

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + *Refrain from automated querying* Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at <http://books.google.com/>

32101 075437689

MARKS ON POTTERY AND PORCELAIN

BURTON AND HOBSON

NK4215

B9

Return to
SA

Library of

Princeton University.

Presented by

Mr. Bruce M. Donaldson

Pres

Truce M. Donaldson

Princeton Feb. 14, 1915

**HANDBOOK OF MARKS ON POTTERY
AND PORCELAIN**

MACMILLAN AND CO., LIMITED

LONDON • BOMBAY • CALCUTTA

MELBOURNE

THE MACMILLAN COMPANY

NEW YORK • BOSTON • CHICAGO

DALLAS • SAN FRANCISCO

THE MACMILLAN CO. OF CANADA, LTD.

TORONTO

HANDBOOK OF MARKS ON POTTERY & PORCELAIN

BY
William W. BURTON, M.A. *1863-*

AUTHOR OF 'A HISTORY AND DESCRIPTION OF ENGLISH PORCELAIN,' 'A HISTORY AND
DESCRIPTION OF ENGLISH EARTHENWARE AND STONEWARE,'
'PORCELAIN, ITS MANUFACTURE,' ETC.

AND
Robert Lockhart R. L. HOBSON, B.A.

AUTHOR OF THE GUIDE TO, AND CATALOGUES OF, THE POTTERY AND PORCELAIN
IN THE BRITISH MUSEUM, 'PORCELAIN ORIENTAL, CONTINENTAL,
AND BRITISH,' ETC.

MACMILLAN AND CO., LIMITED
ST. MARTIN'S STREET, LONDON

1912

COPYRIGHT

First Edition 1909

Reprinted with additions 1912

INTRODUCTION

THE ardent collector of Pottery or Porcelain, even when he has long passed his "novitiate," constantly feels the need of a reliable pocket volume containing the authentic and indisputable marks of the pottery and porcelain of the best "collectors' " periods. It has been our aim to supply such a volume in a condensed and practical form. The only marks given in this book are those which are beyond dispute. The arrangement is geographical, the different species of ware being separately treated wherever practicable ; but, by elaborate indices, ready reference has been provided to each mark, as well as to each factory. In addition, a condensed account of the important productions of every country prefaces each section of the work. The aim, throughout, has been to render the work as complete and self-contained as such a pocket manual can be ; though, in his study, the collector will naturally turn for fuller information to the important histories or monographs, such as those mentioned in the bibliography.

It has been assumed that the collector is acquainted with the broad distinctions of Simple Pottery, Faïence, Stoneware, and Porcelain. The terms are used here in a very definite way.

SIMPLE POTTERY includes all the forms of earthenware whether made from white or coloured clays, glazed with a transparent lead glaze.

FAÏENCE includes all the forms of earthenware, coated with tin-enamel, such as Majolica, Delft, and their related types.

DEC 23 1919 427140

STONEWARE includes the hard, vitrified and impermeable kinds of earthenware, whether Rhenish, English, or Oriental.

PORCELAINS are the translucent and (generally) white forms of pottery.

The porcelains are classified in the customary way, as hard-paste or soft-paste. The hard-paste group includes such well-defined types as the Chinese, Japanese, German, and modern Continental porcelains. The soft-paste group includes all the porcelains in which the fired body is distinctly softer than in the former group. The soft-paste porcelains comprise two distinct varieties, which are of widely different value to the collector.

- A.* The soft-paste glassy porcelains (invaluable on account of their quality and rarity), such as those made at Florence (sixteenth century), Rouen (seventeenth century), and the early French and English porcelains (eighteenth century);
- B.* The soft bone-paste porcelains, such as the English porcelains made in the later eighteenth and throughout the nineteenth century.

So much attention has been paid to marks that it may be necessary to state clearly the exact value of a mark. Other things being equal, a marked example of any period is more valuable than an unmarked one. But the mark alone must not be considered as the sole criterion of excellence or even market value. Unfortunately since factory or workmen's marks have become general, quite a large proportion of pieces have been sent out without any distinctive mark, especially in bygone centuries. This has been the opportunity of the forger and "faker," and the reader is earnestly warned to be on his guard against their abominable cleverness. The marks which are most difficult to imitate, and are in that respect most reliable, are those which occur under the glaze; as was generally the case before the eighteenth century. During the eighteenth century there was a gradual introduction of marks painted, printed, or stencilled over the glaze, and this practice

has been increasingly followed, with some exceptions, to the present day.

