


HA3C6: Victorian Sculpture

[View Online](#)

-
1. Phillips, S. Guide to the Crystal Palace and Park. vol. Crystal Palace guides series (Euston Grove, 2008).

 2. Phillips, S. The Portrait Gallery of the Crystal Palace. vol. Elibron Classics series (Elibron Classics, 2004).

 3. Jones, O. & Gayangos, P. de. The Alhambra court in the Crystal Palace. vol. Elibron Classics series (Elibron Classics, 2005).

 4. Wyatt, M. Byzantine and Romanesque Court in the Crystal Palace.

 5. Jones, O., Bonomi, J. & Sharpe, S. Description of the Egyptian Court erected in the Crystal Palace. vol. Elibron Classics series (Elibron Classics, 2006).

 6. Scharf, G. The Greek Court erected in the Crystal Palace: by Owen Jones. vol. Elibron Classics series (Elibron Classics, 2005).

7.

Wyatt, M. D. & Waring, J. B. The Italian Court in the Crystal Palace. vol. Crystal Palace guides series (Euston Grove, 2009).

8.

Wyatt, M. Mediaeval Court in the Crystal Palace.

9.

Layard, A. H. The Nineveh court in the Crystal Palace. vol. Elibron Classics series (Elibron Classics, 2005).

10.

Scharf, G. Pompeian Court in the Crystal Palace.

11.

Digby Wyatt, M. & Waring, J. R. The Renaissance court in the Crystal Palace. (Crystal Palace Library, 1854).

12.

Scharf, G. The Roman court: (including the antique sculptures in the nave) erected in the Crystal palace, by Owen Jones. vol. Elibron Classics series (Elibron Classics, 2005).

13.

Jameson & Bradbury & Evans. Hand-book to the courts of modern sculpture. (Crystal Palace Library, 1854).

14.

Jones, O. An apology for the colouring of the Greek court in the Crystal Palace. vol. Elibron

Classics series (Elibron Classics, 2007).

15.

Altick, R. D. *The shows of London*. (Belknap Press of Harvard University Press, 1978).

16.

Altick, R. D. *The shows of London*. (Belknap Press, 1978).

17.

Anstruther, I. *The knight and the umbrella: an account of the Eglinton Tournament 1839*. (Sutton, 1986).

18.

Armitage, D. *The ideological origins of the British Empire*. vol. Ideas in context (Cambridge University Press, 2000).

19.

Armstrong, I. *Victorian glassworlds: glass culture and the imagination 1830-1880*. (Oxford University Press, 2008).

20.

Armstrong, I. *Victorian glassworlds: glass culture and the imagination 1830-1880*. (Oxford University Press, 2008).

21.

Council of Europe, Royal Academy of Arts (Great Britain), Victoria and Albert Museum, & Arts Council of Great Britain. *The age of neo-classicism: (catalogue of) the fourteenth exhibition of the Council of Europe (held at) the Royal Academy and the Victoria & Albert Museum, London, 9 September-19 November, 1972*. (Arts Council of Great Britain, 1972).

22.

Aslin, E., Atterbury, P., Victoria and Albert Museum, & Thomas Goode & Company. Minton, 1798-1910: [catalogue of an] exhibition, August-October 1976. ([Victoria and Albert Museum], 1976).

23.

Atterbury, P. The dictionary of Minton. (Antique Collectors' Club, 1998).

24.

Atterbury, P. & Batkin, M. The Parian phenomenon: a survey of Victorian Parian porcelain statuary & busts. (Richard Dennis, 1989).

25.

Attwood, P. & British Museum. Artistic circles: the medal in Britain 1880-1918. (Published for the Trustees of the British Museum by British Museum Publications).

26.

Read, B. et al. Pre-Raphaelite sculpture: nature and imagination in British sculpture 1848-1914. (Lund Humphries, in association with The Henry Moore Foundation, 1991).

27.

Richard Barnes. John Bell: The Sculptor's Life and Work. (Frontier, 1999).

28.

Barrow, R. J. & Alma-Tadema, L. Lawrence Alma-Tadema. (Phaidon, 2003).

29.

Bayley, S. The Albert Memorial: the monument in its social and architectural context. (Scolar Press, 1981).

30.

Beattie, S. & Royal Institute of British Architects. Catalogue of the Drawings Collection of the Royal Institute of British Architects: Alfred Stevens. (Gregg, 1975).

31.

