


Plate 1


An interior view of the 1851 Crystal Palace Exhibition, London. [From *The Crystal Palace, and its Contents; Being An Illustrated Cyclopaedia of the Great Exhibition of the Industry of All Nations 1851 Embellished with Upwards of Five Hundred Engravings* by W. M. Clark, 1852. Collection of the author]

Plate 2


View of Chatsworth in Derbyshire from the South Lawn in winter. [Photograph by Jerry Godwin, 2010]

Plate 3


Chatsworth's sculpture gallery. [Photograph by Josh Palmer, 2009]

Plate 4


Alnwick Castle. [Photograph by I. Herbert, 2003]

Plate 5


Alnwick Castle, Saloon. [Photograph by I. Herbert, 2011]

Plate 6


Chateau-sur-Mer designed by Seth Bradford, enlarged by R.M. Hunt 1869-86, J.R. Pope addition 1914. [Photograph by the author, 2009]

Plate 7


Chateau-sur-Mer, Ballroom [Photograph by the author, 2009]

Plate 8


Chateau-sur-Mer, Dining room [Photograph by the author, 2009]

Plate 9


Chateau-sur-Mer, Library. [Photograph by the author, 2009]

Plate 10


Chateau-sur-Mer, Dining room (*Artistic Houses*). [From *Artistic Houses: being a series of Interior Views of the most Beautiful and Celebrated Homes in the United States, with a description of the Art Treasures contained therein*, by George Sheldon (New York: D. Appleton and Company, 1883-84). Courtesy, Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland.]

Plate 11


Chateau-sur-Mer, Library (*Artistic Houses*). [From *Artistic Houses: being a series of Interior Views of the most Beautiful and Celebrated Homes in the United States, with a description of the Art Treasures contained therein*, by George Sheldon (New York: D. Appleton and Company, 1883-84). Courtesy, Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland.]

Plate 12


William H. Vanderbilt Drawing-room at 640 Fifth Avenue. [From *Artistic Houses: being a series of Interior Views of the most Beautiful and Celebrated Homes in the United States, with a description of the Art Treasures contained therein*, by George Sheldon (New York: D. Appleton and Company, 1883-84). Courtesy, Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland.]

Plate 13


William H. Vanderbilt, 1877
Jared Bradley Flagg (American, 1820-1899)
Oil on Canvas
69 X 44 in.
[Photograph by the author, 2009]

Plate 14


Cornelius Vanderbilt (The Commodore), 1879
Jared Bradley Flagg (American, 1820-1899)
Oil on Canvas
69 ½ X 44 in.
[Photograph by the author, 2009]

Plate 15


Marble Row, east side of Fifth Avenue between East Fifty-seventh and East Fifty-eight Streets. [From Robert Stern, *New York 1880: Architecture and Urbanism in the Gilded Age* (New York: Monacelli, 1999), p. 579.]

Plate 16


Rebecca Colford Jones townhouses, east side of Fifth Avenue between Fifty-fifth and East Fifty-sixth Streets. [From Robert Stern, *New York 1880: Architecture and Urbanism in the Gilded Age* (New York: Monacelli, 1999), p. 582.]

Plate 17


Cosimo de' Medici (1389 -1464) by Agnolo Bronzino (1503-1572)[From http://www.newgenevacenter.org/09_Biography/09c_Movers/renaiss-reform.htm accessed June 28, 2010]

Plate 18


Palazzo Medici, Florence. [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The John Hopkins University, Baltimore, Maryland.]


Alexander T. Stewart House. [Stereoview, Collection of the author]

Plate 20


Portrait of Maria Louisa Kissman (1821-1896)
Anonymous (American)
Oil and charcoal on canvas
29 X 24 in. (oval)
[Photograph by the author 2009]

Plate 21


William B. Astor II (1830-1892) [Collection of the author]

Plate 22


Caroline Webster Schermerhorn (1830-1908)
[Collection of the author]

Plate 23


Astor residence at the Southwest corner of Fifth Avenue and West Thirty-fourth Street. [From Robert Stern, *New York 1880: Architecture and Urbanism in the Gilded Age* (New York: Monacelli, 1999), p. 570.]

