist Histoires ou contes du temps passé (Tales of long ago), by Charles Perrault, 1742 Published by Jacques Desbordes, Amsterdam 5¾ in. (14.6 cm)

148

Anonymous artist

Histoires ou contes du temps passé (Tales of long ago), by Charles Perrault, 1742

Published in The Hague

5¼ in. (13.3 cm)

149

Anonymous artist *Queen Mab*, by Madame d'Aulnoy, 1782 Published by J. Dodsley, London 6¼ in. (15.9 cm)

150

Anonymous artist Tales of Past Times, by Charles Perrault, 1798 Published by A. Millar, W. Law, and R. Cater, London 4½ in. (11.4 cm)

151

An Indestructible Double Puzzle: Little Red Riding Hood and Little Bo Peep, c. 1800 Box: 10 x 7½ x 2½ in. (25.4 x 19 x 6.4 cm) Puzzle sheet: 12 x 18 in. (30.5 x 45.7 cm)

152

Anonymous artist

The Comic Adventures of Old Mother Hubbard
and Her Dog, by S. C. M., 1805

Published by John Harris, London
4½ in. (11.4 cm)

153

Anonymous artist A Continuation of the Adventures of Old Mother Hubbard and Her Dog, 1806 Published by John Harris, London 4½ in. (11.4 cm)

154

Anonymous artist Mother Goose's Melody; or, Sonnets for the Cradle, 1807 Published by John Marshall, London 7 in. (17.8 cm)

155

Anonymous artist

Songs for the Nursery, 1808

Published by Tabart and Co., London
5 in. (12.7 cm)

156

Cinderella Paper Dolls, 1814 Published by S. and J. Fuller, London 5¾ in. (14.6 cm) (approx.) Fig. 17

157

Anonymous artist
Fairy Tales; or, the Lilliputian Library, 1817
Published by Tabart and Co., London
7 in. (17.8 cm)

158

Anonymous artist

Cinderella, nineteenth century

Published by McLoughlin Bros., New York

10¼ in. (26 cm)

159

Anonymous artist Cinderilla, 1819 Published by John Marshall, London 3¾ in. (9.5 cm)

160

Anonymous artist Cinderilla, 1820 Published by J. Kendrew, York 4 in. (10.2 cm)

161

Anonymous artist Aldiborontiphoskyphorniostikos, a Round Game for Merry Parties, by R. Stennet, 1825 Published by Dean and Munday, London 7 in. (17.8 cm)

162

Anonymous artist

The Surprising Adventures of Puss in Boots, 1827

Published by John Harris, London

7 in. (17.8 cm)

163

Anonymous artist

The Child's Fairy Library, 1837

Published by Joseph Thomas, Tegg and Son, and Simpkin and Marshall, London
5½ in. (14 cm)

Fig. 8

Anonymous artist

Puss in Boots, from The Child's Fairy Library,
1837

Published by Joseph Thomas, Tegg and Son, and Simpkin and Marshall, London 5½ in. (14 cm)

165

Anonymous artist Cinderella, 1843 Published by Grant and Griffith, London 7 in. (17.8 cm)

166

A. H. Forrester (Alfred Crowquill, pseud.; British, 1804–72) Tom Thumb, from Tales from the Court of Oberon, 1848 Published by Grant and Griffith, London 6½ in. (16.5 cm)

167

George Cruikshank (British, 1792–1878) Cinderella, 1854 Published by David Bogue, London 6¾ in. (17.1 cm)

168

George Cruikshank (British, 1792–1878) Illustrations from *Cinderella*, 1854 Six hand-colored etchings 6¼ x 5 in. (17.1 x 12.7 cm) each Richard Vogler Cruikshank Collection, Grunwald Center for the Graphic Arts, UCLA

169

George Cruikshank (British, 1792–1878) Illustrations from *Jack and the Beanstalk*, 1854 Three etchings 7½ x 5¾ in. (18.4 x 14.6 cm) each Richard Vogler Cruikshank Collection, Grunwald Center for the Graphic Arts, UCLA Fig. 22

170

Anonymous artist Old Mother Hubbard, 1858 Published by McLoughlin Bros., New York 5 in. (12.7 cm)

171

Anonymous artist
Old Mother Hubbard and Her Dog, from Popular
Nursery Tales and Rhymes, 1859
Published by Routledge, Warne, and Routledge, London
7½ in. (19 cm)

172

Lydia L. Very (American, 1823–1901) Red Riding Hood, 1863 Published by L. Prang, Boston 6¾ in. (17.1 cm) Fig. 13

173

Lydia L. Very (American, 1823–1901) Red Riding Hood, 1863 Published by L. Prang, Boston 634 in. (17.1 cm)

174

George Cruikshank (British, 1792–1878) Illustrations from *Puss in Boots*, 1864 Six hand-colored etchings 6¾ x 5 in. (17.1 x 12.7 cm) each Richard Vogler Cruikshank Collection, Grunwald Center for the Graphic Arts, UCLA

179

Anonymous artist

The Three Blind Mice, 1864

Published by Dean and Son, London
10 in. (25.4 cm)

176

Anonymous artist Cinderella, 1865 Published by George Routledge and Sons, London and New York 7 in. (17.8 cm)

177

Gustave Doré (French, 1832–83) Puss in Boots, from Fairy Realm, by Tom Hood, 1865 Published by Cassell, Petter, and Galpin, London 13 in. (33 cm)

178

W. Gunston Cinderella, 1865 Published by Frederick Warne, London 10¼ in. (26 cm)

179

Harrison Weir (British, 1824–1906) Old Mother Hubbard and Her Dog, 1865 Published by Frederick Warne, London 10¼ in. (26 cm)

180

Anonymous artist

The Three Bears, from A Apple Pie and Other

Nursery Rhymes, 1870

Published by George Routledge and Sons,

London and New York

6 in. (15.2 cm)

181

Anonymous artist

Three Little Pigs, 1870

Published by McLoughlin Bros., New York

7½ in. (19 cm)

Fig. 13 Lydia L. Very, Red Riding Hood, 1863 (cat. nos. 172–73).

Anonymous artist

Red Riding Hood, 1871

Published by George Routledge and Sons,

London and New York

714 in. (18.4 cm)

183

Anonymous artist Jack and Gill, 1872 Published by W. P. Nimmo, Edinburgh 5½ in. (14 cm)

184

Anonymous artist

Tom Thumb, from The Play-room Album for
Children, 1876

Published by George Routledge and Sons,
London and New York

7¼ in. (18.4 cm)

185

Walter Crane (British, 1845–1915)

The Children's Musical Cinderella, 1879, by
William Routledge and Louis N. Parker
Published by George Routledge and Sons,
London
9¾ in. (24.8 cm)

186

Anonymous artist Le chat botté (Puss in boots), 1880 Published by Edmond Schoemaeker, Paris 10½ in. (26.7 cm)

187

Anonymous artist

Little Red Riding Hood and Cinderella, c. 1880

Published by Dean and Son, London

7¾ in. (19.7 cm)

Fig. 14 Heinrich Hoffmann, illustration from Der Struwwelpeter, 1876 (cat. no. 214).

188

Anonymous artist Mother Goose, 1880 Published by McLoughlin Bros., New York 10½ in. (26.7 cm)

189

Anonymous artist
Old Mother Goose, 1880
Published by McLoughlin Bros., New York
7 ¼ in. (18.4 cm)

190

Anonymous artist *The Three Bears*, 1880 Published by McLoughlin Bros., New York 10½ in. (26.7 cm)

191

Anonymous artist

The Three Bears, 1880

Published by McLoughlin Bros., New York
7½ in. (19 cm)

192

Gustave Doré (French, 1832–83)

Little Red Riding Hood, from Les contes de Perrault (Perrault's tales), 1880

Published by J. Hetzel, Paris 15¾ in. (40 cm)

193

Kate Greenaway (British, 1846–1901) Mother Goose, 1880 Published by Frederick Warne, London 6½ in. (16.5 cm)

194

Anonymous artist Cinderella, 1890 Published by Frederick Warne, London and New York 9¼ in. (23.5 cm)

195

Anonymous artist Cinderella, 1891 Published by McLoughlin Bros., New York 11¾ in. (29.8 cm)

196

Anonymous artist Japanese Fairy Tales, 16 vols., 1892 Published by Griffith Farran and Co., London and Sydney 6 in. (15.2 cm)

197

Harold B. Lentz The Pop-Up Mother Goose, 1933 Published by Blue Ribbon, New York 8½ in. (21.6 cm)

Moral Tales

198

Anonymous artist
The Mosaic Creation; or, Divine Wisdom Displayed in the Works of the First Six Days, 1758
Published by John Newbery, London
4 in. (10.2 cm)

199

Anonymous artist A Token for Children, by James Janeway, 1802 Published by M. Jones, London 3½ in. (8.9 cm)

200

Anonymous artist

The Daisy; or, Cautionary Stories in Verse, 1808

Published by John Harris, London

5¼ in. (13.3 cm)

201

Anonymous artist
Illustrations for *The Lily* and *The Two Boys*,
c. 1808
Twelve ink and wash drawings
For books published by John Harris, London

2½ x 3½ in. (6.4 x 8.9 cm) each (approx.)

