

GOWANS'S ART BOOKS No. 22 6d NET

MASTERPIECES OF

3 1761 07135349 4

H&SS
A
4880

TINTORETTO

ON & GLASGOW, GOWANS & GRAY, LTD.

Presented to the
LIBRARY *of the*
UNIVERSITY OF TORONTO
by

MRS. J. HOME CAMERON

Telegraphic Address:
"GALERADA,
LONDON."

Telephone No.
1117,
MAYFAIR.

THE CARLTON GALLERIES, LTD.

(CLAUDE & TREVELYAN),

PALL MALL PLACE,

LONDON, S.W.

**PURCHASERS AND SELLERS OF
FINE PICTURES BY THE
BEST OLD MASTERS.**

Messrs. CLAUDE & TREVELYAN also invite the attention of anyone desiring Portraits painted in Oil and Pastel; Marine Pictures; Portraits of Horses; to the work of exceptionally clever Artists whose work can be seen at the Galleries.

PICTURES AND ENGRAVINGS CLEANED AND RESTORED.

VALUATIONS MADE FOR PROBATE OR OTHERWISE.

COLLECTIONS CLASSIFIED AND ARRANGED.

All Gowans's Art Books can be obtained at the above Address.

Where to get Gowans's . . . Art Books abroad. . . .

France.—A. PERCHEZ, 45 Rue Jacob, Paris.

Belgium.—SPINEUX & CIE, 3 Rue du Bois Sauvage, Brussels.

Holland.—KIRBERGER & KESPER, Amsterdam. JAS. G. ROBBERS, Amsterdam. SWETS & ZEITLINGER, Amsterdam. A. ABRAHAMS, The Hague.

Italy.—ROSENBERG & SELLIER, 18 Via Maria Vittoria, Turin. F. Casanova & Co., Piazza Carignano, Turin. B. SEEBER, 20 Via Tornabuoni, Florence. LIBRERIA W. MODES, Corso Umberto 1° 146, Rome. G. RICCI & Co., Galleria Mazzini 43, Genoa. LIBRERIA STEFANO SERAFIN, Venice. LIBRERIA L. BELTRAMI, Piazza Galvani, Via Farini, Bologna. LIBRERIA E. BONOMI, Galleria Vittoria Emanuele 84, Milan. U. HOEPLI, Galleria De Cristoforis 59, Milan.

Switzerland.—E. FRANKFURTER, 12 Grand-Chêne, Lausanne.

Scandinavia.—A. & O. SCHEDIN, Lund, Sweden.

Spain and Portugal.—FERREIRA & OLIVEIRA, LDA., Rua do Ouro, 132, Lisbon.

Canada.—MUSSON BOOK Co., LTD., 23 Richmond Street, West, Toronto.

United States.—FREDERICK A. STOKES Co., 333 Fourth Avenue, New York.

Germany.—WILHELM WEICHER, Inselstrasse 10, p.r., Leipzig, has commenced the publication of an edition with German text, as "Weichers Kunstbücher."

Finland.—AKTIEBOLAGET AKADEMISKA BOKHANDELN, Helsingfors.

India.—D. B. TARAPORHVALA Sons & Co., Bombay.

Booth Jones

"The Artisan"

Manchester

"One of the most remarkable collections of articles dear to the heart of a Connoisseur"

corner of old
St. Ann's Churchyard.
Branch:
South King Street.

The . . . Connoisseur

Treats on all subjects interesting to Collectors and persons of culture.

THE articles are written by acknowledged experts, and are illustrated by unique photographs and drawings of important examples and collections from every part of the world.

The high standard of excellence by which the magazine has been distinguished during the three years of its publication is fully

maintained, and when bound it forms a standard work of reference.

If you have never purchased a copy, do so, and you will be struck at the lead that Great Britain has taken, at any rate, in the production of a really artistic, and at the same time, thoroughly instructive and interesting publication.

- 1s. NET. 12s. PER ANNUM, OF ALL BOOKSELLERS.
- 16s. POST FREE FOR THE UNITED KINGDOM.
- 17s. POST FREE FOR ABROAD.

Publishers: 2 Carmelite House, E.C.

Advertising & Editorial Offices: 95 Temple Chambers, E.C.

GOWANS'S ART BOOKS

Nov. 1st, 1908.

The following have already appeared:

1. THE MASTERPIECES OF RUBENS.
2. THE MASTERPIECES OF VAN DYCK.
3. THE MASTERPIECES OF REMBRANDT.
4. THE MASTERPIECES OF RAPHAEL.
5. THE MASTERPIECES OF REYNOLDS.
6. THE MASTERPIECES OF TENIERS.
7. THE MASTERPIECES OF THE EARLY
FLEMISH PAINTERS.
8. THE MASTERPIECES OF TITIAN.
9. THE MASTERPIECES OF FRANZ HALS.
10. THE MASTERPIECES OF MURILLO.
11. THE MASTERPIECES OF WOUWERMAN.
12. THE MASTERPIECES OF VELAZQUEZ.
13. THE MASTERPIECES OF HOLBEIN.
14. THE MASTERPIECES OF VERONESE.
15. THE MASTERPIECES OF RAEBURN.
16. THE MASTERPIECES OF DEL SARTO.
17. THE MASTERPIECES OF CORREGGIO.
18. THE MASTERPIECES OF BRONZINO.
19. THE MASTERPIECES OF WATTEAU.
20. THE MASTERPIECES OF BOTTICELLI.
21. THE MASTERPIECES OF FRA ANGELICO.

Others in Preparation

Price of each volume:

*in parchment cover, 6d. net; in cloth, 1s net;
in leather, 2s net; postage, 1d extra.*

LONDON & GLASGOW: GOWANS & GRAY, LTD.