The under-glaze marks are of two kinds : (a) those stamped or incised in the body of the ware while it is still soft. These are perhaps the most reliable of all marks, for once made it is very difficult to remove or alter them. They may, however, be so imperfectly formed, or have been so obliterated by the glaze as to be deciphered with difficulty. (b) Marks painted under the glaze. This is the most important class of marks, being found on Oriental porcelain, Persian earthenware, European faïence, and nearly every kind of European pottery and porcelain. Down to the end of the eighteenth century, practically all under-glaze marks were in blue (the most available colour), and it is only in the nineteenth century, as a rule, that under-glaze marks in black, pink, or green are found. Many of these later marks are printed and not painted. In all the old wares, where not otherwise specified, it may be taken for granted that the mark is painted in blue.

With the introduction of over-glaze, or enamel, colours and gilding in the eighteenth century we get an increasing use of marks in the same style. The fact that these marks are painted over the glaze detracts greatly from their value, for several reasons. Such marks are easily added to any piece of pottery or porcelain, as they can be fired at a temperature that will not seriously impair the previous decoration. Genuine over-glaze marks can be readily removed and a more valuable mark substituted, so that they cannot be regarded in themselves as being so safe and trustworthy as those which occur under the glaze.

The marks themselves consist of factory names, or trade-marks as they are called nowadays, the signatures of potters, painters, or gilders, with or without dates and descriptive notes, placed in some inconspicuous place, occasionally in the design, but generally under the base of the piece. Some of them, especially the early ones, afford precise information as to the origin of the piece on which they occur, but others are mere workmen's signs or pattern marks, or numbers which are of little value unless supported by other evidence. The

tendency of many old factories (and some modern ones) to borrow each other's marks, or to adopt signs similar to those in use at some more famous works, is a source of endless confusion which can only be avoided by a knowledge of the wares themselves.

The period covered extends roughly from the Middle Ages to 1850, though a selection of certain modern marks has been included, especially of such wares as are already finding favour with collectors. No attempt has been made to reproduce the exact size of the individual marks, because of the constant variations in size and form of the same painted mark on different pieces. Stamped and written names have been reproduced in Roman and Italic types respectively, except in those cases where striking individuality of script rendered a direct copy necessary. Each new factory, or group of factories, as it occurs is printed in conspicuous type. The dates given for the European wares require no explanation, but in the Oriental sections, with which especial pains have been taken, the dates are those of the actual specimen from which the mark was copied. These Oriental marks cannot be regarded as date-marks when they are mere symbols or benevolent expressions.

Special acknowledgments are due to M. Papillon, the author of the Guide to the Ceramic Museum at Sèvres, for permission to use his complete list of Sèvres Marks; to Professor E. S. Morse, for a similar courtesy with regard to his invaluable Catalogue of the Japanese Pottery in the Museum of Fine Arts, Boston, U.S.A.; to Dr. C. H. Read, for a number of Oriental marks; to Mr. Arthur Hayden, for a number of Copenhagen marks; to the *Pottery Gazette* and to Mr. E. Sheldon, for many English marks; and to Mrs. Hobson, for assisting in the compilation of the Indices.

W. B.

R. L. H.

CONTENTS

	PAGES
ITALIAN MAIOLICA	1-22
ITALIAN PORCELAIN	22-24
GERMAN POTTERY	25-32
GERMAN PORCELAIN	33-39
AUSTRIA-HUNGARY	40-41
HOLLAND	43-50
BELGIUM	50-51
SCANDINAVIA	52-53
RUSSIA	53-54
SWITZERLAND	54-55
ALSACE-LORRAINE	55-56
FRENCH POTTERY	57-71
FRENCH PORCELAIN	72-88
SPAIN AND PORTUGAL	89-92
BRITISH PORCELAIN	93-101
BRITISH POTTERY	102-114
AMERICA	114-115
MODERN BRITISH MARKS	116-119