Plate 24


Mrs. Astor's Ballroom at the Southwest corner of Fifth Avenue and West Thirty-fourth Street. [From Robert Stern, *New York 1880: Architecture and Urbanism in the Gilded Age* (New York: Monacelli, 1999), p. 570.]


Entrance to William H. Vanderbilt house, 640 Fifth Avenue. [Stereoview, Collection of the author]

Plate 26


Strozzi Palace, Florence. [From *Grundriß der Kunstgeschichte* by Wilhelm Lübke and Max Semrau. Paul Neff Verlag, Esslingen, 14th edition, 1908.]

Plate 27


Mrs. William Douglas Sloane at 642 Fifth Avenue and Mrs. Elliott Fitch Shepard at 2 West Fifty-Fourth Street. [From Robert Stern, *New York 1880: Architecture and Urbanism in the Gilded Age* (New York: Monacelli, 1999), p. 590.]


William H. Vanderbilt house, 640 Fifth Avenue, northwest corner of Fifth Avenue and West Fifty-first Street. [Stereoview, Collection of the author]

Plate 29


William H. Vanderbilt house, 640 Fifth Avenue, section drawing. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 30


William H. Vanderbilt house, *The Atrium, First Floor Looking Towards Picture-gallery*. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 31


William H. Vanderbilt house, *Romulus Directing the Seizure of the Sabine Wives, Tapestry Portiere from the Royal Manufactory of Lille*. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]


William H. Vanderbilt house, *Drawing-room, With Vista Through the Atrium and Picture-gallery to the Conservatory*. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 33


William H. Vanderbilt house, *The Picture-Gallery*. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 34


William H. Vanderbilt house, *A Corner in the Drawing-room*. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 35


Henry Clay Frick (1849-1919), circa 1881.
[From Mary Brignano, *The Frick Art & Historical Center: The Art and Life of a Pittsburgh Family* (Italy: Amilcare Pizzi, s.p.a. 1993), p. 12.]

Plate 36


Henry Clay Frick house, Clayton, Parlor. [From Mary Brignano, *The Frick Art & Historical Center: The Art and Life of a Pittsburgh Family* (Italy: Amilcare Pizzi, s.p.a. 1993), p. 24.]

Plate 37


William H. Vanderbilt mother-of-pearl Side Chair.
Herter Brothers, New York, circa 1881-2.
Gilded maple, cotton, h. 34 ½ in., w. 19 ¾, d. 19 in.,
The Carnegie Museum of Art, Carnegie Institute
Deputy Fund, (83.36)
[Photograph by Peter Harholdt]

Plate 38


William H. Vanderbilt house, *Portion of the Frieze and Ceiling, A Fete: Painted by P. V. Galland. Drawn by Thurwanger.* [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 39


William H. Vanderbilt house, "A Sunny Nook in the Drawing-room." [south-east corner] designed by Goutzwiller. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 40


Onyx Lamp-post Designed by Goutzwiller. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 41


D-shaped console table [From *European and American Furniture & Decorative Arts*. Sale cat. (Los Angeles: Butterfield & Butterfield, September 17-18, 1996), Lot 4183, p. 35.]

Plate 42


Lion statuette on column in St. Mark's Square, Venice; Albumen, circa 1889. [Courtesy, Evergreen House Foundation at Evergreen Museum & Library, The John Hopkins University, Baltimore, Maryland]

Plate 43


Table, in Gold and Pearl, designed by R. M. Lancelot.
[From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 44


Fortuna, Statuette by A. Moreau-Vauthier. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 45


Statuette of Cupid in Ivory, Sculptured by Moreau-Vauthier. [From Mr. Vanderbilt's House and Collection by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 46


William H. Vanderbilt house, The Drawing-room, Looking into the Library. [From Mr. Vanderbilt's House and Collection by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 47


Ferdinand Barbedienne (1810-1892). [From Theodore Child, "*Ferdinand Barbedienne*," *Harpers New Monthly Magazine* Vol. 73, No. 436, Sept. (1886): 499., Collection of the author]

Plate 48


Bust of Achille Collas (1794-1859). [From Theodore Child, "*Ferdinand Barbedienne*," *Harpers New Monthly Magazine* Vol. 73, No. 436, Sept. (1886): 491., Collection of the author]

Plate 49


Barbedienne model room. [From Theodore Child, "Ferdinand Barbedienne," *Harpers New Monthly Magazine* Vol. 73, No. 436, Sept. (1886): 501., Collection of the author]

Plate 50


William H. Vanderbilt house, *The Ghiberti Door called Gates of Paradise Vestibule*. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 51


A group of champlévé enamel exhibited by Barbedienne at the London 1862. [From *Masterpieces of Industrial Art and Sculpture* by J. B. Waring, 1862, Plate 139.]