GOWANS'S ART BOOKS

Nov. 1st, 1908.

Messrs. GOWANS & GRAY ask with confidence for the continued support of this undertaking by lovers of art. It is their hope to be able to cover the whole field of classic painting by including all important artists who were born before the year 1800, and the preparation of new volumes is being carried on steadily and systematically with this end in view.

As new editions of the earlier volumes are required, improvements are being introduced and doubtful pictures replaced by genuine works, well-known authorities—whose names are given—being followed in every case. *Rubens, Van Dyck, Rembrandt, Raphael, Reynolds, and Teniers* have already appeared in this improved form, and the others which require revision are being actively proceeded with.

The publishers hope to accelerate the issue of the series by publishing future volumes at regular monthly intervals, and their efforts will be very much assisted if those who appreciate the books will place standing orders, "till further notice," with their booksellers.

They beg to announce the following:

22. THE MASTERPIECES OF TINTORETTO.
[November, 1908.
23. THE MASTERPIECES OF POUSSIN.
[December, 1908.
24. THE MASTERPIECES OF PERUGINO.
[January, 1909.
25. THE MASTERPIECES OF MICHELANGELO
[February, 1909.
26. THE MASTERPIECES OF GOYA.
[March, 1909.

Gowans's Colour Prints.

WITH the object of encouraging really high-class artistic decoration of the home, Messrs. Gowans & Gray have commenced the issue of a series of coloured pictures by leading artists, painted specially for themselves, in neat brown or white paper frames, *ready to hang on the wall*, at the quite unprecedented price of **One Shilling each.**

No. 1. is "MY POOR DOG TRAY," by Charles Pears, in which the Artist has been eminently successful in rendering the pathetic line from Thomas Campbell's well-known poem, *The Harper*, "Nor refused my last crumb to his pitiful face."

No. 2. is "APPLE BLOSSOM," by Jessie M. King, in which this remarkable artist's beautiful work is seen at its best.

No. 3. is "FAR FROM THE MADDING CROWD," by Stephen Reid, being a view of Stoke Pogis Churchyard, to which Gray's famous elegy refers, painted on the spot by the artist.

These prints can be had through any bookseller or printseller, or direct from the publishers for 1/4 each, post free.

Gowans & Gray, Ltd., London and Glasgow

The First Three of Gowans's Practical Picture Books

Price in Parchment Cover, 6d. net each, post free 7d.

No. 1. Ambulance Illustrated.

By WM. CULLEN, M.D.

Sixty Photographs by W. M. Warneuke, illustrating
First Aid, with Concise Notes by the Author.

No. 2. Golfing Illustrated.

By G. W. BELDAM.

Sixty Action-Photographs of Famous Golfers, illustrating
the Different Strokes in the Game, with Short Notes
on the Players' Styles by John L. Low.

None of these Photographs has appeared in "Great Golfers."

No. 3. Cricket Illustrated.

By G. W. BELDAM.

Sixty Action-Photographs of Famous Cricketers—Forty
of Batters, and Twenty of Bowlers—with Short Notes
on the Players' Styles by the Author.

None of these Photographs has appeared in "Great Bowlers"
or "Great Batsmen."

LONDON AND GLASGOW: GOWANS & GRAY, LTD.

Drawings . . .

from the

Old Masters.

THESE artistically got up little books are uniform in size with Gowans's Art Books, and will be found of absorbing interest by every student of Art.

FIRST SERIES.—Containing sixty reproductions of Drawings by famous Artists in the Albertina Gallery, Vienna.

SECOND SERIES.—Containing sixty reproductions of Drawings by great Japanese Artists in the British Museum, London. Selected by Laurence Binyon.

THIRD SERIES.—Containing sixty reproductions of Drawings by Dutch and Flemish Masters in the State Museum, Amsterdam.

FOURTH SERIES.—Containing sixty reproductions of Drawings by famous Artists in the British Museum, London. Selected by Sidney Colvin.

PAPER COVER, 6D. NET. EACH. CLOTH, 18 NET. EACH.
POSTAGE, 1D. EACH.

GOWANS & GRAY, Ltd., London & Glasgow.

GOWANS'S ART BOOKS, No. 22

THE MASTERPIECES OF TINTORETTO

CARSON & NICOL LIMITED, PRINTERS, GLASGOW

BLOCKS BY HISLOP & DAY, EDINBURGH

PAPER BY ALEX. COWAN & SONS, LIMITED, EDINBURGH

ADMIRAL VENIERO
(Uffizi, Florence)

L'AMIRAL VENIERO
(Galerie des Offices, Florence)

ADMIRAL VENIERO
(Florenz, Uffizien)
Frat. Alinari, Photo.

THE
MASTERPIECES
OF
TINTORETTO
(1518-1594)

*Sixty reproductions of photographs from the original paintings,
affording examples of the different characteristics
of the Artist's work*

GOWANS & GRAY, LTD.
5 ROBERT STREET, ADELPHI, LONDON, W.C.
58 CADOGAN STREET, GLASGOW
1910

First Edition, September, 1908.
Second Edition (corrected), January, 1910.

THE sixty paintings of which reproductions follow are all considered genuine by Mr. Berenson ("Venetian Painters of the Renaissance," Third Edition), and as they comprise examples of the Artist's work in all kinds of subjects, may be taken as thoroughly representative of his art.

ADMIRAL VENIERO
(Imperial Gallery, Vienna)

L'AMIRAL VENIERO
(Galerie impériale, Vienne)

ADMIRAL VENIERO
(Wien, Kaiserl. Galerie)
F. Hanfstaengl, Photo.

CARLO MOROSINI
(Academy, Venice)

CARLO MOROSINI
(Académie, Venise)

CARLO MOROSINI
(Venedig, Akademie)
D. Anderson, Photo.