	PAGES
PERSIA AND THE NEAR EAST	121-125
CHINESE PORCELAIN	127-151
CHINESE POTTERY	152
JAPANESE POTTERY	153-179
JAPANESE PORCELAIN	181-191
INDEX OF NAMES	193-199
INDEX OF INITIALS	201-204
INDEX OF MARKS OTHER THAN NAMES OR INITIALS	205-206
INDEX OF ORIENTAL MARKS AND NAMES . .	207-210
INDEX OF ADDITIONAL NAMES	211-212
INDEX OF ADDITIONAL INITIALS	212
INDEX OF ADDITIONAL MARKS OTHER THAN NAMES AND INITIALS	213
INDEX OF ADDITIONAL ORIENTAL MARKS . .	213

ABBREVIATIONS USED IN THIS WORK.

h.p. = hard-paste porcelain.

s.p. = soft-paste porcelain.

p. = painted.

pr. = printed.

inc. = incised.

imp. = impressed or stamped.

st. = stencilled.

WORKS OF REFERENCE CONSULTED

- Auscher, E. S., A History and Description of French Porcelain.
Barber, E. A., Marks of American Potters.
Berling, F., Das Meissner Porzellan und seine Geschichte.
Brinckmann, J., Führer durch das hamburgisches Museum für Kunst und Gewerbe.
Burton, W., A History and Description of English Porcelain.
 A History and Description of English Earthenware and Stoneware.
Bushell, S. W., Chinese Art. Vol. II. Victoria and Albert Museum Handbooks.
Chaffers, W., Marks and Monograms on Pottery and Porcelain.
Church, A. H., The Catalogue of the Schreiber Collection.
 English Earthenware.
 English Porcelain.
 In series of Victoria and Albert Museum Handbooks.
Fortnum, C. D., Maiolica.
Fouquet, D., Contribution à l'étude de la céramique orientale.
Franks, Sir A. W., Catalogue of a Collection of Continental Porcelain at the Bethnal Green Museum.
 Catalogue of a Collection of Oriental Porcelain and Pottery.
 Japanese Pottery.
Graesse-Jaennicke, Guide de l'amateur de porcelaines et de poteries.
Havard, H., La Faïence de Delft.
Hayden, A., Royal Copenhagen Porcelain.
Hobson, R. L., The Catalogue of English Pottery in the British Museum.
 The Catalogue of English Porcelain in the British Museum.
Jaennicke, F.
 Grundriss der Keramik.
 Deutsches Steinzeug, Mettlacher Museum.
Jewitt, Ll., The Ceramic Art of Great Britain.
Morse, Prof. E. S., Catalogue of Japanese Pottery in the Museum of Fine Arts. Boston, U.S.A.
Pazaurek, G., Mitteilungen des nordböhmischen Gewerbe-Museum.
Solon, L. M., German Stoneware.
 A History and Description of the Old French Faïence.

ITALIAN MAIOLICA

THE term MAIOLICA is applied in these pages to the decorated Italian pottery made from the fifteenth century onwards, though it is often used to embrace certain kinds of ware to which the name is not strictly applicable, viz. mezza-maiolica, *graffiato* wares, and the later lead-glazed, white earthenwares of the eighteenth and nineteenth centuries.

MEZZA-MAIOLICA is the name given to a common buff earthenware, coated with a wash of white clay (slip), and painted in simple, often crude tints of green, blue, and purplish brown, under a thin colourless glaze. It was the precursor of true maiolica.

GRAFFIATO ware is a mezza-maiolica, with a substantial coating of white slip, which was decorated by scratching or cutting out a pattern through this slip-covering, so as to disclose the buff or red body beneath—colours, if used at all, were usually added in patches or washes—and in any case the ware was finished with a clear, straw-coloured, lead glaze. This, like the painted mezza-maiolica, was a very early type of product, which, however, has continued in use, in the north of Italy especially, to the present time.

MAIOLICA proper was fashioned in a buff ware, more carefully prepared and closer in texture than mezza-maiolica, and is coated with a white, opaque layer of tin-enamel (instead of slip), on which the painter laid his colours: the later and more delicately painted maiolica was finished with an additional thin coat of colourless glaze, applied over the fired colours, like the varnish over a picture. Up to the eighteenth century one firing sufficed for the colours and the tin-enamel, and only such pigments could be used as would stand the full heat of the maiolica kiln. The marks, on wares of this period, are almost always in blue.