Plate 52


A gilt bronze mirror with chased figures by Barbedienne at the 1867 Paris Exposition. Museum d'Orsay Paris, France, Museum Purchase (OAO 1308)

Plate 53


Barbedienne Foundry workshop [From Theodore Child, "Ferdinand Barbedienne," Harpers New Monthly Magazine Vol. 73, No. 436, Sept. (1886): 504., Collection of the author]

Plate 54


Domenico Cucci (1635-1704-5) cabinet at Alnwick Castle made in 1683 for Louis XIV at Versailles with panels of *pietra dura* and reliefs of stone inlay. [From Francis Watson, *The History of Furniture* (New York: William Morrow & Company, Inc., 1976), 76.]

Plate 55


This ebony cabinet was shown by the Paris maker, Fourdinois. It stood over eight feet tall and inlaid with ivory, lapis, bloodstone, jasper and carvings by M. Megret. It was awarded a prize medal. [From *Masterpieces of Industrial Art and Sculpture* by J. B. Waring, 1862, Plate 214.]

Plate 56


Manufactured by Barbedienne, this ebony cabinet in the Renaissance revival style was ornamented with bronze and finished to give the effect of oxidized silver. [From *Masterpieces of Industrial Art and Sculpture* by J. B. Waring, 1862, Plate 257.]

Plate 57


Gilt table by Barbedienne [From *Property of William H. Vanderbilt inherited by Brig. General Cornelius Vanderbilt*. Sale cat. New York: Parke Bernet, May 18, 1945. Collection of the author]

Plate 58


William H. Vanderbilt house, *Corner of the Drawing-room, with Cloisonné Cabinet*. [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84)., Collection of the author]

Plate 59


Barbedienne Cloisonné cabinet [*Property of William H. Vanderbilt inherited by Brig. General Cornelius Vanderbilt. Sale cat. New York: Parke Bernet, May 18, 1945. Collection of the author*]

Plate 60


William H. Vanderbilt house, *Bronze Fire-gilt Table, with Cloisonné Enamel Cabinet by Barbedienne. Designed by Ch. Goutzwiller. [From Mr. Vanderbilt's House and Collection by Edward Strahan (Boston, 1883-84), Collection of the author]*

Plate 61


One of the Silver Lamp-bearing Statues [torchere].
Designed by Ch. David. [From *Mr. Vanderbilt's House
and Collection* by Edward Strahan (Boston, 1883-84),
Collection of the author]

Plate 62


Statuette of a bacchant discovered in Pompeii. [From *Of
the Most Remarkable Monuments of the National
Museum of Naples*. Naples by Gargiulo (1868), Private
Collection]


William H. Vanderbilt house, *Portion of the "Fete," Frieze in the Drawing-room by P. V. Galland.* [From *Mr. Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]


Raphael's "*The Banquet of the Gods, Ceiling Painting of the Courtship and Marriage of Cupid and Psyche.*" [Albumen, Collection of the author]

Plate 65


Dawn, Painted by J. Lefebvre [ceiling mural in Mr. Vanderbilt's bedroom]. [From Mr. *Vanderbilt's House and Collection* by Edward Strahan (Boston, 1883-84), Collection of the author]

Plate 66


Joseph Lefebvre (1836-1911) study for Dawn [ceiling mural in Mr. Vanderbilt's bedroom]. Baltimore Museum of Art, George Lucas Collection (BMA1996.45.164) [Photograph by the author, 2009]

Plate 67


Joseph Lefebvre (1836-1911) study for Mrs. Vanderbilt's bedroom ceiling mural. [From Lilian C. Randall, *The Diary of George A. Lucas: An American Art Agent in Paris, 1857-1909*. (vol 1). Princeton: Princeton University Press, 1979), n/a.]

Plate 68


Alva Smith Vanderbilt (1853-1933). [From John Foremanand, and Robbe Stimson, *The Vanderbilts and the Gilded Age: Architectural Aspirations, 1879-1901*. (New York: St. Martin's Press, 1991), 9.]