VINCENZO ZENO
(Pitti, Florence)

VINCENZO ZENO
(Galerie Pitti, Florence)

VINCENZO ZENO
(Florenz, Galerie Pitti)
D. Anderson, Photo.

LUIGI CORNARO
(Pitti, Florence)

LUIGI CORNARO
(Galerie Pitti, Florence)

LUIGI CORNARO
(Florenz, Galerie Pitti)
D. Anderson, Photo.

PORTRAIT OF A PROCURATOR PORTRAIT D'UN PROCURATEUR
 (*Royal Gallery, Berlin*) (*Galerie royale, Berlin*)

BILDNIS EINES PROKURATORS
 (*Berlin, Kgl. Galerie*)

F. Hanfstaengl, Photo.

A MAN IN ARMOUR
(Imperial Gallery, Vienna)

UN HOMME EN ARMURE
(Galerie impériale, Vienne)

EIN MANN IN RÜSTUNG
(Wien, Kaiserl. Galerie)
F. Hanfstaengl, Photo.

PORTRAIT OF A MAN
(Imperial Gallery, Vienna)

PORTRAIT D'HOMME
(Galerie impériale, Vienne)

BILDNIS EINES MANNES
(Wien, Kaiserl. Galerie)
F. Hanfstaengl, Photo.

PORTRAIT OF A MAN
(Imperial Gallery, Vienna)

POKTRAIT D'HOMME
(Galerie impériale, Vienne)

BILDNIS EINES MANNES
(Wien, Kaiserl. Galerie)

F. Hanfstaengl, Photo.

PORTRAIT OF A MAN
(Museum, Buda-Pesth)

PORTRAIT D'HOMME
(Musée, Buda-Pesth)

BILDNIS EINES MANNES
(Budapest, Museum)
F. Hanfstaengl, Photo.

PORTRAIT OF A MAN
(Louvre, Paris)

PORTRAIT D'HOMME
(Louvre, Paris)

BILDNIS EINES MANNES
(Paris, Louvre)

Neurdein Frères, Photo.

AN OLD MAN AND A BOY
(Imperial Gallery, Vienna)

UN VIEILLARD ET UN GARÇON
(Galerie impériale, Vienne)

EIN ALTER MANN UND EIN KNABE
(Wien, Kaiserl. Galerie)

F. Hanfstaengl, Photo.

A BATTLE BY LAND AND SEA
(*Prado, Madrid*)

UNE BATAILLE SUR TERRE ET SUR MER
(*Prado, Madrid*)

EINE SCHLACHT ZU WASSER UND ZU LANDE
(*Madrid, Prado*)

F. Hanfstäengl, Photo.

THE RESCUE
 (Royal Gallery, Dresden)

DIE RETTUNG
 (Dresden, Kgl. Galerie)
 F. Hanfstaeugl, Photo.

LA DÉLIVRANCE
 (Galerie royale, Dresde)

ADAM AND EVE
(*Academy, Venice*)

ADAM UND EVA
(*Venedig, Akademie*)
F. Hanfstaengl, Photo.

ADAM ET ÈVE
(*Académie, Venise*)

CAIN AND ABEL
(Academy, Venice)

KAIN UND ABEL
(Venedig, Akademie)
D. Anderson, Photo.

CAIN ET ABEL
(Académie, Venise)

THE MANNA IN THE DESERT
 (S. Giorgio Maggiore, Venice)

Die MANNA IN DER WÜSTE
 (Venedig, S. Giorgio Maggiore)

LA MANNE DANS LE DÉSERT
 (S. Giorgio Maggiore, Venise)

D. Anderson, Photo.

THE MANNA IN THE DESERT
(*Scuola di S. Rocco, Venice*)

LA MANNE DANS LE DÉSERT
(*Scuola di S. Rocco, Venice*)

DIE MANNA IN DER WÜSTE
(*Venedig, Scuola di S. Rocco*)

D. Anderson, Photo.

MOSES STRIKING THE ROCK
(Scuola di S. Rocco, Venice)

MOÏSE FRAPPANT LE ROCHER
(Scuola di S. Rocco, Venise)

MOSES DEN FELSEN SCHLAGEND
(Venedig, Scuola di S. Rocco)

D. Anderson, Photo.

THE WORSHIP OF THE
GOLDEN CALF
(*S. Maria dell' Orto, Venice*)

L'ADORATION DU VEAU D'OR
(*S. Maria dell' Orto, Venice*)

DIE ANBETUNG DES GOLDENEN KALBES

(*Venedig, S. Maria nell' Orto*) D. Anlerson, Photo.

THE PLAGUE OF SERPENTS
(*Scuola di S. Rocco, Venice*)

LA PLAIE DES SERPENTS
(*Scuola di S. Rocco, Venise*)

DIE PLAGUE VON SCHLANGEN

(*Venedig, Scuola di S. Rocco*) *D. Anderson, Photo.*

JONAH
(Scuola di S. Rocco, Venice)

JONAS
(Scuola di S. Rocco, Venice)

D. Anderson, Photo.

JUDITH AND HOLOPHERNES
(Prado, Madrid)

JUDITH UND HOLOFERNES
(Madrid, Prado)
F. Hanfstäengl, Photo.

JUDITH ET HOLOPHERNE
(Prado, Madrid)

SUSANNA AND THE ELDERS
(*Louvre, Paris*)

SUSANNA UND DIE ALTEN
(*Paris, Louvre*)
F. Hanfstaengl, Photo.