202

Anonymous artist *The Lily*, 1808 Published by John Harris, London 5¼ in. (13.3 cm)

203

Anonymous artist

The Two Boys, or, The Reward of Truth, 1808

Published by John Harris, London

4% in. (12 cm)

204

Anonymous artist

The Cowslip; or, More Cautionary Stories in Verse,
1811

Published by John Harris, London
534 in. (13.3 cm)

205

Anonymous artist

The Picture Gallery; or, Peter Prim's Portraits of
Good and Bad Girls and Boys, 1814

Published by John Harris, London

5 in. (12.7 cm)

Fig. 12

206

Anonymous artist Proverbs in Verse, 1814 Published by J. Souter, London 6¼ in. (15.9 cm)

207

Anonymous artist
Right and Wrong, Exhibited in the History of
Rosa and Agnes, 1818
Published by John Harris, London
5½ in. (14 cm)

208

Anonymous artist
Industry and Idleness, by Mary Belson, 1820
Published by William Darton, London
6 in. (15,2 cm)

209

Anonymous artist

The Story-Teller, 1820

Published by Munroe and Francis, Boston
6 in. (15.2 cm)

210

Anonymous artist
Story of Little Dick and His Playthings: Showing
How a Naughty Boy Became a Good One, 1823
Published by J. Lumsden, London
5½ in. (14 cm)

211

Anonymous artist Rhymes for Harry and His Nurse-maid, 1825 Published by William Darton and Son, London 634 in. (17.1 cm)

212

Anonymous artist Sunday Lessons for Little Children, by Mrs. Barwell, 1845 Published by Grant and Griffith, London 5¼ in. (13.3 cm)

213

Anonymous artist Watts's Songs—Praises for Good, by Reverend Isaac Watts, 1876 Published by McLoughlin Bros., New York 5½ in. (14 cm)

214

Heinrich Hoffmann (German, 1809–94) Der Struwwelpeter, 1876 Published by Literarische Anstalt, Rütten, and Loening, Frankfurt am Main 11¼ in. (28.6 cm) Fig. 14

215

Heinrich Hoffmann (German, 1809–94) The English Struwwelpeter, 1884 Published by A. N. Myers, London 10 in. (25.4 cm)

Fig. 15 Lothar Meggendorfer, illustration for *Die Uhr* (The clock), 1907 (cat. no. 300).

ovable parts appeared in scientific books as early as the sixteenth century (see cat. nos. 1–3, 10), but not until the mid-eighteenth century were movable books conceived as entertainment for children or adults. The toy trade also became increasingly important as the

children's market grew. 10 The harlequinade, a type of novelty book named after theatrical pantomimes featuring the harlequin in a leading role, was invented around 1765 by London bookseller Robert Sayer (see cat. nos. 216-18, 227, 228). Composed of a single sheet of paper with illustrations on flaps that open to reveal another picture below, the harlequinade immediately became immensely popular. Also related to the theater were juvenile drama sheets (see fig. 16; cat. nos. 247, 248, 257, 258, 260), printed sheets of scenery and characters out of which children created their own miniature theaters, the earliest of which date to about 1810.11 Around the same time the London firm of S. and J. Fuller invented the paper doll (see fig. 17; cat. nos. 156, 231, 233, 236, 243). These loosely inserted cutout figures with removable heads were accompanied by stories in verse, the most famous of which was Little Fanny (1810; cat. no. 231). Fuller was also among the earliest publishers of peep shows (see cat. nos. 222, 224, 225, 242, 250, 251), books that open to form a hinged tunnel for viewing, which were inspired by traveling peep shows. Other firms soon joined the scenic book trade, the most notable of which were Dean and Son and the German publishers Raphael Tuck and Ernest Nister. Nister's most important contribution was the dissolving picture book (see cat. nos. 266, 271), in which the sheets were cut horizontally or into a circle so that a new scene could be revealed by pulling a tab.

Games were common amusements for children in nineteenth-century England, including board games (see fig. 18), card games, and puzzles. Of particular interest were geographical games, a great many of which were produced by members of the Wallis family, leading publishers of children's games from 1775 through the 1830s (see cat. nos. 219, 229, 234, 239, 244, 249). Maps also provided images for puzzles, the earliest of which date to the 1760s (see cat. no. 253).

Lothar Meggendorfer (1847–1925) illustrated, designed, and engineered the most elaborate and intricate movable books of the century, primarily during the 1880s and 1890s. Though he was also a popular magazine illustrator, his reputation today is based on his mechanical picture books for children, and he is considered the creator of the modern movable picture book. Beginning in the late 1880s and through the 1890s, his books enjoyed great popularity and were pub-

lished in a variety of editions and languages. He produced books with movable figures operated by interconnected cardboard pieces sandwiched between sheets of paper, transformation pictures with interchangeable segmented parts, books with pop-up designs, and large unfolding books such as his 1899 *Das Puppenhaus* (The dollhouse; cat. no. 298). The technical wizardry of these books remains unequaled (see figs. 15, 19; cat. nos. 281–300).

World War I brought an end to the publication of movable books and their importation to England from Germany, and the lack of fine printing facilities in England and the United States led to a decline in the movable book trade. The emergence of the pop-up book came after the war, however, and this simplified version of its nineteenth-century predecessor has endured throughout this century.

Movable and Pop-up Books, Toys, and Games

Fig. 16 Anonymous artist, Pollock's Scenes in Cinderella, c. 1876 (cat. no. 258).

Fig. 17 Cinderella Paper Dolls, 1814 (cat. no. 156).

Fig. 18 Anonymous artist, Royal Game of the Dolphin, 1821 (cat. no. 240).

Movable and Pop-up Books, Toys, and Games

216

Anonymous artist Harlequin's Invasion: A New Pantonime, 1770 Published by Robert Sayer, London 7½ in. (18.4 cm)

217

Anonymous artist
Harlequin Cherokee; or, The Indian Chiefs in
London, 1772
Published by Rohert Sayer, London
734 in. (19.7 cm)

218

Anonymous artist Harlequin Skeleton, 1772 Published by Robert Sayer, London 6¾ in. (17.1 cm)

219

Anonymous artist A Tour through England and Wales, 1794 Hand-colored engraving Published by Wallis, London 20¼ x 26½ in. (51.4 x 67.3 cm)

220

Anonymous artist
Pastora; or, the Shepherdess of the Pyrenees, 1796
Hand-colored engraving
Published by Champante and Whitrow,
London
10½ x 8¼ in. (26.7 x 21 cm)

221

Africa Neatly Dissected, nineteenth century Published by William Darton, London Box: 7¹/₄ x 7¹/₂ x 2¹/₂ in. (18.4 x 19 x 6.4 cm)

222

French Public Gardens or Zoo, c. 1800 Published in France $5\frac{1}{2}$ x $4\frac{3}{4}$ x $20\frac{3}{4}$ in. (14 x 12.1 x 52.7 cm) (extended)

223

Jeu du commerce (Game of commerce), c. 1800 Published in France Cards: 3½ x 2 in. (8.2 x 5.1 cm) each

224

Palace Garden Peep Show, c. 1800 Published in Paris 5 x 7¼ x 18¼ in. (12.7 x 18.4 x 46.4 cm) (extended)

225

Pastoral Scene Peep Show, c. 1800 6 x 7 ¼ x 29 in. (15.2 x 19.7 x 73.7 cm) (extended)

226

Anonymous artist Goody Two Shoes, 1803 Published by T. Hughes, London 7 in. (17.8 cm)

227

Anonymous artist

Metumorphosis; or, A Transformation of Pictures,
by Benjamin Sands, 1807

Published by Solomon Wigatt, Philadelphia
5¾ in. (14.6 cm)

228

Anonymous artist

Choice of Harlequin, or the Indian Chief, 1808

Published by G. Martin, London

4 in. (10.2 cm)

229

Anonymous artist Game of Mother Goose, 1808 Hand-colored engraving Published by Wallis, London 21¾ x 15 in. (55.2 x 38.1 cm)

230

Anonymous artist

The Panorama of London, 1809

Hand-colored engraving

Published by John Harris, London
21 x 21¾ in. (53.3 x 55.2 cm)

231

The History of Little Fanny, 1810 Published by S. and J. Fuller, London H: 4¼ in. (10.8 cm) each paper doll (approx.)

23

Le jeu du sorcier (Sorcerer's game), 1810 Published by Gide fils, Paris Cards: 434 x 3 in. (12.1 x 7.6 cm) each

233

Ellen; or, The Naughty Girl Reclaimed, 1811 Published by S. and J. Fuller, London H: 4¼ in. (10.8 cm) each paper doll (approx.)

234

Anonymous artist

The Mirror of Truth, 1811

Hand-colored engraving

Published by Wallis, London

17 x 21½ in. (43.2 x 54.6 cm)

235

Anonymous artist Miss Rose, 1811 Published by Dean and Munday, London 8 in. (20.3 cm)

236

Young Albert, 1811 Published by S. and J. Fuller, London 11: 5¼ in. (14.6 cm) each paper doll (approx.)

237

Anonymous artist

Grand jeu de l'histoire ancienne de la Grece (Large game of ancient Greek history), 1815

Engraving

Published by Bassett, Paris

19¹4 x 25¹/₂ in. (48.9 x 64.8 cm)

238

Political Figures, 1815 Published in England Box: 4½ x 3 x 1½ in. (11.4 x 7.6 x 3.8 cm)

239

Anonymous artist Village Portraits, 1818 Hand-colored engraving Published by Wallis, London 17 x 201/4 in. (43.2 x 51.4 cm)

240

Anonymous artist
Royal Game of the Dolphin, 1821
Hand-colored engraving
Published by William Darton, London
16 x 19½ in. (40.6 x 49.5 cm)
Fig. 18

241

Gothic Bricks, c. 1824 Wood box with blocks Box: 7½ x 9 x 3 in. (19 x 22.9 x 7.6 cm)

242

Areaorama of the Thames, 1827 Published in London 4½ x 5½ x 23¾ in. (10.8 x 14 x 60.3 cm) (extended)

243

Stephanie, 1830 Published by G. Doyon, Paris H: 4¾ in. (12 cm) each paper doll (approx.)

244

Anonymous artist Wanderers in the Wilderness, 1830 Hand-colored engraving Published by Wallis, London 27 x 20¼ in. (68.6 x 51.4 cm)

245

Attributed to Robert Cruikshank (British, 1789–1856)

Park's New Characters, c. 1836

Hand-colored etching

Published by A. Park, London

17 x 13 ¼ in. (43.2 x 33.7 cm)

246

Captain Cook's Voyage on a Toy Globe, c. 1840–60 Published in Germany Diam: 5½ in. (14 cm)

Anonymous artist

Pollock's Characters and Scenes in Oliver Twist, c. 1840 Six hand-colored etchings

Six hand-colored etchings Published by B. Pollock, London 6¾ x 8½ in. (17.1 x 21.6 cm) each

248

Anonymous artist
Redington's Characters in Oliver Twist, c. 1840
Two hand-colored etchings
Published by Redington, London
6¼ x 8½ in. (17.1 x 21.6 cm) each

249

Anonymous artist

Game of the Star Spangled Banner, 1842

Hand-colored engraving

Published by Wallis, London

2614 x 201/2 in. (66.7 x 52 cm)

250

The Thames Tunnel Peep Show, 1843 Published in Germany 7 x 8½ x 31¼ in. (17.8 x 21.6 x 79.4 cm) (extended)

251

Telescopic View of the Great Exhibition, 1851 Published by C. Moody, London 6¼ x 7 x 25 in. (15.9 x 17.8 x 63.5 cm) (extended)

252

Anonymous artist

Astronomical and Geographical Diagrams, by
John Emslie, 1852

Published by James Reynolds, London
12 in. (30.5 cm)

253

Anonymous artist Geographical Fun, by William Harvey, 1868 Published by Hodder and Stoughton, London 11 in. (27.9 cm)

254

Anonymous artist
New Puss in Boots, 1873
Published by Dean and Son, London
734 in. (19.7 cm)

255

Anonymous artist Royal Moveable Punch and Judy, 1873 Published by Dean and Son, London 1414 in. (36.2 cm)