Beattie, S., Stevens, A., & Victoria and Albert Museum. Alfred Stevens 1817-75. (Victoria and Albert Museum, 1975).

32.

Beattie, S. & Paul Mellon Centre for Studies in British Art. The new sculpture. (Published for the Paul Mellon Centre for Studies in British Art by Yale University Press, 1983).

33.

Alma-Tadema, L., Prettejohn, E., Van Gogh Museum, Amsterdam, & Walker Art Gallery. Sir Lawrence Alma-Tadema. (Waanders Uitgevers, 1996).

34.

Bertel Thorvaldsen: Skulpturen, Modelle, Bozzetti, Handzeichnungen. (Museen der Stadt Köln, 1977).

35.

Bilbey, D., Trusted, M., & Victoria and Albert Museum. British sculpture 1470 to 2000: a concise catalogue of the collection at the Victoria and Albert Museum. (V & A Publications, 2002).

36.

Blühm, A., Van Gogh Museum, Amsterdam, & Henry Moore Institute (Leeds, England). The colour of sculpture, 1840-1910. (Waanders, 1996).

37.

Boase, T. S. R. English art, 1800-1870. vol. The Oxford history of English art (Clarendon Press, 1959).

38.

Bond, M. F. Works of art in the House of Lords. (H.M.S.O., 1980).

39.

Keene, D., Burns, A. & Saint, A. St. Paul's: the Cathedral Church of London, 604-2004. (Yale University Press, 2004).

40.

Brock, F. Thomas Brock: forgotten sculptor of the Victoria Memorial. (AuthorHouse, 2012).

41.

Brooks, C. & Paul Mellon Centre for Studies in British Art. The Albert Memorial: the Prince Consort national memorial : its history, contexts and conservation. (published for the Paul Mellon Centre for Studies in British Art by Yale University Press, 2000).

42.

Brown, L. A. British Historical Medals, 1760-1960: v.2: 1837-1901. (Seaby Numismatic Pubns, 1987).

43.

Victoria and Albert Museum & Kunst- und Ausstellungshalle der Bundesrepublik Deutschland. Art and design for all: the Victoria and Albert Museum. (V & A Publishing, 2011).

44.

Bryant, J. & Gifford, C. Magnificent marble statues: British sculpture in the Mansion House. (Paul Holberton, 2013).

45.

Bury, A. Shadow of Eros: a biographical and critical study of the life and works of Sir Alfred Gilbert. (Macdonald and Evans, 1954).

46.

Bury, S. Jewellery, 1789-1910: the international era. (Antique Collectors' Club, 1991).

47.

Bury, S. Victorian electroplate. vol. Country Life collectors' guides (Hamlyn, 1971).

48.

Busch, J. T. et al. Inventing the modern world: decorative arts at the world's fairs, 1851-1939. (Carnegie Museum of Art).

49.

Cannadine, D. Ornamentalism: how the British saw their Empire. (Penguin, 2002).

50.

Burne-Jones, E. C. et al. The Perseus series. (Southampton City Art Gallery, 1998).

51.

Cavanagh, T., National Recording Project (Public Monuments and Sculpture Association), & National Museums and Galleries on Merseyside. Public sculpture of Liverpool. (Liverpool University Press, 1997).

52.

Cavanagh, T. Public sculpture of South London. vol. Public sculpture of Britain (Liverpool University Press, 2007).

53.

Cherry, D. Beyond the frame: feminism and visual culture, Britain 1850-1900. (Routledge, 2000).

54.

Clay, A. & Lady Lever Art Gallery. British sculpture in the Lady Lever Art Gallery. (National Museums & Galleries on Merseyside, 1999).

55.

Clerbois, S. & Droth, M. Revival and invention: sculpture through its material histories / Sébastien Clerbois and Martina Droth. (Peter Lang, 2010).

56.

Copeland, R. Parian: Copeland's statuary porcelain. (Antique Collectors' Club, 2007).

57.

Culkin, K. Harriet Hosmer: a cultural biography. (University of Massachusetts Press, 2010).

58.

Culme, J. Nineteenth-century silver. (Hamlyn for Country Life Books, 1977).

59.

John Culme. The directory of gold & silversmiths, jewellers, and allied traders, 1838-1914. (Antique Collectors Club, 1987).

60.

Curtis, P., Feeke, S., & Henry Moore Institute (Leeds, England). Towards a new Laocoon. (Henry Moore Institute, 2007).

61.