SUZANNE ET LES VIEILLARDS
(*Louvre, Paris*)

THE PRESENTATION OF
THE VIRGIN

(*S. Maria dell' Orto, Venice*)

LA PRÉSENTATION DE
LA VIERGE

(*S. Maria dell' Orto, Venise*)

MARIÄ OFFER

(*Venedig, S. Maria dell' Orto*)

D. Anderson, Photo.

THE ANNUNCIATION
(Scuola di S. Rocco, Venice)

L'ANNONCIATION
(Scuola di S. Rocco, Venice)

MARIÄ VERKÜNDIGUNG

(Venedig, Scuola di S. Rocco) D. Anderson, Photo.

THE VISITATION
(Scuola di S. Rocco, Venice)

MARIÄ HEIMSUCHUNG
(Venedig, Scuola di S. Rocco)
D. Anderson, Photo.

LA VISITATION
(Scuola di S. Rocco, Venice)

THE ADORATION OF THE MAGI
 (*Scuola di S. Rocco, Venice*)

L'ADORATION DES MAGES
 (*Scuola di S. Rocco, Venise*)

DIE ANBETUNG DER WEISEN
 (*Uenedig, Scuola di S. Rocco*)

D. Anderson, Photo.

THE FLIGHT INTO EGYPT
(*Scuola di S. Rocco, Venice*)

LA FUITE EN ÉGYPTE
(*Scuola di S. Rocco, Venice*)

DIE FLUCHT NACH EGYPTEN
(*Venedig, Scuola di S. Rocco*)

D. Anderson, Photo.

THE MASSACRE OF THE INNOCENTS
 (*Scuola di S. Rocco, Venice*)

LE MASSACRE DES INNOCENTS
 (*Scuola di S. Rocco, Venice*)

MORD DER UNSCHULDIGEN KINDLEIN

(*Venedig, Scuola di S. Rocco*) D. Anderson, Photo

THE MARRIAGE AT CANA
(S. Maria della Salute, Venice)

LES NOCES DE CANA
(S. Maria della Salute, Venice)

DIE HOCHZEIT ZU KANA

(Venedig, S. Maria della Salute) D. Anderson, Photo.

THE LAST SUPPER
 (S. Giorgio Maggiore, Venice)

DAS HL. ABENDMAHL
 (Venedig, S. Giorgio Maggiore)
 D. Anderson, Photo.

LA SAINTE CÈNE
 (S. Giorgio Maggiore, Venice)

CHRIST BEFORE PILATE
(*Scuola di S. Rocco, Venice*)

LE CHRIST DEVANT PILATE
(*Scuola di S. Rocco, Venice*)

CHRISTUS VOR PILATUS
(*Venedig, Scuola di S. Rocco*) *D. Anderson Photo.*

CHRIST CROWNED WITH THORNS
(*Scuola di S. Rocco, Venice*)

LE COURONNEMENT D'ÉPINES
(*Scuola di S. Rocco, Venice*)

DIE DORNENKRÖNUNG CHRISTI

(*Venedig, Scuola di S. Rocco*) D. Anderson, Photo.

CHRIST BEARING THE CROSS
(Scuola di S. Rocco, Venice)

JÉSUS PORTANT LA CROIX
(Scuola di S. Rocco, Venice)

DIE KREUZTRAGUNG
(Wendig, Scuola di S. Rocco) D. Anderson, Photo

THE CRUCIFIXION
(Scuola di S. Rocco, Venice)

DIE KREUZIGUNG
*(Venedig, Scuola di S. Rocco)
 D. Anderson, Photo.*

LE CRUCIFIEMENT
(Scuola di S. Rocco, Venice)

THE CRUCIFIXION
(Academy, Venice)

DIE KREUZIGUNG
(Venedig, Akademie)
F. Hanfstaeugl, Photo.

LE CRUCIFIEMENT
(Académie, l'ense)

THE CRUCIFIXION
(S. Cassiano, Venice)

DIE KREUZIGUNG
(Venedig, S. Cassiano)
D. Anderson, Photo.

LE CRUCIFIEMENT
(S. Cassiano, Venise)

THE DESCENT FROM THE CROSS
(Academy, Venice)

LA DESCENTE DE CROIX
(Académie, Venise)

KREUZABNAHME
(Venedig, Akademie)

F. Hanfstäengl, Photo.

THE MOURNING FOR CHRIST
(*Pinacotheca, Milan*)

BEWEINUNG CHRISTI
(*Mailand, Pinakothek*)
F. Hanfstängl, Photo.

LE CHRIST PLEURÉ
(*Pinacothèque, Milan*)

THE LAST JUDGMENT
(*S. Maria dell' Orto, Venice*)

LE DERNIER JUGEMENT
(*S. Maria dell' Orto, Venise*)

DAS JÜNGSTE GERICHT
(*Veneitg, S. Maria dell' Orto*) *D. Anderson, Photo.*

PARADISE
(Doge's Palace, Venice)

PARADISE
(Venedig, Dogenpalast)
 D. Anderson, Photo.

LE PARADIS
(Palais ducal, Venise)

THE VIRGIN AND CHILD WITH THREE PORTRAITS
 (Academy, Venice) LA VIERGE ET L'ENFANT AVEC TROIS PORTRAITS
 (Académie, Venise)

MARIA MIT DEM KINDE UND DREI BILDNISSEN
 (I enedig, Akademie)

D. Anderson, Photo.

MARY MAGDALENE
Scuola di S. Rocco, Venice

LA MADELEINE
(Scuola di S. Rocco, Venice)

MAGDALENA
(Venedig, Scuola di S. Rocco) ~ D. Anderson, Photo.

ST. MARY THE EGYPTIAN
(Scuola di S. Rocco, Venice)

STE MARIE L'ÉGYPTIENNE
(Scuola di S. Rocco, Venice)

DIE HL. MARIA DIE ÄGYPTERIN
(Venedig, Scuola di S. Rocco)

D. Anderson, Photo.

THE DECAPITATION OF ST. PAUL LA DÉCAPITATION DE ST PAUL
 (S. Maria dell' Orto, Venice) (S. Maria dell' Orto, Venise)

DIE ENTHAUPUNG DES HL. PAULUS
 (Venedig, S. Maria dell' Orto) D. Anderson, Photo.