256

Anonymous artist

Tale of an Old Sugar Tub, 1873

Published by Dean and Son, London
12 in. (30.5 cm)

257

Anonymous artist Pollock's Characters in Cinderella, c. 1876

Four hand-colored etchings Published by B. Pollock, London 6¾ x 8½ in. (17.1 x 21.6 cm) each

258

Anonymous artist Pollock's Scenes in Cinderella, c. 1876 Six hand-colored etchings Published by B. Pollock, London 10¾ x 12¾ in. (26 x 32.4 cm) each Fig. 16

259

Chiromagica, c. 1880 Published by McLoughlin Bros., New York Box: 11¼ x 11¼ x 2½ in. (29.8 x 29.8 x 6.3 cm)

260

Toy theater with scenes from *Oliver Twist*, c. 1870–80
Painted wood with hand-colored prints mounted on cardboard
17½ x 14½ x 18 in. (44.5 x 36.8 x 45.7 cm)

261

Th. v. Pichler Grosse Menagerie (Large menagerie), 1882 Published by Verlag von Moriz Perles, Vienna 12½ in. (31.8 cm)

262

Anonymous artist

The Surprise Circus, c. 1885

Published by Frederick Warne, London and
New York

7¼ in. (18.4 cm)

263

Anonymous artist
Father Tuck's Land of Toys, 1890
Published by Raphael Tuck and Sons, London
and New York
9¼ in. (24.8 cm)

264

Anonymous artist Jumbo and the Countryman, c. 1890 Published by McLoughlin Bros., New York 11 in. (27.9 cm)

265

Anonymous artist The Land of Long Ago, by L. L. Weeden, 1890 Published by Ernest Nister, London, and E. P. Dutton, New York 10½ in. (26.7 cm)

266

Anonymous artist Magic Moments, by Clifton Bingham, 1890 Published by Ernest Nister, London, and E. P. Dutton, New York 9¾ in. (24.8 cm)

267

Anonymous artist

Naughty Boy's and Girl's Magic Transformations,
1890

Published by McLoughlin Bros., New York
734 in. (19.7 cm)

268

Anonymous artist

Speaking Picture Book, 1893

Published in Germany

12½ in. (31.8 cm)

269

Anonymous artist

The Children's Tableaux, 1895

Published by Ernest Nister, London, and E. P.

Dutton, New York

13 in. (33 cm)

270

E. Stuart Hardy

The Model Menagerie, by L. L. Weeden, 1895

Published by Ernest Nister, London, and E. P.

Dutton, New York

11 in. (27.9 cm)

271

E. Stuart Hardy
In Wonderland, 1896
Published by Ernest Nister, London, and E. P.
Dutton, New York
11 in. (27.9 cm)

272

Anonymous artist

Little Pets, 1896

Published by Ernest Nister, London, and E. P.

Dutton, New York

9 in. (22.9 cm)

273

Peter Newell (American, 1862–1924) The Slant Book, 1910 Published by Harper and Bros., New York 12½ in. (31.8 cm)

27-

George Alfred Williams (American, b. 1875)

The Bettijak Book, by Clara Andrews Williams,
1914

Published by Frederick A. Stokes, New York
11 in. (27.9 cm)

275

Anonymous artist Fanny's Funny Face, c. 1920 9½ in. (24.1 cm)

276

Margarethe Stannard My Dolly's Home, by Doris Harvey, 1921 Published by Arts and General Publishers, Ltd., London 9 in. (22.9 cm)

Fig. 19 Lothar Meggendorfer, illustration from Travels of Little Lord Thumb and His Man Damien, 1891 (cat. no. 293).

Walt Disney Studios
The "Pop-up" Silly Symphonies, 1933
Published by Blue Ribbon Books, New York
934 in. (24.8 cm)

278

Anonymous artist Bookano Pop-up, c. 1934 Published by Strand Publications, London 8¾ in. (22.2 cm)

279

Anonymous artist Bobby Bear, 1935 Published by Whitman, Racine, Wis. 8 in. (20.3 cm)

280

Peter Newell (American, 1862–1924) *The Hole Book*, 1936 Published by Harper and Bros., New York 8½ in. (21.6 cm)

Lothar Meggendorfer

281

Lothar Meggendorfer (German, 1847–1925) Book cover mock-up for *Der Verwandlungs-künstler* (The transformation artist) Watercolor, mixed media 1034 in. (27.3 cm)

287

Lothar Meggendorfer (German, 1847–1925) Three illustrations for *In Grosspapa's Garten* (In grandpapa's garden), c. 1880 Watercolor over pencil 9½ x 7¼ in. (24.1 x 18.4 cm) (title page); 8 x 7¾ in. (20.3 x 19.7 cm) each

283

Lothar Meggendorfer (German, 1847–1925) Neue lebende Bilder (New lively pictures), 1885 Published by Verlag von Braun, Munich 13 in. (33 cm)

284

Lothar Meggendorfer (German, 1847–1925) *Immer Lustig* (Always funny), 1886 Published by Verlag von Braun, Munich 13 in. (33 cm)

285

Lothar Meggendorfer (German, 1847–1925) Illustrations for Aus der Kinderstube (From the nursery), c. 1886 Pencil 12½ x 52 in. (31.8 x 132.1 cm) (approx.)

286

Lothar Meggendorfer (German, 1847–1925) Three illustrations for *Aus der Kinderstube* (From the nursery), c. 1886 Watercolors 12 x 15¼ in. (30.5 x 39.4 cm) each

287

Lothar Meggendorfer (German, 1847–1925) Curious Creatures, 1890 Published by H. Grevel, London 13 in. (33 cm)

288

Lothar Meggendorfer (German, 1847–1925) Histoires pour rire (Comical stories), 1890 Published by A. Capendu, Paris 15 in. (38.1 cm)

289

Lothar Meggendorfer (German, 1847–1925) Lebende Bilder (Lively pictures), 1890 Published by Verlag von Braun, Munich 13 in. (33 cm)

290

Lothar Meggendorfer (German, 1847–1925) Neue Thierbilder (New animal pictures), 1890 Published by Verlag von Braun und Schneider, Munich 13 in, (33 cm)

291

Lothar Meggendorfer (German, 1847–1925) Scenes in the Life of a Masher, 1890 Published by H. Grevel, London 14½ in. (36.8 cm)

292

Lothar Meggendorfer (German, 1847–1925) Look at $M\epsilon$, 1891 Published by H. Grevel, London 10½ in. (26.7 cm)

293

Lothar Meggendorfer (German, 1847–1925) Travels of Little Lord Thumb and His Man Damieu, 1891 Published by H. Grevel, London 10½ in. (26.7 cm) Fig. 19

294

Lothar Meggendorfer (German, 1847–1925) All Alive, 1894 Published by H. Grevel, London 13 in. (33 cm)

295

Lothar Meggendorfer (German, 1847–1925) Three mechanical illustrations for *Lach mit mir!* (Laugh with me!), c. 1896 Ink and watercolor 12½ x 4½ in. (31.8 x 11.4 cm) each

296

Lothar Meggendorfer (German, 1847–1925) Illustration for *Chop Heads and Change Faces*, c. 1898 Watercolor over pencil 13½ in. (34.3 cm)

297

Lothar Meggendorfer (German, 1847–1925) Chop Heads and Change Faces, 1898 Published by H. Grevel, London 11½ in. (29.2 cm)

298

Lothar Meggendorfer (German, 1847–1925) Das Puppenhaus (The dollhouse), 1899 Published by Verlag von J. F. Schreiber, Esslingen 8¼ x 47½ in. (21 x 120.7 cm) (approx., extended)

299

Lothar Meggendorfer (German, 1847–1925) Lach mit mir! (Laugh with me!), 1900 Published by Verlag von J. F. Schreiber, Esslingen 13 in. (33 cm)

300

Lothar Meggendorfer (German, 1847–1925) Six illustrations for *Die Uhr* (The clock), 1907 Pencil, ink, and watercolor 8¼ x 10¾ in. (21 x 27.3 cm) each Fig. 15

Fig. 20 Richard Doyle, illustration from *In Fairy-land*, by William Allingham, 1870 (cat. no. 317).

he nineteenth century witnessed the institutionalization of the idea of childhood as a period distinct from adulthood¹² and as a time to be enjoyed, at least by prosperous middle-class Victorians. During the latter half of the century many of the classics of children's literature in

English appeared, including Lewis Carroll's Alice's Adventures in Wonderland (1865), Louisa May Alcott's Little Women (1868–69), Robert Louis Stevenson's Treasure Island (1883), Mark Twain's Adventures of Huckleberry Finn (1884), and Rudyard Kipling's Jungle Book (1894). This period also saw the emergence of the picture book, in which the illustrations—and the artist's vision—were at least as important as the text. No longer anonymous, artists were aided by technical advances in printing and a growing middle-class market for books.

Late in the eighteenth century illustrations by Thomas Bewick (1753–1828; see cat. no. 22) and William Blake (1757–1827; see cat. no. 109) began to appear in British children's books, laying the foundation for the practice of commissioning well-known artists to illustrate texts. Still, such high-quality illustrations remained the exception rather than the rule. Until the mid-nineteenth century most books were printed in black-and-white, primarily in the medium of wood engraving, with the only color provided by the laborious and expensive process of hand-coloring. After mid-century color printing was prevalent in children's books, though many artists preferred the more reliable methods of black-and-white printing until the 1870s (see fig. 22; cat. nos. 315, 331).

English caricaturist George Cruikshank (1792–1878) made some of the most influential illustrations of the century when he created etchings for the 1823 *German Popular Stories* (see fig. 23, cat. no. 302), the first English translation of the celebrated collection of folk tales published in German several years earlier by Jacob and Wilhelm Grimm. William Thackeray declared Cruikshank's illustrations to be "the first real, kindly, agreeable and infinitely amusing and charming illustrations in a child's book in England." Cruikshank continued to influence the genre of children's books with his illustrations for Charles Dickens's novels as well as his retellings of favorite tales to emphasize his temperance beliefs, published in the 1850s and 1860s (see title page; cat. nos. 167–69, 174).

In the second half of the nineteenth century technical and artistic innovations led to the emergence of children's book illustration as a major artistic genre.

Elf and Owls.

Nineteenth-Century Illustrators

Fig. 21 Richard Doyle, illustration from *In Fairy-land*, by William Allingham, 1870 (cat. no. 317).

Fig. 22 George Cruikshank, illustration from *Jack and the Beanstalk*, 1854 (cat. no. 169).