Early in the eighteenth century a new process was introduced. The body and its tin-enamel coating were baked and finished first, then the decoration was applied to the fired surface in on-the-glaze colours, which were fixed at a comparatively low heat in the enamelling kiln. From this time marks in various colours on the glaze became common.

The most famous period of true maiolica was from about 1500 to 1560 when the typical decoration consisted of pictorial subjects copied from engravings after the great Italian painters. The marks at this period are often very elaborate, and tell us not only the name of the painter of the piece, but the bottega or factory in which he worked, the name of the master under whom he served, and the title of his subject. Hence the frequent occurrence of such words (sometimes in contracted form) as bottega, maestro, vasaro (potter), pictor, fatto (made), fecit, pinxit, etc. On the lustred wares of Diruta and Gubbio the mark is usually in lustre. Maestro Giorgio Andreoli of Gubbio (*g.v.*) was famed for his skill in the production of lustres, especially ruby lustre, and the potters of other towns sometimes sent their pieces to Gubbio, after they had been painted and fired, to be embellished with lustre by Giorgio. Such pieces bear Giorgio's mark in lustre, in addition to the mark or signature of the original painter, which is in blue.

ITALIAN PORCELAIN

THE earliest European porcelain, of which marked examples are known, was made at Florence under the patronage of Francesco Maria di Medici in the last half of the sixteenth century, and is called "Medici Porcelain." This "Medici" porcelain owed its translucence to the glass used in its preparation. It is among the rarest of ceramic treasures, and an authentic specimen is worth many times its weight in gold. Nothing more is heard of Italian porcelain until about the middle of the eighteenth century, when the rage for porcelain manufacture was at its height in Europe.

Hard porcelain in imitation of the celebrated Meissen porcelain, as well as soft-paste porcelain, was then made at Venice successively

by Vezzi, Hewelche, and the Cozzi family. The more famous porcelain made at Doccia (1737 onwards) was a soft paste during the early years of the factory, but a hard paste was made afterwards, and the same may be said of the royal factory, started at Capo di Monte in 1743, and subsequently transferred to Naples. At Treviso and Vinovo another kind of porcelain, containing silicate of magnesia, was produced for a few years at the end of the eighteenth century. This ware has a yellowish waxen appearance which is peculiar to certain Italian and Spanish factories.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Graffiato Ware Citta di Castello or Perugia c. 1520		Caffaggiolo or Faenza c. 1500
G.F.F. 1560 PI GIVLIE A SFORZZA			„ c. 1510
M. F.	c. 1650		„ „
IOHANNES. ANTONIUS. BARNABAS. CUTIUS. PAPIÆNSIS	1676 and other members of the Cuzio family at Pavia		„ c. 1510-20 (Monogram of P.L.A.T.)
1734 la 26 marzo Pavia			„ 1515-20
	Maiolica proper. Tuscany		„ 1500-20
	Caffaggiolo or Florence 1491		? Caffaggiolo 1507
	Florence 15th cent.		Caffaggiolo
	Caffaggiolo c. 1500		? „
1509	Caffaggiolo		„ 1500-20
	Faenza c. 1500		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Caffaggiolo		Caffaggiolo
	c. 1520		c. 1550
	1513		In Galiano, a hamlet near Caffaggiolo
	1513-21		The Rape of Helen, made in Monte (a hamlet near Caffaggiolo)
			Siena Maestro Benedetto c. 1510-20
	in a panel on which is a cupid		c. 1510
	c. 1520		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Siena		Pesaro c. 1510
<i>Ferdinando Maria Campani Senese dipinse 1733.</i>		C. H. O. N	
	? F. Campani.		
PISA	Pisa 16th century		1500-10 (Pesaro or Faenza)
RAFAELLO GIROLAMO FECIT MTE. LUPO 1639	Montelupo		? Pesaro
			"
<i>Dipinta Giovinale Terenti da Montelupo</i>			"
F. P. Asciiani	Asciiano 1600		"
F. F. D. FORTUNATUS PHILLIGELLUS P. ASCIANI	1578	<i>in la bottega da mastro Girolamo da le Gabice</i>	1542 Made in the Lan- franchi workshop by Mo. Girolamo (or Gironimo)
	Pesaro Early 16th cent.	<i>In Pesaro</i>	
	1520-30	<i>Fato in bottega di Mastro Gironimo Vasaro I. P.</i>	I. P. = Jacomo pinxit, Jacomo was son of Girolamo
		<i>Terencio fecit in la bottega di Mastro Baldessar Vasaro da Pesaro</i>	1550