THE MIRACLE OF ST. MARK
(Academy, Venice)

LE MIRACLE DE ST MARC
(Académie, Venise)

DAS WUNDER DES HL. MARKUS
(Venedig, Akademie)

F. Hanfstängl, Photo.

DISCOVERY OF THE BODY OF
ST. MARK

(Pinacotheca, Milan)

DÉCOUVERTE DU CORPS DE
ST MARC

(Pinacothèque, Milan)

AUFFINDUNG DES LEICHNAMS DES HL. MARKUS

(Mailand, Pinakothek)

F. Hanfstaengl, Photo.

TRANSPORTATION OF THE BODY
OF ST. MARK

(Royal Palace, Venice)

TRANSPORT DU CORPS DE
ST MARC

(Palais royale, Venise)

FORTSCHAFFUNG DES LEICHNAMS DES HL. MARKUS

(Venedig, Kgl. Schloss) Frat. Alinari, Photo.

ST. GEORGE AND THE DRAGON ST GEORGES ET LE DRAGON
(National Gallery, London) (Galerie nationale, Londres)

DER HL. GEORG UND DER DRACHE

(London, Nationalgalerie) F. Hanfstaengl. Photo.

MARTYRDOM OF ST. AGNES
(*S. Maria dell' Orto, Venice*)

LE MARTYRE DE STE AGNÈS
(*S. Maria dell' Orto, Venice*)

DAS MÄRTERTUM DER HL. AGNES

(*Venedig, S. Maria dell' Orto*) *D. Anderson, Photo.*

SAINTS LOUIS, GEORGE AND
MARGARET

(Doge's Palace, Venice)

LES SAINTS LOUIS, GEORGES ET
MARGUERITE

(Palais ducal, Venise)

DIE HEILIGEN LOUIS, GEORG UND MARGARETE

(Venedig, Dogenpalast)

D. Anderson, l'photo.

SAINTS ANDREW AND JEROME LES SAINTS ANDRÉ ET JÉRÔME
(Doge's Palace, Venice) *(Palais ducal, Venise)*
 DIE HEILIGEN ANDREAS UND HIERONYMUS
(Venedig, Dogenpalast)
D. Anderson, Photo.

ST. SEBASTIAN
(Scuola di S. Rocco, Venice)

ST SÉBASTIEN
(Scuola di S. Rocco, Venice)

ST. SEBASTIAN
(Venedig, Scuola di S. Rocco) D. Anderson, Photo.

THE VIRGIN APPEARS TO
DOGE LOREDANO
(*Doge's Palace, Venice*)

LA VIERGE APPARAÎT AU
DOGE LOREDANO
(*Palais ducal, Venise*)

MARIA ERSCHEINT DEM DOGEN LOREDANO
(*Venedig, Dogenpalast*)

D. Anderson, Photo.

VULCAN'S FORGE
(Doge's Palace, Venice)

LA FORGE DE VULCAIN
(Palais ducal, Venise)

VULKANS SCHMIEDE
(Venedig, Dogenpalast)
D. Anderson, Photo.

MINERVA EXPELLING MARS
(Doge's Palace, Venice)

MINERVE CHASSANT MARS
(Palais ducal, Venise)

MINERVA MARS ADSTREIBEND

(Venedig, Dogenpalast) D. Anderson, Photo.

BACCHUS AND ARIADNE
(*Doge's Palace, Venice*)

BACCHUS ET ARIADNE
(*Palais ducal, Venise*)

BACCHUS UND ARIADNE
(*Venedig, Dogenpalast*)

F. Hanfstaengl, Photo.

MERCURY AND THE GRACES
(Dogé's Palace, Venice)

MERCURE ET LES GRÂCES
(Palais ducal, Venise)

MERKUR UND DIE GRAZIEN

(Venedig, Dogenpalast) F. Hanfstaengl, Photo

LUNA AVEC LES HEURES
(Galerie royale, Berlin)

LUNA MIT DEN HOREN
(Berlin, Kgl. Galerie)
P. Hanfstaengl, Photo.

LUNA WITH THE HOURS
(Royal Gallery, Berlin)

A Complete List of Published Photographs of

TINTORETTO'S PICTURES

*to be had of Mr. Franz Hanfstaengl,
16 Pall Mall East, London, S.W.*

SIZES AND PRICES OF PHOTOGRAPHS—

F = Folio (10" × 8")	Silver Print, 1/6 ; Carbon Print, 2/6
R = Royal (15" × 12")	- - - - - " 6/-
I = Imperial (21" × 16")	- - - - - " 12/-
Facs = Facsimile (28" × 20½")	- - - - - " 30/-
E = Extra (34½" × 26")	- - - - - " 50/-

Average Dimensions are quoted.