Plate 69


William Kissam Vanderbilt (1849-1920). [From John Foremanand, and Robbe Stimson, *The Vanderbilts and the Gilded Age: Architectural Aspirations, 1879-1901*. (New York: St. Martin's Press, 1991), 8.]

Plate 70


Idle Hour, designed by Richard Morris Hunt (1827-1895). [From John Foremanand, and Robbe Stimson, *The Vanderbilts and the Gilded Age: Architectural Aspirations, 1879-1901*. (New York: St. Martin's Press, 1991), 175.]

Plate 71


Design for 660 Fifth Avenue in the French Renaissance style of Francis I. [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburg Van Pelt (1925), Pl. V. Collection of the author]

Plate 72


Château de Blois, France circa 1889 [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The John Hopkins University, Baltimore, Maryland]

Plate 73


660 Fifth Avenue Front [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburg Van Pelt (1925), Pl. XXI. Collection of the author]

Plate 74


Detail of Fifty-second Street Front. [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburg Van Pelt (1925), Pl. XXVII. Collection of the author]

Plate 75


Working drawing of the library. [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburg Van Pelt (1925), Pl. V. Pl. XVII. Collection of the author]

Plate 76


Hyde Park (Frederick Vanderbilt's home along the Hudson River). [Postcard circa 1905, Collection of the author]

Plate 77


459 Fifth Avenue, Music Room circa 1878. [From Catherine H. Voorsanger et al., *Herter Brothers: Furniture and Interiors for a Gilded Age*. (New York: Harry N. Abrams, inc., 1994), 176.]

Plate 78


Side Chair. Herter Brothers, New York, circa 1878. Ebonized cherry; marquetry of various woods; gilding, cut silk and cotton (upholstery), h. 34 1/2 in., w. 17 1/4 in., d. 19 in. Marked: 5133 impressed on underside of proper right seat rail. (Vanderbilt Mansion National Historic Site, National Park Service, Hyde Park, New York, gift of Margaret Louise Van Alen, 1940 [No. 213]) [Photograph by the author, 2007]

Plate 79


One of Four Turkish-style Side Chairs. Herter Brothers, New York, circa 1878? Mahogany; replacement cut silk and cotton (upholstery), dimensions not on file. Unmarked? (Vanderbilt Mansion National Historic Site, National Park Service, Hyde Park, New York, gift of Margaret Louise Van Alen, 1940 (No. 325) [Photograph by the author, 2007])

Plate 80


Turkish-style Couch. Herter Brothers, New York, circa 1878? Mahogany; replacement silk and cotton velvet (upholstery) dimensions not on file. Unmarked? Vanderbilt Mansion National Historic Site, National Park Service, Hyde Park, New York, gift of Margaret Louise Van Alen, 1940 (No. 329). [Photograph by the author, 2007]

Plate 81


Side Chair from Frederick and Louise Vanderbilt's Bedroom Suite. Herter Brothers, New York, circa 1878. Oak; gilding, replaced upholstery, h. 34 7/8 in., w. 17 1/4 in., d. 18 1/2 in. Marked: 5348 impressed on underside of proper right seat rail. Vanderbilt Mansion National Historic Site, National Park Service, Hyde Park, New York, gift of Margaret Louise Van Alen (No. 180+?) [Photograph by the author, 2007]

Plate 82


Hyde Park, Dinning room. [Photograph by the author, 2007]

Plate 83


660 Fifth Avenue, Banqueting Hall (furnished). [From John Foreman and Robbe Stimson, *The Vanderbilts and the Gilded Age: Architectural Aspirations, 1879-1901*. (New York: St. Martin's Press, 1991), 38.]