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
1548 <i>di Maestro T.</i>	Pesaro Terencio		Gubbio Giorgio's mark is sometimes accompanied by a head, a vase, a merchant's mark, etc.
I. S.			
	Casali and Caligari, painted by Pietro Lei		
F. F.	? Francesco de' Fattori 18th cent.		
	Gubbio 1490-1500 ? Gubbio		
	? Gubbio		? Salimbene, brother of Giorgio
			"
			c. 1530
	c. 1525		N is supposed to contain the letters VIN, and to be the monogram of Vincencio, son of Giorgio
	Marks of Maestro Giorgio Andreoli whose dated works range from 1501-41		
			
			Other initials, e.g. D, M, occur in Gubbio lustre
			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Pesaro or Gubbio c. 1480		Castel Durante c. 1520
	? G. A. for Giorgio Andreoli c. 1540		
	Probably for M ^o Giorgio		
<i>In gūbio φ. mano d mastro prestino</i>	Prestino fl. 1536-57	IN TERR(A) DVRANTIS	
	"		1532
	Carocci, Fabbri, & Co. 19th cent.		
			
	Castel Durante.	<i>P. Mastro Simono in Castelo Durate</i>	1562
<i>facta fu ī Castel duratⁱ zonā maria vrō</i>	Giovanni Maria, potter 1508	S.	1580
	1519	G. S.	c. 1530
<i>Ne la botega d Sebastiano d Marforio</i>		F. R.	
			
		H. R.	in scrolls
		<i>Hipollito Rombaldoni d Urbania pinse 1647</i>	Urbania = Castel Durante

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 <i>da Urbino</i> <i>Nicola da V</i>	Urbino monograms of Nicola Pellipario, also called Nicola da Urbino, who came to Urbino in 1519 and worked in the bodega of his son Guido Fontana. He died about 1550	 	Urbino Orazio Fontana ? Orazio Fontana
 	1528 Fontana family	FATTO IN BOTEGA DE M ^o ORATO FONTANA F.F.	Flaminio Fontana 1583
<i>fatte in Urbino in bodega de M^o Guido fontana vasaro</i> <i>nella bodega de M^o Guido durantino in Urbino. 1535</i> L.V.	on a dish attributed to Orazio Fontana	SFORZA. D. P. <i>frā Xanto. A. da Rovigo i Urbino pī</i> Rouig: D Urbino.	1567 Francesco Xanto Avelli da Rovigo whose signed works range from 1530-42
 	Monograms of Orazio Fontana fl. 1540-71	 F.X.A.R. piltor <i>historia</i> <i>nota</i> <i>francesco durantino</i> 	The words, <i>historia, nota,</i> or <i>fabula</i> , and a description of the subjects occur on pieces painted by a pupil of Xanto
			Francesco Durantino c. 1544

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Urbino		Urbino
<i>Francesco Durätino</i> <i>Vasaro A möte</i> <i>Bagnolo d Peroscia</i>	1553 Probably at Bagnara, a village near Perugia	1549 	? Caesari Cari 1536-51
<i>In Urbino nella</i> <i>botteg di Francesco</i> <i>de Si Luano</i>	1541 = Silvano	SAM	? Simone di Antonio Mariani
<i>fato in Botega de</i> <i>Guido Merlino</i>	1551	GBF	1630 uncertain
<i>Gironimo Urbin</i> <i>fecit 1583</i>		<i>Puentas</i> <i>F. G.</i>	1654 "
<i>gironimo et tomaso</i>	1575	<i>Pompio</i> O. F. V 1590	
FGC	in scrolls c. 1580	G. L. P	1667 "
	by the same artist	<i>Urbini Patana fecit</i>	1584 The Patanazzi family
	1542 uncertain	ALFONSO PATANAZZI FECIT URBIN	1606
GOBO	1531 "		in a shield
	"	URBINI EX FIGLINA FRANCISCI PATANATII	1608
	"	<i>vincentio patanatai</i> <i>de anni 12</i>	by Vincenzo at the age of 12 in 1619
	with initials and date EFB 1594	E. B.	School of the Patanazzi
	c. 1540		
			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>Fabrica di Maiolica fina di Monsiur Rolet in Urbino . . . 1773</i>	Urbino		Diruta
<i>Citta Borgo S. Sepolcro Mart. Roletus fecit</i>	at Borgo San Sepolcro 1771		with the words IN DERVTA 1544
<i>Bar Terchi Romano in S. Quirico</i>	San Quirico D'Orcia Bartolomeo Terchi worked also at Bassano (q.v.)	<i>deruta &c el fian. pemse</i>	El Frate pinse (= painted it)
	Diruta		
<i>Bar : Terc Romano</i>	1505		
I-DERVTA G.	1480		
	? Diruta	<i>In cleratu Srato fecit</i>	1545
			