Tate Britain companion: a guide to British art. (Tate Publishing, 2013).

62.

Henry Moore Institute (Leeds, England). Sculpture in 20th century Britain. (Henry Moore Institute, 2003).

63.

Czernis-Ryl, E. & Sydney Mint Museum. Australian gold & silver 1851-1900. (Powerhouse Pub, 1995).

64.

Darby, E. & Smith, N. The cult of the Prince Consort. (Yale University Press, 1983).

65.

Dickmann, M., Barberini, F., Saulini, T. & Saulini, L. Tommaso e Luigi Saulini: incisori di cammei nella Roma dell'Ottocento. (Gangemi, 2006).

66.

Dehejia, V., Khera, D., Sharma, Y., Wilkinson, W. R. T., & Wallach Art Gallery. Delight in design: Indian silver for the Raj. (Mapin Publishing in association with Timeless Books, 2008).

67.

Special Issue: The Sculptural Photograph in the Nineteenth Century. History of Photography **37**, (2013).

68.

Dorment, R. & Paul Mellon Centre for Studies in British Art. Alfred Gilbert. (Published for Paul Mellon Centre for Studies in British Art by Yale University Press, 1985).

69.

Dorment, R., Gilbert, A., & Royal Academy of Arts (Great Britain). Alfred Gilbert, sculptor and goldsmith. (Royal Academy of Arts, in association with Weidenfeld and Nicolson, 1986).

70.

Draper, J. D. & Metropolitan Museum of Art (New York, N.Y.). Cameo appearances. (Metropolitan Museum of Art).

71.

Droth, M., Curtis, P., Henry Moore Institute (Leeds, England), & J. Paul Getty Museum. Taking shape: finding sculpture in the decorative arts : an exhibition co-organised by the Henry Moore Institute, Leeds and the J. Paul Getty Museum, Los Angeles, California. (Henry Moore Institute, 2009).

72.

Mainardi, P. Copies, Variations, Replicas: Nineteenth-Century Studio Practice. Visual Resources **15**, 123–147 (1999).

73.

Sculpture victorious: art in an age of invention, 1837-1901. (Yale University Press, 2014).

74.

Dunn, M. New Zealand sculpture: a history. (Auckland University Press, 2008).

75.

Living with the Royal Academy: artistic ideals and experiences in England, 1768-1848. vol. British art: global contexts (Ashgate, 2013).

76.

Edwards, J. & Gilbert, A. Alfred Gilbert's aestheticism: Gilbert amongst Whistler, Wilde, Leighton, Pater and Burne-Jones. vol. British art and visual culture since 1750, new readings (Ashgate, 2006).

77.

Ellis, M., Honey, J., Roberts, S., & Birmingham Museums and Art Gallery. World art from Birmingham Museums and Art Gallery. (Merrell Holberton, BMAG, Distributed in the USA and Canada by Rizzoli ... through St. Martin's Press, 1999).

78.

Moray Art Centre. Masters and champions classical Greece: 300 years of British inspiration. (Moray Art Centre, 2012).

79.

Read, B. Gibson to Gilbert : British sculpture 1840-1914 : including a group of comparative French bronzes : [exhibition] 2nd June-2nd July 1992. (Fine Art Society, London (1992), 1992).

80.

Flores, C. A. H. Owen Jones: design, ornament, architecture, and theory in an age in transition. (Rizzoli, 2006).

81.

Frederiksen, R. & Marchand, E. Plaster casts: making, collecting, and displaying from classical antiquity to the present. vol. Transformationen der Antike (De Gruyter).

82.

Burne-Jones, E. C., Conrad, C., Zettel, A., Staatsgalerie Stuttgart, & Kunstmuseum Bern. Edward Burne-Jones: the earthly paradise. (Hatje Cantz).

83.

Gere, C. & Rudoe, J. Jewellery in the age of Queen Victoria: a mirror to the world. (British Museum, 2010).

84.

Gere, C. European Decorative Arts at the World's Fairs: 1850-1900 The Metropolitan Museum of Art Bulletin, Winter 1998/99, Volume LVI, No. 3. (Metropolitan Museum of Art, 1999).

85.

Getsy, D. Body doubles: sculpture in Britain, 1877-1905. (Published for the Paul Mellon Centre for Studies in British Art by Yale University Press, 2004).

86.

Getsy, D. Sculpture and the pursuit of a modern ideal in Britain, c. 1880-1930. vol. British art and visual culture since 1750, new readings (Ashgate, 2004).