Richard Doyle (1824–83), who contributed illustrations and political caricatures to the British comic journal *Punch* in the 1840s and 1850s, later became famous for his pictures of elves and fairies in such elaborate works as William Allingham's *In Fairyland* (1870; see figs. 20, 21; cat. nos. 317, 345).¹⁴

The greatest advances in color printing came with the wood engravings of Edmund Evans and his development of the **toy book** in the mid-1860s. These thin picture books consisting of eight pages, each printed on only one side, between stiff paper covers, had existed since the beginning of the Victorian era and were published in great numbers by Dean and Son, Routledge, and other firms, but usually without the participation of notable illustrators. Evans succeeded in engaging such major artists as Randolph Caldecott (1846–86), Walter Crane (1845–1915), and Kate Greenaway (1846–1901), engraving and printing the books himself and working with publishers for distribution.¹⁵

Each of these artists brought a different style to the Evans books. Crane was influenced by William Morris and the Arts and Crafts movement as well as by Japanese prints. He illustrated a variety of toy books for Evans, including

alphabet books (see fig. 2, cat. no. 321), fairy tales (see cover, fig. 24; cat. nos. 322, 324), and nursery rhymes (see cat. no. 323), most published by Routledge before 1876. 16 Caldecott took inspiration from English caricaturists Cruikshank, William Hogarth, and Thomas Rowlandson, and the stories he illustrated consisted primarily of traditional English tales and nursery rhymes (see cat. nos. 339-41, 350, 351). Greenaway—who gained extraordinary popularity with the publication of her first children's book, Under the Window, in 1878—remained adored by the public as well as by influential critic John Ruskin (see fig. 25, cat. no. 330). Often acting as both author and illustrator, she is best known for her idealized illustrations of children in characteristic bonnets and quaint costumes in picturesque settings recalling the English countryside (see fig. 25; cat. nos. 338, 342, 343, 346). Books illustrated by these artists were also tremendously popular in the United States, whose own publishing industry had not achieved the high technical standards reflected in English picture books of the period. Evans dominated the industry until his death in 1905, when commercial wood engraving was replaced by photographic reproduction processes.

Like Doyle, John Tenniel (1820–1914) had also worked for *Punch* but is best known as the illustrator of *Alice's Adventures in Wonderland* (fig. 26) and its sequel, *Through the Looking Glass* (1872; cat. no. 370). *Alice* was one of the landmarks of the nineteenth-century fantasy genre, helping to initiate a tradition of fantastical tales with no obvious moral. Working in close collaboration with author Lewis Carroll, Tenniel created illustrations that set the standard for a work that has been interpreted by more than one hundred illustrators since its initial publication (see fig. 27; cat. nos. 369–81).

In 1880 Carlo Lorenzini (1826–90), under the pseudonym Collodi, wrote *The Adventures of Pinocchio* (see fig. 28; cat. nos. 382–91), which was first published in English in 1892. Collodi's story originally appeared as a serial in the Italian magazine *Giornale dei bambini* and is one of the most inventive and complex of nineteenth-century fantasies. Late in the century in France Louis-Maurice Boutet de Monvel (1851–1913) further refined the art of the picture book with the elaborate color lithographs for the 1896 *Jeanne d'Arc* (Joan of Arc; cat. no. 364). Some of the most important American book artists, such as Howard Pyle (1853–1911), began as illustrators for the numerous juvenile periodicals that appeared during the Reconstruction era (see cat. no. 392).

Fig. 23 George Cruikshank, illustration from German Popular Stories, vol. 1, 1823 (cat. no. 302)

Fig. 24 Walter Crane, illustration from *Beauty* and the Beast, 1875 (cat. no. 326).

Fig. 25 Kate Greenaway, illustration from *Under the Window*, 1878 (cat. no. 330).

Nineteenth-Century Illustrators

301

George Cruikshank (British, 1792–1878)
Fairburn's Description of the Popular New
Pantomime Called Harlequin and Mother Goose,
1806

Published by John Fairburn, London 7½ in. (19 cm) Richard Vogler Cruikshank Collection, Grunwald Center for the Graphic Arts, UCLA

202

George Cruikshank (British, 1792–1878) German Popular Stories, vol. 1, 1823 Published by C. Baldwyn, London 7¼ in. (18.4 cm) Richard Vogler Cruikshank Collection, Grunwald Center for the Graphic Arts, UCLA Fig. 23

303

George Cruikshank (British, 1792–1878) German Popular Stories, vol. 2, 1826 Published by James Robins, London 7¼ in. (18.4 cm) Richard Vogler Cruikshank Collection, Grunwald Center for the Graphic Arts, UCLA

304

George Cruikshank (British, 1792–1878) Punch and Judy, 1828 Published by S. Prowett, London 8½ in. (21.6 cm)

305

Richard Doyle (British, 1824–83) The Story of Jack and the Giants, 1851 Published by Cundall and Addey, London 8½ in. (21.6 cm)

306

George Cruikshank (British, 1792–1878) Hop o' My Thumb, 1853 Published by David Bogue, London 7 in. (17.8 cm)

307

George Cruikshank (British, 1792–1878) Illustrations from *Hop o'My Thumb*, 1853 Six hand-colored etchings 634×5 in. (17.1 x 12.7 cm) each

308

George Cruikshank (British, 1792–1878) Jack and the Beanstalk, 1854 Published by David Bogue, London 7 in. (17.8 cm)

309

George Cruikshank (British, 1792–1878) Illustrations from *Jack and the Beanstalk*, 1854 Six hand-colored etchings 6¼ x 5 in. (17.1 x 12.7 cm) each

310

A. H. Forrester (Alfred Crowquill, pseud.; British, 1804–72) Famous Fairy Tales, 1859 Published by Ward and Lock, London 9 in. (22.9 cm)

311

A. H. Forrester (Alfred Crowquill, pseud.; British, 1804–72) Sketchbook with watercolor illustrations for The Two Sparrows, c. 1859 7½ in. (19 cm)

312

Charles Bennett (British, 1828–67) Nine Lives of a Cat, 1860 Published by Griffith and Farran, London 7¼ in. (18.4 cm)

313

A. H. Forrester (Alfred Crowquill, pseud.; British, 1804–72) Tales for Children, 1864 Published by Routledge, Warne, and Routledge, London 7¼ in. (18.4 cm)

314

Charles Bennett (British, 1828–67)

The Sorrowful Ending of Noodledoo, 1865

Published by Sampson Low, Son, and
Marston, London

9¼ in. (23.5 cm)

315

Arthur Boyd Houghton (British, 1836–75) Dalziel's Illustrated Arabian Nights, vol. 1, by H. W. Dulcken, 1865 Published by Ward, Lock, and Tyler, London 11 in. (27.9 cm)

316

Edward Lear (British, 1812–88) Lear's Book of Nonsense, 1865 Published by Frederick Warne, London 10½ in. (26.7 cm)

317

Richard Doyle (British, 1824–83) In Fairyland, by William Allingham, 1870 Published by Longmans, Green, Reader, and Dyer 15¼ in. (38.7 cm) Figs. 20, 21

318

Attributed to Richard Doyle (British, 1824–83)

The Fairies' Ball, c. 1870
Ink and gouache
13½ x 17 in. (34.3 x 43.2 cm)

319

Edward Henry Wehnert (British, 1813–68) Grimm Farry Library, 1870 Box containing ten volumes Published by George Routledge and Sons, London and New York Box: 6½ x 7½ x 5 in. (16.5 x 19.1 x 12.7 cm) Books: 6½ in. (16.5 cm) each

320

Eleanor Vere Boyle (British, 1825–1916) Fairy Tales, by Hans Christian Andersen, 1872 Published by Sampson Low, Marston, Low, and Searle, London 12½ in. (31.8 cm)

321

Walter Crane (British, 1845–1915) Illustration for *Noah's Ark ABC*, 1872 Watercolor 11½ x 8¾ in. (29.2 x 22.2 cm)

320

Walter Crane (British, 1845–1915)

Bluebeard, 1874

Published by George Routledge and Sons,

London

9½ in. (24.1 cm)

323

Walter Crane (British, 1845–1915)

Old Mother Hubbard, 1874

Published by George Routledge and Sons,
London

10 in. (25.4 cm)

324

Walter Crane (British, 1845–1915)

Puss in Boots, 1874

Published by George Routledge and Sons,

London

10 in. (25.4 cm)

325

The Princess Hesse Schwartzbourg Queens and Kings, 1874 Published by Chatto and Windus, New York 13½ in. (34.3 cm)

326

Walter Crane (British, 1845–1915)

Beauty and the Beast, 1874

Published by George Routledge and Sons,

London

10 in. (25.4 cm)

Fig. 24

Walter Crane (British, 1845–1915) Goody Two Shoes, 1875 Published by George Routledge and Sons, London and New York 10½ in. (26.7 cm)

328

Walter Crane (British, 1845–1915) The Frog Prince, 1876 Published by George Routledge and Sons, London and New York 10½ in. (26,7 cm)

329

Randolph Caldecott (British, 1846–86) Wood engraving block for *John Gilpin*, 1878 6¼ x 5 x ¾ in. (15.9 x 13.3 x 1.9 cm)

330

Kate Greenaway (British, 1846–1901) Under the Window, 1878 Published by George Routledge and Sons, London 9¼ in. (23.5 cm) Fig. 25

331

Gustave Doré (French, 1832–83) Sinbad, the Sailor, 1879 Published by John and Robert Maxwell, London 11½ in. (29.2 cm)

332

Walter Crane (British, 1845–1915) Book with watercolor illustrations for *Lionel's Travels*, 1880 9 in. (22.9 cm)

333

Attributed to Kate Greenaway (British, 1846-1901) Untitled, c. 1880Pen and ink $2\frac{1}{2} \times 4\frac{1}{2}$ in. $(6.4 \times 10.8 \text{ cm})$

334

Attributed to Kate Greenaway (British, 1846–1901) Untitled, c. 1880 Watercolor 3½ x 3 in. (8.9 x 7.6 cm)

335

Jules Rostaing (French, b. 1824)

Curieux voyages de Polichinelle (Punch's strange adventures), 1880

Published by Magnin et fils, Paris 8¾ in. (22.2 cm)

336

Walter Crane (British, 1845–1915) Book with watercolor illustrations for *Lionel's* Latitudes, 1882 10 in. (25.4 cm)

337

Walter Crane (British, 1845–1915) Study for *Pothooks and Perseverance* endpapers, c. 1880–86 Watercolor 9 x 18 in. (22.9 x 45.7 cm)

338

Kate Greenaway (British, 1846–1901) Pippen Hill, 1882 Published by McLoughlin Bros., New York 9½ in. (24.1 cm)

339

Randolph Caldecott (British, 1846–86) The Hey-Diddle-Diddle Picture Book, 1883 Published by George Routledge and Sons, London and New York 8 in. (20.3 cm)