		G. V.	Probably Giorgio Vasaio
CDL	1537	<i>Antonio Lafreri In Deruta</i>	1554
<i>franco. Urbini i deruta</i>			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<p>1771 FABRICA DI MAIOLICA FINA DI GREGORIO CAS ELLI IN DI RUTA</p> <p>B</p> <p>B</p> <p>c</p> <p>1549</p> 	<p>Diruta</p> <p>with lusted scrolls</p> <p>c. 1560 ? Diruta</p> <p>"</p> <p>"</p>	<p>IO SILVESTRO D'AGELO TRINCI DA DERVTA FATT^o IN BAGNIOREA 1691</p> <p><i>fabriano</i> 1527</p> <p>IFR VITERBIEN</p> <p>IN VITERBO 1544</p>	<p>? in village of Bagnara (see p. 10)</p> <p>Fabriano</p> <p>Viterbo</p> <p>on a ribbon</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<p>1579 <i>fato in botega da Antonio da Casteldurate in Roma</i></p> <p>FATTO IN BOTECA DE M. DIOMEDE DURANTE IN ROMA</p> <p>FATTO IN ROMA DA GIO PAULO SAVINO</p> <p>ALMA ROMA 1623</p> <p>D-M ROMA MAG-1769</p> <p>G-VOLPATO-ROMA</p> <p>PETRUS ANDREA DE FA BOLOGNI BETINI FEC 1487</p>	<p>Rome</p> <p>1600</p> <p>on porcelain biscuit and white pottery figures 1790-1831</p> <p>Faenza</p> <p>Signatures on pavement tiles at Bologna in the San Petronio</p>		<p>Faenza</p> <p>15th century marks</p> <p>Faenza or Florence 1460</p> <p>Faenza or Caffaggiolo 1490</p> <p>On pavement tiles in the Church of San Sebastiano, Venice, 1510.</p> <p>Faenza 1510-20</p> <p>? Betini family</p> <p>others assign these marks to Castel Durante</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Faenza		Faenza
			Casa Pirota c. 1525
	c. 1520		c. 1525
	The Casa Pirota factory		1531
FATQ IN FAENZA IN CAXA PIROTA			this mark also occurs with the letter S
	1530		c. 1520
	c. 1530		c. 1525
	c. 1525		
	c. 1520		
	1527		c. 1540