87.

Veronica Franklin Gould. Mary Seton Watts (1849–1938): Unsung Heroine of the Art Nouveau. (Lund Humphries Publishers).

88.

Grandesso, S., Thorvaldsen, B. & Skjøthaug, L. Bertel Thorvaldsen (1770-1844). (Silvana, 2010).

89.

Greenhalgh, P. *Ephemeral vistas: the expositions universelles, great exhibitions and world's fairs, 1851-1939*. vol. Studies in imperialism (Manchester University Press, 1988).

90.

Groseclose, B. S. *British sculpture and the Company Raj: church monuments and public statuary in Madras, Calcutta, and Bombay to 1858*. (University of Delaware Press, 1995).

91.

Francis Haskell & Nicholas Penny. *Taste and the Antique*. (Yale University Press).

92.

J. B. Hawkins. *19th century Australian silver*. (Antique Collectors' Club, 1990).

93.

Heuman, J. & Tate Gallery. *Material matters: the conservation of modern sculpture*. (Tate Gallery, 1999).

94.

Hoffenberg, P. H. *An empire on display: English, Indian, and Australian exhibitions from the Crystal Palace to the Great War*. (University of California Press, 2001).

95.

Huzzey, R. *Freedom burning: anti-slavery and empire in Victorian Britain*. (Cornell University Press, 2012).

96.

Janson, H. W. *Nineteenth-century sculpture*. (Thames and Hudson, 1985).

97.

Jenkins, I. Archaeologists and aesthetes. (British Museum Press, 1992).

98.

Jenkyns, R. Dignity and decadence: Victorian art and the Classical inheritance. (Fontana Press, 1992).

99.

Joan Jones. Minton the First Two Hundred Years of Design and Production. (Swan-Hill Press).

100.

Jones, S. & Royal Academy of Arts (Great Britain). Frederic Leighton 1830-1896. (Royal Academy of Arts with Harry N. Abrams, 1996).

101.

Greenhalgh, P. Art nouveau, 1890-1914. (V & A, 2000).

102.

Karmason, M. G. & Stacke, J. B. Majolica: a complete history and illustrated survey. (Abrams, 1989).

103.

Kasson, J. S. Marble queens and captives: women in nineteenth-century American sculpture. (Yale University Press, 1990).

104.

Kenworthy-Browne, J. Plaster casts for the Crystal Palace, Sydenham. *Sculpture Journal* 15, 173-198 (2006).

105.

Kriegel, L. *Grand designs: labor, empire, and the museum in Victorian culture*. vol. Radical perspectives (Duke University Press, 2007).

106.

Leith, I. & Delamotte, P. H. *Delamotte's Crystal Palace: a Victorian pleasure dome revealed*. (English Heritage, 2005).

107.

Starcky, E., Chabanne, L., & Musée national du château de Compiègne. *Napoléon III et la reine Victoria: une visite à l'Exposition universelle de 1855 : Musée national du château de Compiègne*, 4 octobre 2008-19 janvier 2009. (RMN Editions).

108.

Joanne Lukitsh, Lukitsh, J. & Woolner, T. *Thomas Woolner: Seeing Sculpture Through Photography*. (Henry Moore Institute, 2005).

109.

Malden, J. *John Henning 1771-1851: a Very Ingenious Modeller*.
http://www.amazon.co.uk/John-Henning-1771-1851-Ingenious-Modeller/dp/B001D7MXQI/ref=sr_1_1?ie=UTF8&qid=1406731647&sr=8-1&keywords=John+Henning%2C+1771%E2%80%931851%3A+A+Very+Ingenious+Modeller (1977).

110.

Manning, E. & Henry Moore Centre for the Study of Sculpture. *Marble & bronze: the art and life of Hamo Thornycroft*. (Trefoil, 1982).

111.

Wilkinson, W. R. T. *Indian silver, 1858-1947: silver from the Indian sub-continent and Burma made by local craftsmen in Western forms*. (W.R.T. Wilkinson, 1999).

112.

Marsden, J. & Queen's Gallery (London, England). Victoria & Albert: art & love. (Royal Collection, 2010).

113.

Massé, H. J. L. J. The Art-Workers' Guild, 1884-1934. (Printed for the Art-Workers' Guild at the Shakespeare Head Press, 1935).

114.

Gibson, John, 1790-1866. The biography of John Gibson : R.A., sculptor, Rome / by T. Matthews. (1911).

