

Inventory

Acc.7723

David Roberts

National Library of Scotland Manuscripts Division George IV Bridge Edinburgh EH1 1EW

Tel: 0131-466 2812 Fax: 0131-466 2811

E-mail: manuscripts@nls.uk

© Trustees of the National Library of Scotland

- 1-2 David Roberts's Eastern Journal, 1838-9. 2 vols.
 - 1. Roberts' Journal in Egypt 1838'
 - 2. Roberts' Journal in Syria 1839'
- 3. 'Memoranda. Edinburgh 19 October 1842', inscribed calligraphically to Mrs Henry Bicknell.

Printed circular intimating dinner, 11 Oct 1842.

Report from Edinburgh Advertiser, 21 Oct 1842.

Letter from Charles Neaves, [1842].

Letter from Henry Cockburn to David Roberts, 13 Oct 1842.

Letter from Daniel McNee to D.R. Hay, 15 Oct 1842.

Letter from Robert Blackwood, [1842].

Letter from John Blackie, Jun., to D.R. Hay, 14 Oct 1842.

Letter from James Ballantine, 15 Oct 1842.

Letter from Peter Nimmo to D.R. Hay, [1842].

Letter from (Sir) George Harvey to D.R. Hay, 15 Oct 1842.

Letter from R S Lauder to D.R. Hay, [1842].

Letter from W. L. Leitch to D.R. Hay, [1842].

Letter from David Maclagan, 11 Oct [1842].

Letter from David Maclagan to D.R. Hay, [1842].

Letter from Richardson Brothers, 15 Oct 1842.

Letter from William Smellie Watson to D.R. Hay, 14 Oct 1842.

Letter from Robert Bald to D.R. Hay, 14 Oct 1842.

Letter from H.C. Baildon. 13 Oct 1842.

Letter from John Ballantyne to David Roberts, 19 Oct [1842].

Letter from John Strang to David Roberts, 25 Oct 1842.

Letter from William Lang to David Roberts, 27 Oct 1842.

Letter from D.O. Hill, Royal Scottish Academy, to David Roberts, 17 Dec 1857.

Report from Scotsman, 4 Sep 1858, of visit by David Roberts.

Letter from D. O. Hill, R.S.A., to David Roberts, 6 Sep 1858.

Report from Courant of R.S.A. dinner to Clarkson Stanfield and David Roberts, 2 Oct 1858.

Report from Scotsman of R.S.A. dinner to Clarkson Stanfield and David Roberts, 29 Sep 1858.

Report from Scotsman of freedom proposal, 22 Sep 1858.

Report from <u>Daily Express</u> of presentation of freedom of the City of Edinburgh to Roberts, 30 Sep 1858.

Report from Edinburgh News of presentation of freedom of the City of Edinburgh to Roberts, 2 Oct 1858

Report from <u>Times</u> of presentation of freedom of the City of Edinburgh to Roberts, 1 Oct 1858.

Report from Edinburgh News commenting on presentation of freedom of the City of Edinburgh to Roberts, 2 Oct 1858.

Letter from Sir William Fergusson Bt. to David Roberts, 17 Feb 1860.

Letter from Ben Webster to David Roberts, 6 Dec 1860.

Letter from Laura Cubitt (Lady Ashcombe) to David Roberts, 7 Jan [1861], acknowledging photograph.

Letter from A Dawson, Provost of Linlithgow, to David Roberts, 13 Jan 1861.

Letter from W.P. de Bathe to David Roberts, 14 Jan 1861.

Letter from R---- Tennent to David Roberts, 14 Jan 1861.

Letter from R. Napier to David Roberts, 14 Jan 1861.

Letter from J.G. Moon to David Roberts, 15 Jan 1861.

Letter from Lord Tenterden to David Roberts, 16 Jan 1861.

Draft letter from David Roberts to Lord Tenterden, [30 Nov] 1863.

Copy letter from same to W. F. Cowper, 4 Dec 1863, on design of National Gallery.

Letter from Solomon A Hart to David Roberts, 8 Jan 1864.

Obituary of David Roberts, Illustrated London News, 10 Dec 1864.

Obituary of David Roberts, Athaneaum 3 Dec 1864.

4. Family correspondence

Letters from David Roberts to Christine and Henry Bicknell, 1836-63, including two undated items; three envelopes of letters of 1861 (contents not found); a page of notes on paintings, watermarked 1862; a draft of an essay on the Royal Academy, dated 19 May 1951 (not in D. Roberts's hand).

5-14 General Correspondence arranged chronologically:

5. 1848 E Bicknell

Thomas George Fonnereau

John Watson Gordon

Sir George Harvey (2)

Vernon Heath

John G Kinnear (2)

Daniel MacNee (incomplete)

William Mark

J H Reynolds

Benjamin B Wiffen

6. 1849 Lord Cockburn

John Watson Gordon

D O Hill

R R Reinagle (2)

J Sheepshanks

7. 1850 Thomas Birchall

A Dawson (Linlithgow)

Hanapee J Effendi

Thomas George Fonnereau

John Watson Gordon

D Charles Guthrie

Th H Harrison

D O Hill

R R Reinagle (3)

W C Ross

J Sheepshanks

John Sutcliffe (2)

George Russell Ward

James White (3)

William Wood

Printed The Song of Spring by W. Glasgow, March 1850

8. 1851 [E] Bicknell

Thomas Birchall

S Christy

John Watson Gordon

D O Hill

John G Kinnear

David Roberts to ---- Bicknell

William Wood

Printed The Song of Spring by W, April 1851

Printed Ode on Her Majesty's Birth-Day by W., Glasgow, May 1851, with manuscript copy

9. 1852 George Clint

A Dawson, Linlithgow (2)

C L Eastlake

D O Hill (3)

J B Johnstone

W B Johnstone

R S Lauder

Edward W Mark

John Murray

Richard Newsham

R R Reinagle

David Roberts to Henry Bicknell

Edward Tagart

10. 1853 E Bicknell (4)

W B Johnstone

R S Lauder (2)

Daniel MacNee

Edward W Mark

John Murray

James Nasmyth

William Parker (2)

C. (Lady) Townshend

James White (2)

11. 1854 Arthur Ashpitel (3)

James Ballantine (3)

E Bicknell

S Christy

A Dawson

L Haynes

D O Hill

R S Lauder (4)

Daniel MacNee (2)

Joseph Miller (4)

F D Rawdon (2)

Extracts from D. Roberts to H B And E B

12. 1855 Anon (incomplete)

E Bicknell

James Davidson

R S Lauder (6)

Edward W Mark

Joseph Miller

Extracts from D Roberts to his daughter (1)

13. 1856 R Barter

John G Kinnear

R S Lauder

Joseph Miller

J Dawson Rawdon

C Stanfield

John Taylor (2)

14. 1858 Extract of letter of David Robarts to Henry Bicknell

1859 Henry Bickness [? to D Roberts] (copy)

D O Hill

For Lord Lansdowne

1862 David Roberts to Colonel ----

1863 Copy of letter of David Roberts to Edward Landseer

1864 David Roberts to Provost ----

n.d. Ada Bicknell (4)

David Roberts to Christine Bicknell