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
M.F.F	Faenza	B. M.	Faenza Baldasara Manara. 1534
	c. 1530	<i>Baldasara manara faentino</i>	
F.	c. 1525 (? Casa Pirota)		? Faenza c. 1500
P.	1533		1527
A.F. 15	? Mark of M. Vergilio 1560		
	1550		Perhaps the mark of the Atanasio factory in Faenza
AR	with the word FAENZA		
	? Faenza c. 1525	IR F.R <i>EnniusrayneriusFF</i>	1508 1520-30 Ennius Ray- nerius Faentinus faciebat 1575
SM 1506	Baldasara Manara Faventinus (or fecit) c. 1530		also inscribed Giovano Brama di Parlerma 1546 in faenza
B.M.F			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>fato in faienze in Botega di M^o fran.</i>	Faenza 1556	<i>ī la botega da M^o Iero da Forlī</i>	Forlī
<i>Io Ant Romanino Cimatti de l'avesce</i>	1556 Cimatti or Cimani		Faenza or Forlī c. 1510
<i>Zacharia Valaressi 1651 in Faenza</i>		AF·I(n)FOR(l)I	
F B F	Francesco Ballanti 18th cent.	RAVENA	Ravenna
R B F	Benini fabrique 1777-8	<i>Thomas Masselli Ferrarien fec</i>	Ferrara
	Forlī	<i>in Rimino 1535</i>	Rimini
		<i>In arimin:</i> 	1535
		<i>Iulio da Urbino in botega de mastro alisandro in arimino</i>	1535
	1485-90	<i>In Venetia in Cōtrada di S^{va} Polo in botega di M^o Ludovico</i>	Venice
	1523		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Venice ? Mark of M ^o Ludovico c. 1540		Venice Marks of the Bertolini factory c. 1753
<i>Io Stefano Barcella Veneziano Pinx</i>			
<i>M^o Jacomo da Pesaro</i>	In S ^{to} Barnaba in Venice 1542		
<i>Guido Merlingo Vasaro da Urbino</i>	In San Polo in Venice 1542		
AOLASDINR	1543		
<i>M^o Francesco da Castel Durante</i>	In S ^a Thoma in Venice 1545	S G I B	c. 1750
<i>att 1545</i>	"	B S 1760	Probably Venetian Marks 18th cent.
<i>in venexia in chastello</i>	1546		
	1571-1622		
<i>Zener domenigo da Venecia</i>	1568		
<i>Baldantonio in Venecia</i>	1551	F. S. N	
<i>Bariselio</i>	1587	VC	
<i>Jacomo Vasellaro</i>	1593		
<i>R. da Madre Suor Zuana</i>	1596		
D. M. SEIMO			
G. L. P. 1667			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>Giovani Batista da faenza in Verona M</i>	Verona 1563	1737 <i>Fabbrica de Torino</i>	Turin
	Milan Pasquale Rubati 1762 —		Rosetti factory
			1629
<i>clui lano E 4 C</i>			
<i>Mila°</i>	Felice Clerici 1745 —		Uncertain Turin marks
		T.	
G.A.O.F 1708 M A M		T.G.	
	Pavia	<i>Borgano</i>	c. 1823
		<i>Eredi Imoda</i>	
		<i>Luigi Richard e C.</i>	
Fatta in Torino	c. 1710	GRATA PAGLIA FE : TAVR :	
	Turin		Vinovo Mark of Vittorio Amadeo Gioanetti c. 1776
	Arms of Savoy under a crown	M. M.	Mondovi Benedetto Musso 19th cent.
	1577	B G	Giuseppe Besio
		M A	Annibale Musso

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
D.O.N. P.A.R.I.S.T.O.E.D. A.T.R.A.V.I.S.I.O.	Treviso 1538		Nove G. Baroni Early 19th cent.
S. M. 1595	Bassano ? Simone Marioni	S. I. G	1750
16 F. A. F. 1569 P. BASSANO		 NOVE Gio. Marconi pinz. 45	A star of six points alone is a Nove mark
Antonia Terchi in Bassano	Antonio Terchi	NICO LETI	Padua
B ^o Terchi Bassano	Bartolomeo Terchi (See p. 11)	N + F.	1563
	mark used by Terchi	1564 + a padua	
	mark used by Manardi, late 17th cent.	+ X	c. 1555
NAB	Manardi at Bassano	Candiana 1620	Candiana On imitations of Turkish faience
Angaron 1779	incised	S. E. C.	Lodi
No. ^{uc} G. B. A. B.	Nove Giovanni Battista Antonibon	 Lodi 1764	
	Early 18th cent.	Fabbrica di Rosetti in Lodi	"
		Felix Crevani fecit 1767	

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 	Savona Mark of Siccardi c. 1700 also a star of five points	 	Savona S. Rubatto
	18th cent.		Mark of Chiodo c. 1667
	? Girolamo Salomini		Mark of Bartolomeo Guidobono
 	Luigi Levantino c. 1670		"
 	Mark of Levantino		Mark of G. Salomone
Agostino Ratti in Savona 1720	also on piece dated 1751	 	Mark of Pescetto, also three fishes. Falcon, mark of Folco
	with signature of A. Ratti	Bartolomeo Botero 	1729 Siccardi (see above)