115.

McKenzie, R. Public sculpture of Glasgow. vol. Public sculpture of Britain (Liverpool University Press, 2002).

116.

Meara, D. A.W.N. Pugin and the revival of memorial brasses. (Mansell, 1991).

117.

Meara, D. Victorian memorial brasses. (Routledge & Kegan Paul, 1983).

118.

Morris, B. J. Victorian table glass & ornaments. (Barrie & Jenkins, 1978).

119.

Murphy, P. Nineteenth-century Irish sculpture: native genius reaffirmed. (Yale University Press).

120.

Nead, L. *The haunted gallery: painting, photography, film c.1900*. (Yale University Press, 2007).

121.

Nelson, C. *The color of stone: sculpting the black female subject in nineteenth-century America*. (University of Minnesota Press, 2007).

122.

Barringer, T. J., Prettejohn, E., Paul Mellon Centre for Studies in British Art, & Yale Center for British Art. *Frederic Leighton: antiquity, renaissance, modernity*. vol. Studies in British art (Yale University Press, 1999).

123.

Nicholas Penny. *Catalogue of European Sculpture in the Ashmolean Museum, 1540 to the Present Day 3 Vols.* (Oxf. U. P., 1992).

124.

Physick, J. F. & Victoria and Albert Museum. *The Wellington Monument*. (H.M.S.O., 1970).

125.

Piggott, J. *Palace of the people: the Crystal Palace at Sydenham 1854-1936*. (C. Hurst, 2004).

126.

Hemingway, A. & Vaughan, W. *Art in bourgeois society, 1790-1850*. (Cambridge University Press, 1998).

127.

Potts, A. *The sculptural imagination: figurative, modernist, minimalist.* (Yale University Press, 2000).

128.

Prettejohn, E. *After the Pre-Raphaelites: art and aestheticism in Victorian England.* (Manchester University Press, 1999).

129.

Prichard, S. *Quilts, 1700-2010: hidden histories, untold stories.* (V&A Publishing, 2010).

130.

Purbrick, L. *The Great Exhibition of 1851: new interdisciplinary essays.* vol. *Texts in culture* (Manchester University Press, 2001).

131.

Radcliffe, A. *Monti's Allegory of the Risorgimento.*

[http://www.amazon.co.uk/Montis-Allegory-Risorgimento-Anthony-Radcliffe/dp/B00JEZV6PA/ref=sr_1_1?ie=UTF8&qid=1406809599&sr=8-1&keywords=Monti%E2%80%99s+Allegory+of+the+Risorgimento%E2%80%99 \(1965\).](http://www.amazon.co.uk/Montis-Allegory-Risorgimento-Anthony-Radcliffe/dp/B00JEZV6PA/ref=sr_1_1?ie=UTF8&qid=1406809599&sr=8-1&keywords=Monti%E2%80%99s+Allegory+of+the+Risorgimento%E2%80%99 (1965).)

132.

Cannadine, D. *The Houses of Parliament: history, art, architecture.* (Merrell, 2000).

133.

Nairne, S., Serota, N., & Whitechapel Art Gallery. *British sculpture in the twentieth century.* (Whitechapel Art Gallery, 1981).

134.

Read, B. & Paul Mellon Centre for Studies in British Art. *Victorian sculpture.* vol. *Studies in British art* (Published for the Paul Mellon Centre for Studies in British Art by Yale University

Press, 1982).

135.

Reason, R., Art Gallery of South Australia, & Arts South Australia. *Bounty: nineteenth-century South Australian gold and silver*. (Art Gallery of S.A., 2012).

136.

Stoke-on-Trent (England) & Cartwright Hall, Bradford (Bradford, England). *Reverie, myth, sensuality: sculpture in Britain 1880-1910* : an exhibition organised by Stoke on Trent City Museum and Art Gallery in association with Cartwright Hall, Bradford. (Stoke-on-Trent City Museum and Art Gallery, 1992).

137.

Ritchie, C. I. A. *Modern ivory carving*. (Barnes, 1972).

138.

Buora, M., McCrory, M., & Udine (Italy). *Le gemme incise nel Settecento e Ottocento: continuità della tradizione classica : atti del convegno di studio, Udine, 26 settembre 1998*. vol. Cataloghi e monografie archeologiche dei Civici musei di Udine (L'Erma di Bretschneider, 2006).

139.