Plate 84


The Banquet Hall, Looking North-East. [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburgh Van Pelt (1925), Pl. XLVIII. Collection of the author]

Plate 85


Detail of Mantel in Banquet Hall. [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburgh Van Pelt (1925), Pl. XLIX. Collection of the author]


Detail Under Gallery in Banquet Hall. [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburg Van Pelt (1925), Pl. LI. Collection of the author]

Plate 87


Thomas Gainsborough's 1778 portrait of Mrs. Grace Dalrymple Elliott (1754?–1823) in the Metropolitan Museum of Art, bequest of William K. Vanderbilt, 1920 (20.155.1). [Photograph by the author, 2009]

Plate 88


Sir Joshua Reynolds's 1782 portrait of Captain George K. H. Coussmaker (1759–1801). Metropolitan Museum of Art, bequest of William K. Vanderbilt, 1920 (20.155.3). [Photograph by the author, 2009]

Plate 89


Panel in the Banquet Hall. [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburgh Van Pelt (1925), Pl. LIV. Collection of the author]

Plate 90


Fireplace in the Billiard Room. [From *A Monograph of the William K. Vanderbilt House: Richard Morris Hunt Architect*, by John Vredenburgh Van Pelt (1925), Pl. LI. Collection of the author]

Plate 91


660 Fifth Avenue, Salon. [From John Foreman and Robbe Stimson, *The Vanderbilts and the Gilded Age: Architectural Aspirations, 1879-1901*. (New York: St. Martin's Press, 1991), 39.]

Plate 92


Hamilton Palace.

Hamilton Palace, South Lanarkshire, Scotland. [Postcard, Collection of the author]

Plate 93


Lot 1297, secrétaire à abattant. [From *The Hamilton Palace Illustrated Priced Catalogue*. Sale cat. London: Remington and Co. & Librairie de L'Art, June 17-July 20, 1882. Courtesy, Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland.]

Plate 94


Lot 1298, commode. [From *The Hamilton Palace Illustrated Priced Catalogue*. Sale cat. London: Remington and Co. & Librairie de L'Art, June 17-July 20, 1882. Courtesy, Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland.]

Plate 95


Lot 203 a writing table by Riesener, purchased by Baron Ferdinand James Anselm Freiherr von Rothschild (1839-1898). [From *The Hamilton Palace Illustrated Priced Catalogue*. Sale cat. London: Remington and Co. & Librairie de L'Art, June 17-July 20, 1882. Courtesy, Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland.]

Plate 96


Beauvais Tapestry, *The Rape of Proserpine*, after Francois Boucher, circa 1750 – 1767. Wool, silk, h. 10 ft. 7 in., w. 10 ft. 1 in. Inscribed in black ink '176' to the left front corner, Private Collection. [From *The Wildenstein Collection: The Compendium*. Sale cat. London: Christies, December 14 and 15, 2005), 100.]

Plate 97


Beauvais Tapestry, *Apollo and Clytie*, after Francois Boucher, circa 1750 – 1767. Wool, silk, h. 10 ft. 8 in., w. 10 ft. 4 in. Inscribed in black ink '176' to the left front corner, Private Collection. [From *The Wildenstein Collection: The Compendium*. Sale cat. London: Christies, December 14 and 15, 2005), 100.]

Plate 98


Marble House, Newport, Rhode Island. [Photograph by the author, 2009]

Plate 99


Marble House Gothic Room. [Photograph by the author, 2009]

Plate 100


Marble House, Ormolu Mounted Clock in Guest Room. [Photograph by the author, 2009]

Plate 101


660 Fifth Avenue, March 26, 1883
Fancy Dress Party [From John
Foremanand, and Robbe Stimson,
*The Vanderbilts and the Gilded Age:
Architectural Aspirations, 1879-
1901.* (New York: St. Martin's Press,
1991), 26.]

Plate 102


660 Fifth Avenue, March 26, 1883 Fancy Dress Party [From John Foremanand,
and Robbe Stimson, *The Vanderbilts and the Gilded Age: Architectural
Aspirations, 1879-1901.* (New York: St. Martin's Press, 1991), 27.]

Plate 103


Alva Vanderbilt Dressed as a Venetian Princess. [From Jerry E. Patterson, *The Vanderbilts*. (New York: Harry N. Abrams, Inc., Publishers, 1989), 127.]

Plate 104


John Pierpont Morgan (1837-1913) in London circa 1881. [Courtesy of the Morgan Library, Archives, New York]

Plate 105


Frances Louisa Tracy (called Fanny; 1842-1924). [Courtesy of the Morgan Library, Archives, New York]

Plate 106


Joseph Morgan (?-1847?) [From Linda H. Roth, *J. Pierpont Morgan, Collector: European Decorative Arts from the Wadsworth Athenaeum*. (Wisbech, England: Balding + Mansell Ltd, 1987), 10.]