340

Randolph Caldecott (British, 1846–86) Randolph Caldecott's Graphic Pictures, 1883 Published by George Routledge and Sons, London and New York 11 in. (27,9 cm)

341

Randolph Caldecott (British, 1846–86) Eight postcards from *The House That Jack Built* and *The Queen of Hearts*, c. 1883 Published by Frederick Warne, London 5¼ x 3½ in. (13.3 x 8.9 cm) each

342

Kate Greenaway (British, 1846–1901)

Kate Greenaway's Almanacks, 1883–1926

Selection of eleven volumes

Published by Frederick Warne, London, and
George Routledge and Sons, London

4 in. (10.2 cm) each

343

Kate Greenaway (British, 1846–1901) Little Ann, by Jane and Ann Taylor, 1883 Published by George Routledge and Sons, London 9 in. (22.9 cm)

3.1.1

Louis-Maurice Boutet de Monvel (French, 1851–1913) Chansons de France pour les petits français (Songs of France for French children), 1884 Published by Plon-Nourrit, Paris 9 in. (22.9 cm)

345

Richard Doyle (British, 1824–83)

The Princess Nobody, by Andrew Lang, 1884
Published by Longmans, Green and Company,
London
9½ in. (24.1 cm)

346

Kate Greenaway (British, 1846–1901)

Marigold Garden, 1885

Published by George Routledge and Sons,

London

11 in. (27.9 cm)

347

Walter Crane (British, 1845–1915) Slate and Pencil-vania, 1885 Published by Marcus Ward, London 8½ in. (21.6 cm)

348

Walter Crane (British, 1845–1901) Pothooks and Perseverance, 1886 Published by Marcus Ward, London 9 in. (22.9 cm)

349

Walter Crane (British, 1845–1901) A Romance of the Three 'Rs, 1886 Published by Marcus Ward, London 8¾ in. (22.2 cm)

350

Randolph Caldecott (British, 1846–86) Randolph Caldecott's Picture Book Published by Frederick Warne, London 9¼ in. (23.5 cm)

351

Randolph Caldecott (British, 1846–86) Randolph Caldecott's Picture Book Number 2, 1886 Published by George Routledge and Sons, London and New York 9¼ in. (23.5 cm)

352

Richard Doyle (British, 1824–83) Jack the Giant Killer, 1888 Published by Eyre and Spottiswoode, London 10 in. (25.4 cm)

353

Walter Crane (British, 1845–1915) Six illustrations for *Flora's Feast*, 1889 Watercolors 9 x 6¾ in. (22.9 x 17.1 cm) each

354

Walter Crane (British, 1845–1915) Flora's Feast, 1889 Published by Cassell, London 10 in. (25.4 cm)

Fig. 26 John Tenniel, illustration from Alice's Adventures in Wonderland, by Lewis Carroll, 1866 (cat. no. 369).

Fig. 27 Barry Moser, illustration from Lewis Carroll's Alice's Adventures in Wonderland, 1982 (cat. no. 378). Used by permission of the artist.

Fig. 28 Enrico Mazzanti, illustration from Le avventure di Pinocchio, by Carlo Collodi, 1883 (cat. no. 383).

355 W (1845-1915) 1 d (1947-1945) 254-4 (11)

356

Kate Greenaway (British, 1846–1901) Kate Greenaway's Book of Games, 1889 Published by George Routledge and Sons, London 9 in. (22.9 cm)

357

Randolph Caldecott (British, 1846–86) *The Milkmaid, c.* 1890 Published by George Routledge and Sons, London 8 in. (20.3 cm)

358

Palmer Cox (Canadian, 1840–1924) Another Brownie Book, 1890 Published by the Century Company, New York 10 in. (25.4 cm)

359

Palmer Cox (Canadian, 1840–1924) The Brownies Fishing, 1890 Pen and ink 8³4 x 8¹4 in. (22.2 x 21 cm)

360

Palmer Cox (Canadian, 1840–1924) Brownie Stamps, c. 1890 Published by Baumgarten, Baltimore Box: 6¼ x 11 x 1 in. (15.9 x 27.9 x 2.5 cm)

36

A. de Ville d'Avray

Voyage dans la lune avant 1900 (Voyage to the moon before 1900), 1892

Published by Jouvet, Paris
9 in. (22.9 cm)

362

Palmer Cox (Canadian, 1840–1924) The Brownie Books Poster, c. 1895 Color lithograph 10 x 15¹/₄ in. (25.4 x 38.7 cm)

363

Palmer Cox (Canadian, 1840–1924) The Brownes in California, 1895 Pen and ink 11 x 11 in. (27.9 x 27.9 cm)

36.1

Louis-Maurice Boutet de Monvel (French, 1851–1913)

Jeanne d'Arc (Joan of Arc), 1896

Published by Plon-Nourrit, Paris

9¼ in. (24.8 cm)

365

Walter Crane (British, 1845–1901)

Beauty and the Beast Picture Book, 1900

Published by John Lane, London and New York

10¾ in. (27.3 cm)

366

Walter Crane (British, 1845–1901)

Beauty and the Beast Picture Book, 1900

Published by John Lane, London and New York

1034 in. (27.3 cm)

367

Walter Crane (British, 1845–1901) A Masque of Days, by Elia, 1901 Published by Cassell, London 11¹4 in. (28.6 cm)

368

Kate Greenaway (British, 1846–1901)

The Pied Piper of Hamelin, by Robert Browning, 1910

Published by Frederick Warne, London and New York

10 in. (25.4 cm)

Alice in Wonderland

369

John Tenniel (British, 1820–1914)
Alice's Adventures in Wonderland, by Lewis
Carroll, 1866
Published by Macmillan and Co., London
7½ in. (19 cm)
Fig. 26

370

John Tenniel (British, 1820–1914)

Through the Looking Glass, and What Alice Found
There, by Lewis Carroll, 1872

Published by Macmillan and Co., London
7½ in. (19 cm)

371

Lewis Carroll [pseud. Charles Lutwidge Dodgson] (British, 1832–98) Alice's Adventures Underground, 1886 Published by Macmillan and Co., London and New York 7½ in. (19 cm)

372

John Tenniel (British, 1820–1914) The Nursery "Alice," by Lewis Carroll, 1890 Published by Macmillan and Co., London 10 in. (25.4 cm)

373

Peter Newell (American, 1862–1924)
Alice's Adventures in Wonderland, by Lewis
Carroll, 1901
Published by Harper and Bros., London and
New York
9 in. (22.9 cm)

374

Arthur Rackham (British, 1867–1939)

Alice's Adventures in Wonderland, by Lewis
Carroll, 1907

Published by Doubleday, Page and Co., New
York

11½ in. (28.6 cm)

375

Anonymous artist

Alice in Wonderland, by Lewis Carroll, 1921

Published by Raphael Tuck and Sons, London

9 in. (22.9 cm)

376

Bessie Pease Alice's Adventures in Wonderland, by Lewis Carroll, 1934 Published by J. Coker and Co., London 10¼ in. (26 cm)

377

Barry Moser (American, b. 1940)

Lewis Carroll's Alice's Adventures in Wonderland,
1982

Published by Pennyroyal Press, West Hatfield,
Mass.
17 in. (43.2 cm)

Fig. 27

378

Barry Moser (American, b. 1940) Illustrations from Lewis Carroll's Alice's Adventures in Wonderland, 1982 Twelve wood engravings Published by Pennyroyal Press, West Hatfield, Mass. 16½ x 11 in. (41.9 x 27.9 cm) each Fig. 27

379

Michael Hague (American) Alice's Adventures in Wonderland, by Lewis Carroll, 1985 Published by Methuen Children's Books, London 10¼ in. (26 cm)

380

John Tenniel (British, 1820–1914) Illustrations from *Alice's Adventures in Wonderland*, by Lewis Carroll, 1865 (printed 1988) Sixteen wood engravings Published by Macmillan and Co., London 9½ x 7 in. (24.1 x 17.8 cm) each

John Tenniel (British, 1820–1914) Illustrations from *Through the Looking Glass, and What Alice Found There,* by Lewis Carroll, 1872 (printed 1988) Wood engravings Published by Macmillan and Co., London 9½ x 7 in. (24.1 x 17.8 cm) each

Pinocchio

382

Four Pinocchio dolls Wood H: 4½ in. (11.4 cm) to 18½ in. (47 cm)

383

Enrico Mazzanti (Italian, b. 1852) Le avventure di Pinocchio, by Carlo Collodi, 1883 Published by Felice Paggi Libraio, Florence 7½ in. (18.4 cm) Fig. 28

384

Enrico Mazzanti (Italian, b. 1852) The Story of a Puppet; or, The Adventures of Pinocchio, by Carlo Collodi, 1892 Published by T. Fisher Unwin, London 6½ in. (16.5 cm)

385

Attilio Mussino (Italian, 1878–1954) The Adventures of Pinocchio, by Carlo Collodi, 1929 Published by Macmillan and Co., New York 11½ in. (29.2 cm)

386

Maud (Hungarian, 1890–1971) and Miska Petersham (Hungarian, 1888–1960) *Pinocchio*, by Carlo Collodi, 1932 Published by Garden City Publishing, Garden City, N.Y. 9 in. (22.9 cm)

387

Harold B. Lentz

The Pop-up Pinocchio, 1933

Published by Blue Ribbon Books, New York
8½ in. (21.6 cm)

388

Harold B. Lentz

The Pop-up Pinocchio, 1933

Published by Blue Ribbon Books, New York
8½ in. (21.6 cm)

389

Fiorenzo Faorzi Le avventure di Pinocchio, by Carlo Collodi, 1935 Published by Adriano Salani, Florence 7¼ in. (18.4 cm)

390

Richard Floethe
Pinocchio, by Carlo Collodi, 1937
Published by the Limited Editions Club,
New York
10¼ in. (26 cm)

391

The Walt Disney Parade, 1940 Published by Garden City Publishing, Garden City, N.Y. 114 in. (28.6 cm)

n this century near-universal literacy in developed countries and technical advances that have made it possible to produce relatively inexpensive high-quality illustrated books have contributed to tremendous growth in children's publishing. Innovations in book printing in

the early years of the century, particularly in the use of photography and four-color processing, led to the development of the deluxe gift book, which expanded upon the rich tradition of Edmund Evans. Elaborate watercolors by Edmund Dulac (1882–1953), Kay Nielsen (1886–1957), and Arthur Rackham (1867–1939) in England, and the paintings of Maxfield Parrish (1870–1966) and N. C. Wyeth (1882-1945) in the United States, became the hallmarks of these books, with illustrations printed on special glossy paper and tipped into the pages. The works of Rackham, Dulac, and Nielsen varied in style and inspiration. Rackham emphasized line, using pen and ink with watercolor to create evocative illustrations for fairy tales and other stories (see fig. 29; cat. nos. 404-7, 428, 429). Dulac's and Nielsen's work was noted for its colorism and influences drawn from Eastern artistic sources such as Persian miniatures. A notable example of Nielsen's intricate and exotic style is a suite of watercolor illustrations for a never-published version of One Thousand and One Nights (see fig. 30; cat. nos. 410, 412-27). Public demand for deluxe picture books diminished after World War I. While interest in Rackham's books persisted, younger artists such as Nielsen, who published only four books of fairy tales, never achieved such sustained renown.¹⁷

Also dating to the early part of the century, books by Beatrix Potter differed in style from the deluxe gift books, and her small, cozy books—designed so that even very young children could comfortably hold them—instead follow the picture book tradition of Caldecott. Her *Tale of Peter Rabbit* was first privately published by the author in 1901 (cat. no. 398), with a colored frontispiece and other

The Twentieth Century

Fig. 29 (opposite) Arthur Rackham, untitled, 1904 (cat. no. 404).