*In ordering it is essential that both Gallery and Order Number
are stated as well as the Size.*

TITLE.	GALLERY.	No.	SIZE.	PERMANENT PRINTS, 1/
Luna with the Hours, - - -	Berlin	112	F R I	F
The Annunciation, - - -	"	772	FR	F
Portrait of a Procurator of St. Mark, - - - - -	"	797	F	F
A Lute Player, - - - - -	Brunswick	T		F
Portrait of a Man, - - - -	Brussels	213	FR	F
Portrait of a Man, - - - -	"	214	FR	F
The Martyrdom of St. Mark, -	"	220	FR	F
Portrait of a Man, - - - -	Budapest	340	FR	F
Descent from the Cross, - - -	Caen	U	F at 5/	
Portrait of a Man, - - - -	Cassel	176	FR	F
The Rescue, - - - - -	Dresden	U 196	R I	F
Madonna and Child, Saints, and Donor, - - - - -	"	U 375	F R I	F
Ladies with Musical Instruments,	"	T		F
A Lady in Mourning, - - - -	"	T		F
Battle between the Archangel Michael, and Satan, - - - -	"	T		F
The Liberation of two Women, -	"	T		F
Portraits of two Men, - - - -	"	T		F

TITLE.	GALLERY.	No.	SIZE.	PERMANENT PRINTS, 1/
The Family of Mazzi of Venice.	Florence, Corsini	Z	F	
Portrait of a Man.	"	Z	F	
Venus, Cupid, and Vulcan.	Florence, Pitti	25 U Z	F I	F
The Deposition.	"	33 Z	F	F
Vincent Zeno.	"	Y U	F I	
Louisa Cornaro.	"	Y U	F I	
Madonna and Child.	"	Z	F	
Portrait of a Man.	"	Z	F	
Leda.	Florence, Uffizi	Y 14	FR	F
Self-portrait.	"	Y 47	FR	F
Jacopo Sansovino.	"	Y U	F I	
The Marriage at Cana.	"	U Z	F I	
Christ entering into Jerusalem.	"	Z	F	
The Venetian Admiral, Veniero.	"	Z	F	
Doge Marc-Antoine Trevisani.	Frankfurt	U	I	
The Holy Trinity.	Glasgow	U	I	
The Votive-offering of Matteo Soranzo.	Grenoble	U	F at 5/ I	
St. George destroying the Dragon.	Loudon, N.G.	U 68	FR I	F
Origin of the Milky Way.	"	W 69	FR I	F
Christ washing the feet of His Disciples.	"	Q	F	
Susannah in her Bath.	Louvre	U 124	F at 5/ I	F
Paradise.	"	U	F at 5/ I	
Self-portrait.	"	U	F at 5/ I	
Portrait of a Man.	"	U	F at 5/	
Susannah in her Bath.	"	U	F at 5/	
Virgin and Child surrounded by Saints.	"	U	F at 5/ I	
A Venetian Senator.	"	U	F at 5/	
Portrait of a Man.	"	U	F at 5/	
Portrait of a Man.	Lucca	Z	F	
A Venetian Senator.	"	Z	F	
The Votive-offering.	Lyons	U	I	
Dance.	"	U	I	
Battle on Sea and Land.	Madrid, Prado	413	FR	F
Portrait of a Man.	"	414	FR	F
The Baptism of Christ.	"	415	FR I	F
A Venetian Senator.	"	415a	FR	F
The Purification.	"	416	FR	F
Portrait of a Prelate.	"	417	FR	F
Portrait of a Man.	"	418	FR	F
Portrait of a Young Woman.	"	419	FR	F
Joseph and Potiphar's Wife.	"	420	FR	F
Queen of Sheba and Solomon.	"	421	FR	F
Susannah.	"	422	FR	F
The Finding of Moses.	"	423	FR	F
Ethar and Ahasuerus.	"	424	FR	F
Judith.	"	425	FR	F
Portrait of a young Man.	"	426	FR	F
Portrait of a Man.	"	U 427	FR I	F
The Death of Helephernes.	"	428	FR	F
Portrait of a Man in Armour.	"	U 428a	F I	F
Portrait of a Woman.	"	429	FR	F
Portrait of a young Venetian Woman.	"	429a	FR	F
The Venetian General, Sebastian Veniero.	"	U	I	
Venus and Minerva.	"	Y	F	
Judith and Holophernes.	"	Y	F	
Portrait of a Soldier.	"	Y	F	

TITLE.	GALLERY.	No.	SIZE.	PERMANENT PRINTS, 1/
Esther and Ahasuerus, - - -	Madrid, Escorial	Y	F	
The Washing of Feet, - - -	"	Y	FI	
The Burial of Christ, - - -	"	Y	F	
The Magdalen in Prayer, - - -	"	Y	F	
The Nativity, - - -	"	Y	F	
Christ and the Magdalen, - - -	"	Y	F	
Christ in the House of the Pharisee, - - -	"	R	F	
The Discovery of St. Mark's Body, - - -	Milan, Brera	30	F	F
Pietà, - - -	"	31	F	F
St. Helen, St. Barbara, and various Saints, - - -	"	YU	FI	
Jacopo Seranzio, - - -	Milan, Museum	Y	F	
Tintorette, his Son, with the Doge of Venice, - - -	Munich	162	FRI	F
Andreas Vesalius, - - -	"	218	FRI	F
The Baptism of Christ, - - -	Murano, Church of St. Peter Martyr	Y	F	
Danae, - - -	Naples	Y	FR	
Feeding of the multitude, - - -	Palermo, Chiaro- monte, Bordonare	Z	F	
Purgatory, - - -	Parma	Y	F	
Deposition, - - -	"	Y	F	
Baptism of Christ, - - -	Rome, Capitoline	Y	F	
The Magdalen, - - -	"	UY	FI	
The Adoration of the Holy Ghost, The Magdalen, - - -	" Colonna	Y	F	
	" Conserva- tory Palace	Z	F	
Woman taken in Adultery, - - -	" Corsini	Y	FI	
Portrait of a Man, - - -	" Doria	UY	FI	
Supper in the Pharisee's House, - - -	"	Y	F	
Birth of John the Baptist, - - -	St. Petersburg	U 323	FRI	F
The deliverance of Andromeda, - - -	"	U	I	
Portrait of a Man, - - -	"	U	I	
Adam and Eve, - - -	Venice, Academy	YU 25	FI	F
The Deposition, - - -	"	U 26	I	F
The Crucifixion, - - -	"	Y 27	F	F
The Miracle of St. Mark, - - -	"	ZYU 28	FR at 8/ I	F
Bacchus and Ariadne, - - -	"	29		F
Mercury and the Graces, - - -	"	30		F
St. Justina, with three Treasurers and their Secretaries, - - -	"	YU	FI	
Woman taken in adultery, - - -	"	UY	FI	
Doge Alvisè Mocenigo, - - -	"	YU	FI	
Andrew Cappello, - - -	"	YU	FI	
Virgin and Child and four Sena- tors, - - -	"	YU	FI	
The Flagellation, - - -	"	Y	F	
Cain and Abel, - - -	"	Y	F	
The Resurrected Christ blessing three Senators, - - -	"	Y	F	
Virgin and Child and three Senators, - - -	"	Y	F	
C. Merosini, Senator, - - -	"	Y	F	
A Senator, - - -	"	Y	F	
Doge Nicolas da Ponte, - - -	"	Y	F	
Antoine Cappello, Senator, - - -	"	Y	F	
Virgin and Child, Saints, and Venetian Dignitaries, - - -	"	Y	F	