Plate 107


Junius Spencer Morgan (1813-1890), circa 1885. [Courtesy of the Morgan Library, Archives, New York]

Plate 108


Morgan's London townhouse (13 Prince Gate). [From [Courtesy of the Morgan Library, Archives, New York]

Plate 109


Morgan residence, Northeast corner of Thirty-sixth Street and Madison Avenue [Courtesy of the Morgan Library, Archives, New York]

Plate 110


Morgan house, Drawing-room (*Artistic Houses*) [From *Artistic Houses: being a series of Interior Views of the most Beautiful and Celebrated Homes in the United States, with a description of the Art Treasures contained therein*, by George Sheldon (New York: D. Appleton and Company, 1883-84). Courtesy, Evergreen Museum & Library, The John Hopkins University, Baltimore, Maryland.]

Plate 111


Morgan adaptation of the Vanderbilt mother-of-pearl Side Chair. Herter Brothers, New York, circa 1882. Gilded maple, cotton, h. 34 ½ in., w. 18 ¾, d. 18 in., in the Metropolitan Museum of Art, gift of Margot Johnson, Inc., 1995 (1995.149). [From http://www.metmuseum.org/works_of_art/objects_conservation/spring_2003/herter.asp accessed July 6, 2010]

Plate 112


Cabinet. Herter Brothers, New York, circa 1880. Gilded maple, h. 66 in., w. 60 ½ in. d. 15 in. Marked: HERTER BRO'S. Private Collection. [Courtesy of Stair Antique Auctioneers and Appraisers in Hudson, New York]

Plate 113


Mary Morgan's versions of Augustin Moreau-Vauthier's (1831-1893) *Fortuna*. [From *The Art Collection Formed by the Late Mrs. Mary J. Morgan*. Sale cat. New York: American Art Associates, March 3-5, 8, 1886), n/a. Collection of the author]


J. Pierpont Morgan's Library by Herter Brothers, circa 1882. (*Artistic Houses*) [From *Artistic Houses: being a series of Interior Views of the most Beautiful and Celebrated Homes in the United States, with a description of the Art Treasures contained therein*, by George Sheldon (New York: D. Appleton and Company, 1883-84). Courtesy, Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland.]

Plate 115


Thomas Harrison Garrett (1849-1888).
[Courtesy of the Evergreen House
Foundation at Evergreen Museum &
Library, The Johns Hopkins University,
Baltimore, Maryland.]

Plate 116


Alice Whitridge Garrett (1851-1920).
[Courtesy of the Evergreen House
Foundation at Evergreen Museum &
Library, The Johns Hopkins University,
Baltimore, Maryland.]

Plate 117


Robert Garrett (1847-1896). [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 118


Mary Frick Garrett (1851-1936). [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 119


Robert Garrett (1783-1857). [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 120


John Work Garrett (1820-1884). [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 121


Evergreen House, Baltimore, Maryland, circa 1885. [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 122


Claghorn's print gallery within his Philadelphia residence at 222 North Nineteenth Street (*Artistic Houses*). [From *Artistic Houses: being a series of Interior Views of the most Beautiful and Celebrated Homes in the United States, with a description of the Art Treasures contained therein*, by George Sheldon (New York: D. Appleton and Company, 1883-84). [Courtesy of Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 123


Evergreen, Dining room by Herter Brothers, circa 1888. [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 124


Evergreen, Dining room, Looking towards the conservatory. [Courtesy of the Maryland Historical Society, Baltimore, Maryland]

Plate 125


Evergreen, Drawing-room, circa 1888. [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 126


Detail of the Morgan Drawing-room showing Herter Armchair (*Artistic Houses*). [From *Artistic Houses: being a series of Interior Views of the most Beautiful and Celebrated Homes in the United States, with a description of the Art Treasures contained therein*, by George Sheldon (New York: D. Appleton and Company, 1883-84). [Courtesy of Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 127


Armchair. Herter Brothers, New York, circa 1882. Mahogany; replacement cut silk and cotton (upholstery), dimensions not on file. Unmarked? [Photograph collection of the author, edited 2009]

Plate 128


Detail of Evergreen, Drawing-room showing Herter Armchair. [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 129