Fig. 30 Kay Nielsen, The Tale of King Yunan and Duban the Doctor, from One Thousand and One Nights, 1917 (cat. no. 410).

Fig. 31 Dr. Seuss, drawing for *I Can Lick Thirty Tigers Today!* 1969 (cat. no. 477). Dr. Seuss Enterprises, L.P. 1969, 1997. Used by permission. All rights reserved.

illustrations in black-and-white, but was soon followed by numerous editions with full-color plates (see cat. no. 400).

In the United States early twentieth-century color printing technology made the simple black-and-white illustrations favored by Pyle and his contemporaries seem outmoded. W. W. Denslow's illustrations for L. Frank Baum's Wonderful Wizard of Oz (1900; cat. no. 396) included one hundred two-color images and twenty-four full-color plates, making it one of the most elaborate books of its time. Many illustrators continued to explore the possibilities of black-and-white, however. For example, Wanda Gág's creative integration of line illustration and text in Millions of Cats (1928; cat. no. 433) made her the first important American author-illustrator.

The earliest picture books by Theodor Geisel, better known as Dr. Seuss, date from the 1930s and also reflect the importance of the author-illustrator in twentieth-century children's books. Geisel was a former magazine cartoonist, and his preliminary drawings reveal a complex process of merging text and illustration to create his witty and lively "logical nonsense" (see figs. 31, 32; cat. nos. 444–78). Lucille and Holling C. Holling's books of the 1940s evince a nostalgia for preindustrialized America, with rich illustrations and texts focusing on the country's natural resources and on Native Americans' interactions with the environment (see figs. 33, 34; cat. nos. 479–87).

Children's literature today is comparable to popular adult literature in its range and diversity of genres, with books designed for readers at every stage of development, from infancy to young adulthood. The continued vitality of children's publishing, despite competition from a host of newer media, suggests that the illustrated storybook remains unparalleled in its ability to nurture the imagination and to provide both instruction and delight.

Fig. 32 Dr. Seuss, drawing for McElligot's Pool ("... that there IS something bigger"), 1947 (cat. no. 451). Dr. Seuss Enterprises, L.P. 1947, 1974. Used by permission. All rights reserved.

Fig. 33 Holling C. Holling, illustration for *Paddle-to-the-Sea*, 1941 (cat. nos. 480, 481).

The Twentieth Century

392

Howard Pyle (American, 1853–1911) The Wonder Clock, 1888 Published by Harper and Bros., New York 10 in. (25.4 cm)

393

Charles Ricketts (British, 1866–1931) and Charles Hazelwood Shannon (British, 1863–1937) A House of Pomegranates, by Oscar Wilde, 1891 Published by James R. Osgood, London 8¾ in. (22.2 cm) Collection of the William Andrews Clark Memorial Library, UCLA

392

José Guadalupe Posada (Mexican, 1852–1913)
Biblioteca del niño mexicano (The Mexican child's library), 1899–1901
Selection of twelve volumes
4¾ in. (12.1 cm) each
Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of Professor and Mrs. Stanley L. Robe

395

Victor Vasnetsov (Russian, 1848–1926) The Tale of Oleg the Seer, by Alexander Pushkin, 1899 Published by the Office of Government Papers, Saint Petersburg 131/4 in. (33.7 cm)

396

William Wallace Denslow (American, 1856–1915)

The Wonderful Wizard of Oz, by L. Frank Baum, 1900

Published by George M. Hill, Chicago and New York

9 in. (22.9 cm)

397

lvan Bilibin (Russian, 1872–1942) Russian Folklore, 1901 13½ in. (33.7 cm)

398

Beatrix Potter (British, 1866–1943) The Tale of Peter Rubbit, 1901 Privately published 5¼ in. (13.3 cm)

399

Beatrix Potter (British, 1866–1943) The Tailor of Gloucester, 1902 Privately published 5¼ in. (13.3 cm)

400

Beatrix Potter (British, 1866–1943) The Tale of Peter Rabbit, 1902 Published by Frederick Warne, London 5¼ in. (14.6 cm)

40

Ivan Bilibin (Russian, 1872–1942) *Volga*, 1904 Published by Ivan Bilibin, Saint Petersburg 15 in. (38.1 cm) Fig. 36

402

Henry Justice Ford (British, 1860–1941) Illustration for *Rubezahl and the Princess*, from *The Brown Fairy Book*, 1904 Gouache 11½ x 7½ in. (29.8 x 18.4 cm)

403

Henry Justice Ford (British, 1860–1941)

The Robber Chief Catches the Queen, c. 1904
Ink drawing

9½ x 7½ in. (24.1 x 19 cm)

404

Arthur Rackham (British, 1867–1939) Untitled, 1904 Watercolor and ink 14 x 11 in. (35.6 x 27.9 cm) Fig. 29

405

Arthur Rackham (British, 1867–1939) Untitled, c. 1904 Watercolor and ink Made for the National Book League, London 12½ x 9¾ in. (31.8 x 24.8 cm)

406

Arthur Rackham (British, 1867–1939)

Peter Pan in Kensington Gardens, by J. M.
Barrie, 1907

Published by Hodder and Stoughton, London
10 in. (25.4 cm)

407

Arthur Rackham (British, 1867–1939) *Grimms' Fairy Tales*, 1909 Published by Constable and Co., London 11¼ in. (29.8 cm)

Fig. 34 Holling C. Holling, painted wooden model for *Paddle-to-the-Sea*, 1941 (cat. no. 480).

Edinund Dulac (French, 1882–1953)

The Sleeping Beauty and Other Fairy Tales, 1910
Published by Hodder and Stoughton, London
11¼ in. (28.6 cm)

409

Edmund Dulac (French, 1882–1953)

Edmund Dulac's Fairy Book, 1916

Published by Hodder and Stoughton, London

11 in. (27.9 cm)

410

Kay Nielsen (Danish, 1886–1957)
The Tale of King Yunan and Duban the Doctor, from One Thousand and One Nights, 1917
Watercolor
13½ x 13½ in. (34.3 x 34.3 cm)
Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund
Fig. 30

411

Ben Kutcher (Russian, b. 1895)

A House of Pomegranates, by Oscar Wilde, 1918
Published by Moffat, Yard, and Co., New York
8¾ in. (22.2 cm)
Collection of the William Andrews Clark
Memorial Library, UCLA

412

Kay Nielsen (Danish, 1886–1957)

The First Tale, from One Thousand and One Nights, 1918–22

Watercolor

13½ x 13½ in. (34.3 x 34.3 cm)

Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

413

Kay Nielsen (Danish, 1886–1957)

The Merchant's Tale of the Young Thief, from One Thousand and One Nights, 1918–22

Watercolor

13½ x 13½ in. (34.3 x 34.3 cm)

Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

414

The Physician's Tale of a Young Man Loved by Two Sisters, from One Thousand and One Nights, 1918–22
Watercolor
13½ x 13½ in. (34.3 x 34.3 cm)
Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

Kay Nielsen (Danish, 1886-1957)

415

Scheherazade Telling the Tales, from One Thousand and One Nights, 1918–22 Watercolor 14 x 13½ in. (35.6 x 34.3 cm) Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

Kay Nielsen (Danish, 1886-1957)

416

Kay Nielsen (Danish, 1886–1957)
The History of Noureddin Ali and Bedreddin
Hassan, from One Thousand and One Nights,
1918–22
Watercolor
13½ x 13½ in. (34.3 x 34.3 cm)
Collection of the Grunwald Center for the
Graphic Arts, UCLA, gift of the Kay Nielsen
Memorial Fund

417

Kay Nielsen (Danish, 1886–1957)
The Steward's Tale of the Sultan's Wife's Favorite, from One Thousand and One Nights, 1918–22
Watercolor
13½ x 13½ in. (34.3 x 34.3 cm)
Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund
Fig. 35

418

Kay Nielsen (Danish, 1886–1957)

The Tale of the Enchanted King of the Black
Islands, from One Thousand and One Nights,
1918–22

Watercolor

14 x 13½ in. (35.6 x 33.7 cm)

Collection of the Grunwald Center for the
Graphic Arts, UCLA, gift of the Kay Nielsen
Memorial Fund

419

Kay Nielsen (Danish, 1886–1957)

The Tale of the First Dervish, from One Thousand and One Nights, 1918–22

Watercolor

13½ x 13½ in. (34.3 x 34.3 cm)

Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

420

Kay Nielsen (Danish, 1886–1957)

The Tale of the First Girl, from One Thousand and One Nights, 1918–22

Watercolor

14 x 14 in. (35.6 x 35.6 cm)

Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

421

Kay Nielsen (Danish, 1886–1957)
The Tale of the Little Hunchback, from One
Thousand and One Nights, 1918–22
Watercolor
14 x 14 in. (35.6 x 35.6 cm)
Collection of the Grunwald Center for the
Graphic Arts, UCLA, gift of the Kay Nielsen
Memorial Fund

422

Kay Nielsen (Danish, 1886–1957)

The Tale of the Second Dervish, from One
Thousand and One Nights, 1918–22

Watercolor

14 x 14 in. (35.6 x 35.6 cm)

Collection of the Grunwald Center for the
Graphic Arts, UCLA, gift of the Kay Nielsen
Memorial Fund

423

Kay Nielsen (Danish, 1886–1957)

The Tale of the Third Dervish, from One
Thousand and One Nights, 1918–22

Watercolor

14 x 14 in. (35.6 x 35.6 cm)

Collection of the Grunwald Center for the
Graphic Arts, UCLA, gift of the Kay Nielsen
Memorial Fund

424

The History of Noureddin Ali and Bedreddin Hassan, from One Thousand and One Nights, 1919
Watercolor
13½ x 13½ in. (34.3 x 34.3 cm)
Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

Kay Nielsen (Danish, 1886–1957)

Kay Nielsen (Danish, 1886-1957)

425

The Tailor's Tale of the Lame Young Man and the Barber of Baghdad, from One Thousand and One Nights, 1919
Watercolor
13 ¼ x 13 ¾ in. (34.9 x 34.9 cm)
Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

426

Kay Nielsen (Danish, 1886–1957)

The Tale of King Sinbad and the Falcon, from One Thousand and One Nights, 1919

Watercolor

13½ x 13½ in. (34.3 x 34.3 cm)

Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

Fig. 35 Kay Nielsen, The Steward's Tale of the Sultan's Wife's Favorite, from One Thousand and One Nights, 1918–22 (cat. no. 417).