TITLE.	GALLERY.	No.	SIZE.	PERMANENT PRINTS, 1/
Portrait of a Man,	Venice, Academy	Y	F	
The Assumption,	"	Y	F	
Virgin in glory, St. Cecilia, St. George, Angels, and two Doges,	"	Y	F	
Prianso d'Alezzo,	"	Y	F	
The Deposition,	"	Y	F R	
Virgin and Saints,	"	Y	F	
Elijah transported to Heaven, . .	Venice, School of St. Roche	Y	F	
Elijah in the Desert,	"	Y	F	
Manna in the Desert,	"	Y	F	
Elisha distributing Bread,	"	Y	F	
Crucifixion,	"	Y	F I	
Annunciation,	"	Y	F R	
Adoration of the Magi,	"	Y	F	
Christ before Pilate,	"	Y	F R	
Christ going to Calvary,	"	Y	F	
Ecce Homo,	"	Y	F	
Flight into Egypt,	"	Y	F B	
Massacre of Innocents,	"	Y	F	
The Magdalen,	"	Y	F	
St. Mary of Egypt,	"	Y	F	
The Circumcision,	"	Y	F	
The Visitation of St. Elisabeth, .	"	Y	F	
Resurrection of Lazarus,	"	Y	F	
Miraculous feeding with Bread and Fishes,	"	Y	F	
The Last Supper,	"	Y	F	
Christ in the Garden of Olives, .	"	Y	F	
The Resurrection,	"	Y	F	
Baptism of Christ,	"	Y	F	
The Nativity,	"	Y	F R	
St. Sebastiau,	"	Y	F	
Temptation of Christ,	"	Y	F	
The Pool of Bethesda,	"	Y	F	
The Ascension,	"	Y	F	
The Fall,	"	Y	F	
Moses getting Water from the Rock,	"	Y	F	
The Burning Bush,	"	Y	F	
The Pillar of Fire in the Desert, .	"	Y	F	
Jonah,	"	Y	F	
Samson,	"	Y	F	
Punishment of the Serpents,	"	Y	F	
Vision of Esakiel,	"	Y	F	
Jacob's Ladder,	"	Y	F	
Abraham's Sacrifice,	"	Y	F	
St. Roche in Glory,	"	Y	F	
Seated Figure,	"	Y	F	
Flying Female Figure,	"	Y	F	
The Resurrected Christ,	Venice, Church of St. Cassian	Z	F	
The Descent into Purgatory,	"	Z	F	
The Crucifixion,	"	Y	F	
The Crucifixion,	Venice, Church of Jesus	Y	F	
The Last Supper,	Venice, Church of St. George	Y	F	
The Manna in the Desert,	"	Y	F	

TITLE.	GALLERY.	No.	SIZE.	PERMANENT PRINTS 1/
Martyrdom of many Saints, -	Venice, Church of St. George the Greater	Y	F	
The Resurrected Christ, - -	"	Y	F	
The Deposition, - - - -	"	Y	F	
The Marriage of Cana, - - -	Venice, Church of the Madonna of Salvation	Y	F	
The Worship of the Golden Calf,-	Venice, Church of Madonna de l'Orto	Y	F	
The End of the World, - - -	"	Y	F	
The Beheading of St. Paul, - -	"	Y	F	
The Elevation of the Cross, - -	"	Y	F	
Martyrdom of St. Agnes, - - -	"	Y	F	
The Presentation of the Virgin in the Temple, - - - -	"	Y Z	FR at 8/	
St. Martial and two Saints, - -	Venice, Church of St. Martial	Y	F	
The Pool of Bethesda, - - - -	Venice, Church of St. Roche	Y	F	
Temptation of St. Anthony, - -	Venice, Church of St. Trovasè	Y	F	
The Last Supper, - - - -	"	Y	F	
The Fall of Lucifer, - - - -	Venice, Monastery of St. Joseph	Y	F	
Battle of Salvore, - - - -	Venice, Ducal Palace	Y	F	
The Conquest of Constantinople,	"	Y	F	
The Conquest of Zara, - - - -	"	Y	FI	
Battle of Riva on Lake Garda, -	"	Y	F	
Victor Soranzo defeating Estensi at Argenta, - - - -	"	Y	F	
Marcel takes Gallipoli at Argenta,	"	Y	F	
Defence of Brixia, - - - -	"	Y	F	
Marriage of St. Catherine, - - -	"	Y	FR I	
The Deposition, - - - -	"	Y	FI	
St. Jerome and St. Andrew, - - -	"	Y	F	
St. Louis, St. George, and St. Marguerite, - - - -	"	Y	F	
St. James and St. Bartholomew,-	"	Z	F	
Nicolas Priuli, - - - -	"	Y	F	
Doge Priuli receiving the Sword of Justice, - - - -	"	Y	F	
The Four Seasons, - - - -	"	Y	F	
Minerva repulsing Mars, - - - -	"	Y Z	FR at 8/	
Mercury and the Graces, - - - -	"	Y	FR I	
Ariadne and Bacchus, - - - -	"	Y	FR I	
The Forge of Vulcan, - - - -	"	Y Z	FR at 3/	
The Pope's Ambassadors, and the Doge before Frederick Barbarossa, - - - -	"	Y	F	
Venice amongst the Gods, - - - -	"	Y	F	
Venice, Queen of the Sea, - - - -	"	Y	F	
Doge Loredan imploring the Virgin, - - - -	"	Y	F	
The Virgin in Glory and the Doge Nicolas da Pente, - - - -	"	Y	F	
Jupiter giving to Venice the Empire of the World, - - - -	"	Y	F	
Paul Paruta, Senator, - - - -	"	Y	F	
The Glory of Paradise, - - - -	"	Y Z	FR at 8/ I	