Saywell, D., Simon, J., & National Portrait Gallery (Great Britain). *Complete illustrated catalogue*: National Portrait Gallery, London. (National Portrait Gallery, 2004).

140.

Scarisbrick, D. *The Devonshire Parure*. *Archaeologia* **108**, 239-254.

141.

Schor, E. H. *Bearing the dead: the British culture of mourning from the enlightenment to Victoria*. vol. Literature in history (Princeton University Press, 1994).

142.

Sherwood, D. Harriet Hosmer, American sculptor, 1830-1908. (University of Missouri Press).

143.

Sicca, C. M. & Yarrington, A. The lustrous trade: material culture and the history of sculpture in England and Italy, c. 1700-c. 1860. (Leicester University Press, 2000).

144.

Sinnema, P. W. The wake of Wellington: Englishness in 1852. (Ohio University Press, 2006).

145.

Smith, A., Upstone, R., & Tate Britain (Gallery). Exposed: the Victorian nude. (Tate Publishing, 2001).

146.

St. Clair, W. Lord Elgin and the marbles. (Oxford University Press, 1998).

147.

Steggles, M. A. & Barnes, R. British sculpture in India: new views and old memories. (Frontier, 2011).

148.

Steggles, M. A. & British Association for Cemeteries in South Asia. Statues of the Raj. (BACSA, 2000).

149.

Mark Stocker. Royalist and realist: The Life and Work of Sir Joseph Edgar Boehm Outstanding Theses in the Fine Arts from British Universities. (Garland, 1988).

150.

Gere, C., Rodoe, J., Tait, H. & Wilson, T. The Art of the Jeweller: Catalogue of the Hull Grundy Gift to the British Museum: (Published for the Trustees of the British Museum by British Museum Publications, 1984).

151.

Romney Towndrow, K. & Stevens, A. Alfred Stevens, architectural sculptor, painter and designer. A biography with new material. With portraits. (1939).

152.

Trusted, M. Baroque & later ivories. (V&A Publishing, 2013).

153.

Trusted, M. The making of sculpture: the materials and techniques of European sculpture. (V & A Publications, 2007).

154.

Victoria and Albert Museum. Victorian church art: (catalogue of an) exhibition, November 1971 - January 1972. (H.M.S.O., 1971).

155.

Sheppard, J., Walker, R. J. B., & National Portrait Gallery (Great Britain). Regency portraits. (National Portrait Gallery, 1985).

156.

Ward-Jackson, P. Public sculpture of the city of London. vol. Public sculpture of Britain (Liverpool University Press, 2003).

157.

Ward-Jackson, P. Public sculpture of historic Westminster: Volume 1. vol. Public sculpture of Britain (Liverpool University Press, 2012).

158.

Wardle, P. Victorian silver and silver-plate Victorian collector series. (Jenkins; 1st edition, 1963).

159.

Wasserman, J. L. & Fogg Art Museum. Metamorphoses in nineteenth-century sculpture: [exhibition, November 19, 1975-January 7, 1976, Fogg Art Museum, Harvard University : catalogue]. (The Museum, 1975).

160.

White, A., Henry Moore Centre for the Study of Sculpture, & Leeds (England). Hamo Thornycroft & the martyr general. vol. Studies in the history of sculpture (The Henry Moore Centre for the Study of Sculpture, 1991).

161.

Wilton, A., Upstone, R., & Tate Gallery. The age of Rossetti, Burne-Jones & Watts: symbolism in Britain, 1860-1910. (Tate Gallery Publishing, 1997).

162.

Wolffe, J. Great deaths: grieving, religion, and nationhood in Victorian and Edwardian Britain. (Oxford University Press, 2001).

163.

Wood, J. The Daguerreotype: a sesquicentennial celebration. (University of Iowa Press, 1989).

164.

Wunder, R. P. Hiram Powers: Vermont sculptor, 1805-1873. vol. American arts series (University of Delaware Press, 1991).

165.

Wyke, T. Public sculpture of Greater Manchester. vol. Public sculpture of Britain (Liverpool University Press, 2004).

166.

Alison Yarrington. The commemoration of the hero, 1800-1864 Monuments to the British Victors of the Napoleonic Wars. (Garland, 1988).

167.

Pfister, M. & Hertel, R. Performing national identity: Anglo-Italian cultural transactions. vol. Internationale Forschungen zur allgemeinen und vergleichenden Literaturwissenschaft (Rodopi, 2008).