Fig. 36 Ivan Bilibin, Volga, 1904 (cat. no. 401).

Kay Nielsen (Danish, 1886–1957)

The Tale of the First Dervish, from One Thousand and One Nights, 1919

Watercolor

13 4 x 14 in, (34.9 x 35.6 cm)

Collection of the Grunwald Center for the Graphic Arts, UCLA, gift of the Kay Nielsen Memorial Fund

428

Arthur Rackham (British, 1867–1939) Illustration for *The Bogey Beast*, from *English Fairy Tales*, 1919 Watercolor and ink 9¾ x 8½ in. (24.8 x 21.6 cm)

129

Arthur Rackham (British, 1867–1939) English Fairy Tales, 1919 Published by Macmillan and Co., New York 8¼ in. (21 cm)

430

William Nicholson (British, 1872–1949)

The Velveteen Rabbit, by Margery Williams,
1922

Published by Heinemenn, London

Published by Heinemann, London 9½ in. (24.1 cm)

431

Aldous Huxley (British, 1894–1963) Sketchbook with watercolor illustrations for *Noa*, 1924 5½ in. (14 cm)

432

Maxfield Parrish (American, 1870–1966) The Knave of Hearts by Louise Saunders, 1925 Published by Charles Scribner's Sons, New York 14 in. (35.6 cm)

433

Wanda Gág (American, 1893–1946) Millions of Cats, 1928 Published by Coward-McCann, New York 634 in. (17.1 cm)

434

Lois Lenski (American, b. 1893)

The Little Engine That Could, by Watty Piper, 1930

Published by Platt and Munk, New York
8½ in. (21.6 cm)

125

Jean de Brunhoff (French, 1899–1937) Babar en famille (Babar and his family), 1938 Published by Hachette, Paris 14½ in. (36.8 cm)

436

Robert Lawson (American, 1892–1957) The Story of Ferdinand, by Munro Leaf, 1938 Published by Viking, New York 8¼ in. (21 cm)

437

Leo Politi (American, 1908–96) Pedro, the Angel of Olvera Street, 1946 Published by Charles Scrihner's Sons, New York 8½ in. (21.6 cm)

438

Jean Charlot (French, 1898–1974) Two Little Trains, by Margaret Wise Brown, 1949 Published by William Scott, New York 10 in. (25.4 cm)

439

Leo Politi (American, 1908–96) Song of the Swallows, 1949 Published by Charles Scribner's Sons, New York 10¼ in. (26 cm)

440

Leo Politi (American, 1908–96) Pedro, el Angel de la Calle Olvera, 1961 Published by Charles Scribner's Sons, New York 8½ in. (21.6 cm)

44

Maurice Sendak (American, b. 1928)
The Juniper Tree and Other Tales from Grimm,
vol. 2, 1973
Published by Farrar, Strauss, and Giroux,
New York
7¼ in. (18.4 cm)

442

Joyce Lancaster Wilson

A Child's Garden of Verses, by Robert Louis
Stevenson, 1978

Published by the Press in Tuscany Alley,
San Francisco

10 in. (25.4 cm)

443

Barry Moser (American, b. 1940)

The Wonderful Wizard of Oz, by L. Frank
Baum, 1985

Published by Pennyroyal Press, West Hatfield,
Mass.

13 in. (33 cm)

Dr. Seuss

444

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)
Drawing for *The 500 Hats of Bartholomew Cubbins* (front and back cover), 1938
Charcoal, pencil, and ink
13 x 20 in. (33 x 50.8 cm)
The Dr. Seuss Collection, Mandeville Special
Collections Library, UC San Diego

445

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)
Drawing for *The 500 Hats of Bartholomew Gubbins* ("No! You look at me"), 1938
Charcoal, pencil, and ink
18 x 24 in. (45.7 x 61 cm)
The Dr. Seuss Collection, Mandeville Special
Collections Library, UC San Diego

446

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)
Drawing for *The 500 Hats of Bartholomew Cubbins* ("Suddenly Sir Alaric stopped"), 1938
Charcoal, pencil, and ink
16 x 22 in. (40.6 x 55.9 cm)
The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

447

Drawing for *The 500 Hats of Bartholomew Cubbins* ("Black magic, that's just what it is"), 1938
Charcoal, pencil, and ink
18 x 22 in. (45.7 x 55.9 cm)
The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

Dr. Seuss (pseud. Theodor Geisel; American,

448

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)
Drawing for *The 500 Hats of Bartholomew Cubbins* ("But when Bartholomew stepped up on the wall..."), 1938
Charcoal, pencil, and ink
18 x 13 in. (45.7 x 33 cm)
The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

449

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

The 500 Hats of Bartholomew Cubbins, 1938

Published by Vanguard, New York

12¼ in. (31.1 cm)

Dr. Seu (pseud. Theodor Geisel; American, 1904–91)

Drawing for *The King's Stilts* ("This was the moment King Birtram lived for"), 1939 Ink and watercolor on board 12 x 20 in. (30.5 x 50.8 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

451

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for McElligot's Pool ("... that there IS something bigger"), 1947

Pencil, ink, and watercolor on board 14 x 21 in. (35.6 x 53.3 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego Fig. 32

452

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

McElligot's Pool, 1947

Published by Random House, New York 11¹/₄ in. (28.6 cm)

453

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Endpapers for If I Ran the Zoo, 1950 lnk on board

16½ x 24¼ in. (41.9 x 61.6 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

454

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

If I Ran the Zoo, 1950

Published by Random House, New York 12¹⁴ in. (31.1 cm)

455

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for *On Beyond Zebra!* ("There's a letter called YEKK"), 1955

lnk on board

15 x 22 in. (38.1 x 55.9 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

456

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for On Beyond Zebra! ("Most people are scared to go on and beyond"), 1955 Ink on board

14 x 21 in. (35.6 x 53.3 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

457

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

On Beyond Zebra! 1955

Published by Random House, New York 11¼ in. (28.6 cm)

458

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Cover layout for *The Cat in the Hat*, 1957 Ink on board with acetate overlay 15¼ x 22½ in. (38.7 x 57.2 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

459

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for *The Cat in the Hat* ("Look at me"), 1957

Ink on board with ink and colored pencil on tissue overlay

13½ x 22 in. (34.3 x 55.9 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

460

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

The Cat in the Hat, 1957

Published by Random House, New York 9¼ in. (23.5 cm)

461

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for *How the Grinch Stole Christmas!* ("And the Grinch grabbed the tree"), 1957 Ink on board

2014 x 2634 in. (51.4 x 67.9 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

462

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

How the Grinch Stole Christmas! 1957 Published by Random House, New York 11/4 in. (28.6 cm)

463

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Color rough for *Happy Birthday to You!* ("And so, as the sunset burns red in the west"), 1959 1278 x 1914 in. (32.7 x 48.9 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

464

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for Happy Birthday to You! (pages 30-31), 1959

Gouache on board

13 x 19¼ in. (33 x 48.9 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

465

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for Happy Birthday to You! (pages 32-33), 1959

Gouache on board

13 x 19½ in. (33 x 49.5 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

466

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for Happy Birthday to You! (pages 34–35), 1959

Gouache on board

13 x 19½ in. (33 x 48.9 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

467

Dr. Seuss (pseud, Theodor Geisel; American, 1904–91)

Drawing for Happy Birthday to You! (pages 40-41), 1959

Gouache on board

13 x 19½ in. (33 x 49.5 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

468

Dr. Seuss (pseud. Theodor Geisel; American,

Drawing for *Happy Birthday to You!* (pages 48-49), 1959

Gouache on board

13 x 19½ in. (33 x 49.5 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

469

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Happy Birthday to You! 1959

Published by Random House, New York 11 in. (27.9 cm)

470

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for Green Eggs and Ham ("Sam I am"), 1960

Pencil and colored pencil

8½ x 11 in. (21.6 x 27.9 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for Green Eggs and Ham ("Do you like"), 1960

Pencil and colored pencil

8½ x 11 in. (21.6 x 27.9 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

472

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for *Green Eggs and Ham* ("Say! I like green eggs and ham"), 1960

Ink on board with ink and colored pencil on tissue overlay

15 x 20 in. (38.1 x 50.8 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

473

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Green Eggs and Ham, 1960

Published by Random House, New York 9¼ in. (23.5 cm)

474

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for *Dr. Seuss's Sleep Book* (title page), 1962.