TITLE.	GALLERY	No.	SIZE.	PERMANENT PRINTS, 1/
Doge A. Griutti before the Virgin,	Venice, Ducal Palace	Y	F	
The Resurrected Christ and three Succubors, - - - -	"	Y	F	
Doge Louis Inocenigo before the Saviour, - - - -	"	Y	F	
The Circumcision, - - - -	Venice, Church of St. Carmine	Z	F	
The Last Supper, - - - -	Venice, Church of St. Gervasio and Protasio	Z	F	
The Invention of the Cross, - -	Venice, Church of Mary, Christ's Mother	Z	F	
St. Mark rescuing a Saracen from Shipwreck, - - - -	Venice, Royal Palace	Z	F	
Transportation of the Body of St. Mark to Alexandria, - - - -	"	Z	F	
The Flagellation of Christ, - -	Venice, Oratory of the Crucifix	Z	F	
Baptism of Christ, - - - -	Venice, Murano, Church of St. Peter Martyr	Z	F	
St. Roche and three Saints, - -	Verona	Y	F	
Sebastian Veniero, the Victor of the Battle of Lepanto, - - - -	Vienna	88 U	R I	F
Susannah in her Bath, - - - -	"	89	R I Facs	F
Portrait of a Man (a Teacher), - -	"	174	R	F
Lucretia stabbing Herself, - - -	"	175 W	R I	F
Portrait of a Man and a Boy, - -	"	176 U	R I	F
Apollo and the Muses, - - - -	"	177 U	R I	F
A Man armed in Golden Armour,	"	178 U	R I	F
Portrait of a Man, - - - -	"	179	R	F
Portrait of a Man, - - - -	"	393	R	F
Portrait of a Young Man, - - - -	"	394	R	F
Portrait of a Young Red-Bearded Man, - - - -	"	395	R	F
Hercules thrusting a Faun from the Couch of Omphale, - - - -	"	396	R	F
A Venetian Patrician, Marc- Antonio Barbaro, - - - -	"	397 U	R I	F

PRIVATE COLLECTIONS.

Portrait of Pasquale Cicogna, -	Marquess of Bute	Q	F at 3/
Portrait of a Venetian Senator, -	Sir F. Cook	U	I
Samson and Delilah, - - - -	Duke of Devon- shire	114	FR
Resurrection of Christ, - - - -	Sir W. J. Farrer	U	I
Resurrection of Lazarus, - - - -	"	U	I
Christ at the Foot of Bethesda, -	Capt. Holford	U Q	F at 3/ I
Mars, Venus, and Vulcan, - - - -	Earl Spencer	92	FR
Don Inigo Lopez de Mendoza, -	Duke of Osuna, Madrid.	R	F at 3/6

UNIFORM WITH OUR "POCKET ANTHOLOGIES."

LES CENT.

MEILLEURS POÈMES

(Lyriques)

de la Langue française

Choisis par

AUGUSTE DORCHAIN.

IT would have been difficult to find in France a more competent scholar to make this selection than M. DORCHAIN, himself a poet of standing, poetical critic to the famous French weekly, *Les Annales*, and author of *L'Art des Vers*.

As the publishers anticipated, this selection has been a very great success, and is now the favourite Anthology of French Poetry.

PRICES:

PAPER COVER, 6D. NET.

CLOTH, - 1S. NET

LEATHER, - 2S. NET.

POSTAGE, 1D. EACH.

GOWANS & GRAY, Ltd., London & Glasgow.

SOME OF OUR
NOVELTIES FOR CHRISTMAS,
1908

LYRIC MASTERPIECES BY LIVING AUTHORS.

Selected by Adam L. Gowans, M.A. 6d. net.

A pretty little volume which is intended to introduce the general reader to many beautiful poems, many of them not generally known, but all deserving to be.

THE CATHEDRALS OF ENGLAND AND WALES.

Vol. I.—Northern Section.

Vol. II.—Southern Section.

Each volume contains Sixty Photographs and short notes by Nugent M. Clougher, and costs 6d. net in a pretty cover. The two volumes in one, in cloth, 1s. 6d. net, and in leather, 2s. net. *Every Cathedral in the two countries is represented by one or more photographs.*

MASTERPIECES OF SPANISH ARCHITECTURE.

6d. net.

Sixty Photographs of famous buildings, with short notes by Professor S. H. Capper of Manchester University. The first of a new and interesting series, "Gowans's Architecture Books."

LONDON & GLASGOW: GOWANS & GRAY, LTD.

PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

H&SS

A

4880

UTL AT DOWNSVIEW

D RANGE BAY SHLF POS ITEM C
39 10 08 04 10 006 6