Ormolu Mounted Side Table, French, circa 1885. Tulipwood (veneer), Onyx, gilt brass, unidentified wood, h. in., w. in., d. in. Unmarked. Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, bequest of Alice Warder Garrett, 1952 (EH1952.1.193) [Photograph by author, 2010]

Plate 130


Ormolu Mounted Oval Cylindrical Vitrine, French, circa 1885. Tulipwood (vener), Onyx, gilt brass, unidentified wood, h. 58 7/8 in., w. 23 3/4 in., d. 18 15/14 in. Unmarked. Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, bequest of Alice Warder Garrett, 1952 (EH1952.1.191) [Photograph by author, 2011]

Plate 131


Ormolu Mounted Vitrine Table, French, circa 1885. Tulipwood (vener), Onyx, gilt brass, unidentified wood, h. 30 3/4 in., w. 31 1/2 in., d. 22 13/16 in. Unmarked. Evergreen Museum & Library, The Johns Hopkins University, bequest of John Work Garrett, 1942 (JH1942.1.32) [Photograph by author, 2010]

Plate 132


Ormolu Mounted Oval Vitrine Table, French, circa 1885. Tulipwood (veneer), Onyx, gilt brass, unidentified wood, h. 30 7/8 in., w. 24 1/4 in., d. 19 1/4 in. Unmarked. Evergreen Museum & Library, The Johns Hopkins University, bequest of John Work Garrett, 1942 (JH1942.1.137) [Photograph by author, 2010]

Plate 133


Ormolu Mounted *bonheur-du-jour* (desk) with a central panel painted after Watteau (1684-1721) "Loves Awakening," French, circa 1885. Tulipwood (veneer), Onyx, gilt brass, unidentified wood, h. 59 11/16 in., w. 39 in., d. 15 in. Unmarked. Evergreen Museum & Library, The Johns Hopkins University, bequest of John Work Garrett, 1942 (JH1942.1.138) [Photograph by author, 2011]

Plate 134


Evergreen, Main Hall, circa 1888. [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 135


Evergreen, Medici insignia in Mosaic Floor. [Photograph by author, 2010]

Plate 136


Evergreen, Medici insignia in Mosaic Floor. [Photograph by author, 2010]

Plate 137


Evergreen, Medici insignia in Mosaic Floor. [Photograph by author, 2010]

Plate 138


Evergreen, Medici insignia in Mosaic Floor. [Photograph by author, 2010]

Plate 139


Japanese Censor, circa 1880. Bronze, h. 69 in., w. 32 in., d. 29 in. Evergreen Museum & Library, The Johns Hopkins University, bequest of John Work Garrett, 1942 (JH1942.1.878) [Photograph by Phyllis Feldmann, edited by the author, 2011]

Plate 140


Liberty & Co. 'Thebes' chair, circa 1885. Mahogany, h. 31 in., w. 25 1/2 in., w. 26 1/2 in. Evergreen Museum & Library, The Johns Hopkins University, bequest of John Work Garrett, 1942 (EH1942.1.11) [Photograph by author, 2011]

Plate 141


Evergreen, Main Hall, Looking into the 'Print Room,' circa 1888. [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 142


Major John Swan (1750-1821) by Charles Wilson Peale (American, 1741-1827). Baltimore Museum of Art, Mary Frick Jacobs Collection (BMA1938.241) [Photograph by author, 2008]

Plate 143


View of Mt. Vernon Place showing 101 West Monument Street, circa 1908. [Postcard, Collection of the author]

Plate 144


No. 11 West Mt. Vernon Place, circa 1890. [Courtesy of the Evergreen House Foundation at Evergreen Museum & Library, The Johns Hopkins University, Baltimore, Maryland]

Plate 145


No. 11 West Mt. Vernon Place, Mary Frick Garrett's Bedroom. [From Newspaper clipping, circa 1940 in the Enoch Pratt Free Library, Baltimore, Maryland, File on No. 11 West Mt. Vernon Place]

Plate 146


No. 11 West Mt. Vernon, Entrance Hall. [Photograph by the author, 2007]


Plate 147


Château de Blois, Staircase. Albumen, circa 1889
[Courtesy of the Evergreen House Foundation at
Evergreen Museum & Library, The Johns Hopkins
University, Baltimore, Maryland]