Ink on board

9 x 12½ in. (22.9 x 31.8 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

475

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for Dr. Seuss's Sleep Book ("Ninetynine zillion"), 1962

Ink on board

12½ x 18 in. (31.8 x 45.7 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

476

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Dr. Seuss's Sleep Book, 1962

Published by Random House, New York 11¹/₄ in. (28.6 cm)

477

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

Drawing for I Can Lick Thirty Tigers Today! 1969

Gouache on board

11½ x 16¼ in. (29.2 x 41.3 cm)

The Dr. Seuss Collection, Mandeville Special Collections Library, UC San Diego

Fig. 31

478

Dr. Seuss (pseud. Theodor Geisel; American, 1904–91)

I Can Lick Thirty Tigers Today! 1969 Published by Random House, New York 11¼ in. (28.6 cm)

Holling C. Holling

179

Holling C. Holling (American, 1900–1973) Wooden model for *Paddle-to-the-Sea*, 1941 12 x 2 x 3 in. (30.5 x 5.1 x 7.6 cm)

480

Holling C. Holling (American, 1900–1973) Painted wooden model for *Paddle-to-the-Sea*, 1941 12 x 2 x 3 in. (30.5 x 5.1 x 7.6 cm)

Figs. 33, 34

481

Holling C. Holling (American, 1900–1973) Illustrations for *Paddle-to-the-Sea*, 1941 Seven watercolors 12½ x 10 in. (31.1 x 25.4 cm) each Fig. 33

482

Holling C. Holling (American, 1900–1973) Paddle-to-the-Sca, 1941 Published by Houghton Mifflin, Boston 11¼ in. (28.6 cm)

483

Holling C. Holling (American, 1900–1973) Paddle-to-the-Sea, 1941 Published by Houghton Mifflin, Boston 11¹/₄ in. (28.6 cm)

484

Holling C. Holling (American, 1900–1973) Illustrations for *Tree in the Trail*, 1942 Three watercolors 17×12 in. $(43.2 \times 30.5 \text{ cm})$; $14 \% \times 11$ in. $(36.8 \times 27.9 \text{ cm})$; $15\% \times 13$ in. $(38.7 \times 33 \text{ cm})$

485

Holling C. Holling (American, 1900–1973) Wooden model for *Tree in the Trail*, 1942 5½ x 4½ x 2 in. (14 x 11.4 x 5.1 cm)

486

Holling C. Holling (American, 1900–1973) Tree in the Trail, 1942 Published by Houghton Mifflin, Boston 114 in. (28.6 cm)

487

Holling C. Holling (American, 1900–1973) Paddle-to-the-Sea, 1945 Published by Collins, London 11¼ in. (28.6 cm)

NOTES

- 1. See Early Children's Books and Their Illustrations (New York: Pierpont Morgan Library, 1975), p. 213.
- 2. See Gillian Avery, "The Beginnings of Children's Reading to c. 1700," in *Children's Literature: An Illustrated History*, ed. Peter Hunt (Oxford and New York: Oxford University Press, 1995), p. 13.
- 3. Gillian Avery notes that there were precedents for the seventeenth-century idea of pleasure in learning and cites early examples of this interest in such works as Roger Ascham's *The Schoolmaster* (1570); see ibid., p. 11.
- 4. Quoted in Cornelia Meigs et al., A Critical History of Children's Literature: A Survey of Children's Books in English, rev. ed. (New York: Macmillan, 1969), p. 54.
- 5. For a discussion of the origins of the idea of childhood and its relationship to art, see James Seward, *The New Child*, exh. cat. (Berkeley: Art Museum, University of California, 1996), p. 82ff.
- 6. See S. Roscoe, John Newbery and His Successors, 1740–1814 (Wormley: Five Owls Press, 1973).
- 7. For a discussion of the authorship of Goody Two Shoes, see Mary F. Thwaite, *From Primer to Pleasure in Reading*, 2d ed. (London: Library Association, 1972), p. 50.
- 8. Perrault's manuscript is in the Morgan Library; see *Early Children's Books*, p. 111.
- 9. Quoted in Gillian Avery and Margaret Kinnell, "Morality and Levity (1780–1820)," in Hunt, ed., *Children's Literature*, p. 69.
- 10. See Peter Haining, *Moveable Books: An Illustrated History* (London: New English Library, 1979), p. 10ff.
- 11. See Eric Quayle, *The Collector's Book of Children's Books* (London: November Books, 1971), p. 130.

- 12. For a discussion of Victorian views of childhood and literature, see Susan E. Meyer, *A Treasury of the Great Children's Book Illustrators* (New York: Harry N. Abrams, 1983), p. 13ff.
- 13. Michael Patrick Hearn, "Discover, Explore, Enjoy," in *Myth, Magic, and Mystery*, exh. cat. (Norfolk, Va.: Chrysler Museum of Art; Boulder, Colo.: Roberts Rinehart Publishers, 1996), p. 8.
- 14. The same illustrations were used in 1884 to illustrate Andrew Lang's *Princess Nobody* (cat. no. 345).
- 15. Meyer, Children's Book Illustrators, p. 27.
- 16. Crane's contract with Routledge expired in 1876. He went on to work with Evans independently and, from 1875 to 1889, illustrated books in black-and-white by Mrs. Molesworth (see ibid., p. 88).
- 17. See ibid., p. 195.

Alderson, Brian. The Ludford Box and "A Christmass-Box." Occasional Paper no. 2. Los Angeles: Department of Special Collections, University Research Library, University of California, 1989.

Apostol, Jane. Olive Percival: Los Angeles Author and Bibliophile. Occasional Paper no. 7. Los Angeles: Department of Special Collections, University Research Library, University of California, 1992.

Avery, Gillian. Childhood's Pattern: A Study of the Heroes and Heroines of Children's Fiction, 1770-1900. London: Hodder and Stoughton, 1975.

Bingham, Jane, and Grayce Scholt. Fifteen Centuries of Children's Literature: An Annotated Chronology of British and American Works in Historical Context. Westport, Conn., and London: Greenwood Press, 1980.

Carpenter, Humphrey, and Mari Prichard. The Oxford Companion to Children's Literature. Oxford: Oxford University Press, 1984.

Cohn, Albert M. George Cruikshank: A Catalogue Raisonné of the Work Executed during the Years 1806–1877. 3 vols. London: Office of "The Bookman's Journal," 1924.

Darton, F. J. Harvey. Children's Books in England: Five Centuries of Social Life. 3d ed. Revised by Brian Alderson. Cambridge: Cambridge University Press, 1982.

Engen, Rodney K. Walter Crane as a Book Illustrator. New York: St. Martin's Press, 1975.

——. Randolph Caldecott. London: Oresko Books, 1976.

——. Kate Greenaway. New York: Schocken Books, 1981.

Gettings, Fred. *Arthur Rackham.* New York: Macmillan Co., 1976.

Haining, Peter. Movable Books: An Illustrated History. London: New English Library, 1979.

Hearn, Michael Patrick, et al. Myth, Magic, and Mystery: One Hundred Years of American Children's Book Ulustration. Exhibition catalogue. Norfolk, Va.: Chrysler Museum of Art; Boulder, Colo.: Roberts Rinchart Publishers, 1996.

Hudson, Derek. Arthur Rackham. New York: Charles Scribner's Sons, 1960.

Hunt, Peter. An Introduction to Children's Literature. Oxford and New York: Oxford University Press, 1994. , ed. *Children's Literature: An Illustrated History.* Oxford and New York: Oxford University Press, 1995.

Hurlimann, Bettina. *Three Centuries of Children's Books in Europe*. Translated and edited by Brian Alderson. Cleveland and New York: World Publishing Company, 1959.

Johnson, Edna, et al. Anthology of Children's Literature. 5th ed. Boston: Floughton Mifflin, 1977.

Kohl, Herbert. Should We Burn Babar? Essays on Children's Literature and the Power of Stories. New York: New Press, 1995.

Larkin, David. *Kay Nielsen*. New York: Peacock Press/Bantam Books, 1975.

Larkin, David, ed. *The Unknown Paintings of Kay Nielsen*. With an elegy by Hildegarde Flanner. New York: Peacock Press/Bantam Books, 1977.

Larson, Judy L. Enchanted Images: American Children's Illustration, 1850-1925. Exhibition catalogue. Santa Barbara: Santa Barbara Museum of Art, 1980.

Le Men, Ségofène. Livres d'enfants, livres d'images. Exhibition catalogue. Paris: Editions de la Réunion des Musées Nationaux, Paris, 1989.

Meigs, Cornelia, et al. *A Critical History of Children's Literature*. Rev. ed. New York and London: Macmillan, 1969.

Meyer, Susan E. A Treasury of the Great Children's Book Illustrators. 2d ed. New York: Harry N. Abrams, 1997.

Moon, Marjorie. John Harris's Books for Youth, 1801–1843: A Check-List. Rev. ed., with supplement. London: St. Paul's Bibliographies, 1987.

Ovendon, Graham, and John Davis. *The Illustrators of Alice in Wonderland*. New York: St. Martin's Press, 1979.

Muir, Percy. English Children's Books, 1600-1900. New York: Frederick A. Praeger, 1954.

Opie, Iona, and Peter Opie. *The Oxford Dictionary of Nursery Rhymes*. 2d ed. Oxford and New York: Oxford University Press, 1991.

——. *The Classic Fairy Tales*. Oxford and New York: Oxford University Press, 1993.

Opie, Iona, Peter Opie, et al. The Treasures of Childhood: Books, Toys, and Games from the Opie Collection. New York; Arcade Publishing, 1989.

Selected Bibliography

Pierpont Morgan Labrary. Early Children's Books and Their Illustrations. Toronto: Oxford University Press, 1975.

Roscoc, S. John Newbery and His Successors, 1740–1814: A Bibliography. Wormly: Five Owls Press, 1973.

Quayle, Eric. Early Children's Books: A Collector's Guide. Newton Abbot, Devon: David and Charles; Totowa, N.J.: Barnes and Nohle Books, 1983.

St. John, Judith. The Osborne Collection of Early Children's Books, 1566–1910: A Catalogue. Introduction by Edgar Osborne. Toronto: Toronto Public Library, 1958.

Seward, James Christen. The New Child: British Art and the Origins of Modern Childhood, 1730–1830. Exhibition catalogue. Berkeley: University Art Museum, University of California, in association with the University of Washington Press, 1996.

Shirley, Betsy Beinecke. Read Me a Story— Show Me a Book: American Children's Literature, 1690–1988, from the Collection of Betsy Beinecke Shirley. Exhibition catalogue. New Haven: Beinecke Rare Book and Manuscript Library, Yale University, 1991.

Speaight, George. The History of the English Toy Theatre. Rev. ed. Boston: Plays, 1969.

Taylor, Judy, et al. *Beatrix Potter*, 1866–1943: The Artist and Her World. London: Frederick Warne/National Trust, 1987.

Thwaite, Mary F. From Primer to Pleasure in Reading: An Introduction to the History of Children's Books in England from the Invention of Printing to 1914 with an Outline of Some Developments in Other Countries. London: Library Association, 1972.

University of California, Los Angeles. Tops, Tanagrams, and Untearable Books: Children's Diversions from the Lloyd. E. Cotsen Collection. Exhibition catalogue. Catalogue compiled by Andrea Immel. Los Angeles: University Research Library, Department of Special Collections, UCLA, 1990.

————. Fun and Games: Four Hundred Years of Children's Books from UCLA's Special Collections. Exhibition catalogue. Catalogue compiled by James Davis and Andrea Immel. Los Angeles: University Research Library, Department of Special Collections, UCLA, 1994.

Warner, Marina. From the Beast to the Blonde: On Fairy Tales and Their Tellers. New York: Farrar, Straus, and Giroux, 1994. Whalley, Joyce Irene. Cohwebs to Catch Flies: Illustrated Books for the Nursery and the School-room, 1700–1900. London: Elek, 1974.

Whalley, Joyce Irene, and Tessa Rose Chester. A History of Children's Book Illustration. London: Murray, 1988.

Zipes, Jack. *The Brothers Grimm: From Enchanted Forests to the Modern World.* London: Routledge, 1988.

Grunwald Center for the Graphic Arts Department of Special Collections, University Research Library University of California, Los Angeles