Brussels Tapestry, *Meeting of Hannibal and Scipio at the Battle of Zama*, 16th century. Wool, silk, h. 9 ft. 2 in., w. 17 ft. 2 in. Location unknown [From *Real Estate and Furnishings & Art Property 7, 9, 11 and 13 West Mr. Vernon Place, Baltimore, Maryland; Estates of the late Dr. and Mrs. Henry Barton Jacobs*. Sale cat. Baltimore: Sam. W. Pattison & Co. Auctioneers in Collaboration with Parke-Bernet Galleries, Inc., New York, December 10-12, 1940. Courtesy of the Engineer's Club, Baltimore, Maryland]


No. 11 West Mt. Vernon Place, Dome above Staircase by Tiffany. [Photograph by the author, 2008]

Plate 150


“The Standard Bearers,” window by Tiffany. [Photograph by the author, 2008]

Plate 151


Sedan Chair. [From Newspaper clipping, circa 1940 in the Enoch Pratt Free Library, Baltimore, Maryland, File on No. 11 West Mt. Vernon Place]

Plate 152


Suit of English Armor. [From Newspaper clipping, circa 1940 in the Enoch Pratt Free Library, Baltimore, Maryland, File on No. 11 West Mt. Vernon Place]

Plate 153


No. 11 West Mt. Vernon Place, Salon. [From Herbert Croly, "*Recent Works of John Russell Pope*," *Architectural Record* Vol. 29 No. 4, November (1911): 532. Courtesy of the University of California, California]

Plate 154


Royal Aubusson 'Chinoiserie' tapestry, *The Chinese Shepherdess*, circa 1743? Wool, silk, h. 8 ft. 11 in., w. 9 ft. 10 in. Baltimore Museum of Art [From Dr. Henry B. Jacobs, *The Collection of Mary Frick Jacobs*, Baltimore: privately printed, 1938), n/a.]

Plate 155


Royal Aubusson 'Chinoiserie' tapestry, *The Tea*, circa 1743? Wool, silk, h. 9 ft. 8 in., w. 9 ft. 10 in. Baltimore Museum of Art [From Dr. Henry B. Jacobs, *The Collection of Mary Frick Jacobs*, Baltimore: privately printed, 1938), n/a.]

Plate 156


Kingwood marqueterie and Ormolu-Mounted Bureau Plat. Jules Allard, Paris & New York?, circa 1885-6. Various wood, gilt bronze or brass, h. 29 in., w. 6 ft., d. n/a. Unmarked. Location unknown. [*Real Estate and Furnishings & Art Property 7, 9, 11 and 13 West Mr. Vernon Place, Baltimore, Maryland; Estates of the late Dr. and Mrs. Henry Barton Jacobs. Sale cat. Baltimore: Sam. W. Pattison & Co. Auctioneers in Collaboration with Parke-Bernet Galleries, Inc., New York, December 10-12, 1940. Courtesy of the Engineer's Club, Baltimore, Maryland*]

Plate 157


Whiteholme, Newport, Rhode Island. [From Herbert Croly, "*A New Use of Old Forms: Two Houses by Mr. John Russell Pope*," *Architectural Record* Vol. 17 No. 4, April (1905): 282. Courtesy of the University of California, California]

Plate 158


Whiteholme, Salon. [From Herbert Croly, "A New Use of Old Forms: Two Houses by Mr. John Russell Pope," *Architectural Record* Vol. 17 No. 4, April (1905): 290. Courtesy of the University of California, California]

Plate 159


Whiteholme, Dining Room. [From Herbert Croly, "*A New Use of Old Forms: Two Houses by Mr. John Russell Pope*," *Architectural Record* Vol. 17 No. 4, April (1905): 540. Courtesy of the University of California, California]

Plate 160


Whiteholme, Sitting Room. [From Herbert Croly, "A New Use of Old Forms: Two Houses by Mr. John Russell Pope," *Architectural Record* Vol. 17 No. 4, April (1905): 292. Courtesy of the University of California, California]

Plate 161


Bureau plate, Jean-Henri Riesener (French, 1734-1806). Mahogany; dimensions not on file. Stamped by Jean-Henri Riesener mark. Baltimore Museum of Art, gift of Mary Frick Jacobs, 1938 (BMA1938.275) [Photograph by the author, 2007]