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>M. Borelli</i> A. S. 1735	Savona Borelli factory		Castelli = Bernardino Gentile fece
<i>Jacques Borelli</i>	1779	<i>Bernardino Gentile</i>	1670
	Albissola	C. G. P.	Carmine Gentile pinxit
	Naples Marks of F. Brandi 1654	<i>Gentile p.</i>	
<i>Carlo Coccorese</i>	1784	<i>G. Rocco di Castelli</i>	1732
		<i>Capelletti</i>	
F D V N	Del Vecchio Naples 19th cent.	<i>Fuina</i>	
		<i>Luc. Ant^o Ciaffico</i>	
C. A. G. pi.	Castelli Carl Antonio Grue 17th cent.	<i>Math. Rossetti</i>	
<i>D. Francisci Antonii Xarerii Grue</i>	1735	<i>Giustiniani</i> I N	Naples 1760 to present day
L. G. P.	Liborio Grue († 1776)	G	"
<i>Grue p</i>	Saverio Grue († 1799)		"
<i>Grue p. 1757</i>	One of the Grue family		Mark of Cantigalli of Florence Modern

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Uncertain marks		Marks on porcelain made at Florence under the patronage of Grand Duke Francesco Maria, who died 1587
	? Diruta or Viterbo 1600-20		The first represents the cupola of the Cathedral of Florence :
1540			
TÆ	? Urbino		
1547			
'ESIONE			
			
1551			
			
GEO: BATA: MERCATI	Name of an artist of Citta S. Sepolcro, whose design was copied on a plate		
1649			
	? Monograms of the same		
	? Castelli		
Fabrica di Bonpencier			On a plate which has also the first mark
			All are painted in blue under the glaze

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 <i>Ludovico Ortolani Veneto dipinse nella Fabrica di Porcelana in Venetia</i> <i>Ven^a A. G. 1726</i> <i>Iacobus Helchis fecit</i> <i>Venezia Fab^a Geminiano Cozzi</i>	<p>Venice</p> <p>Marks of the Vezzi factory 1719-40 h.p. and s.p. p. in blue</p> <p>p. in blue</p> <p>p. in lake</p> <p>p. in red</p> <p>1758-63 h.p.</p> <p>The Cozzi factory 1764-1812 p. in red s.p.</p>	 <i>Fortunato Tolerazzi Fecit Venesia 1763</i> <p>P.F</p> <p>GINORI</p>	<p>Venice</p> <p>Cozzi factory p. in red</p> <p>also with initials G. M.</p> <p>at the Hewelche factory (1758-63) inc.</p> <p>? Venice or Le Nove</p> <p>Doccia</p> <p>Factory founded by the Marchese Carlo Ginori in 1735 and con- tinued to the present day</p> <p>N.S. = Niccolo Sebastiano p. in blue</p> <p>In a circle initials of Fanciullacci</p> <p>s.p. at first h.p. afterwards</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Le Nove 1762-1825		Capo di Monte (Naples)
	The star mark sometimes ascribed to Doccia		The factory was removed to Naples about 1771. These marks are after that date.
	p. in red and blue s.p.		s.p. till c. 1780. Marks p. in blue and inc.
	<i>Cf.</i> marks on Le Nove pottery on p.		
	p. in gold		
F.F.	Treviso		Cypher of King Ferdinand p. in red
<i>Treviſo 1799</i>	s.p.	<i>Giordano</i>	Incised on figures : names of modellers
	Fratelli Fontebasso p. in gold s.p.	<i>Apiello</i>	
	also with initials G.A.F.F.		and other forms of the fleur-de-lys : supposed to be early Capo di Monte marks, but probably Madrid (see p. 91)
1776	Vinovo 1776-1815		p. in blue
	"hybrid porcelain"		Giustiniani factory (see p. 21)
	p. in grey and inc.		
	Dr. Gioanetti (see p. 18)		? Vicenza
<i>Carafus pinx.</i>	p. in gold	ESTE+1783+	? Este s.p.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Italian maiolica		German faience
<i>fabbrica Magrini</i> <i>Pesaro</i>	Magrini & Co. 1870 —		Georg Leubold (Hamburg)
<i>F</i> <i>S. C</i>	Fabbrica di Santa Cristina Milan c. 1780	<i>WR</i>	Nuremberg a painter's initials c. 1680
<i>D. Frac</i> <i>Ant. Gruef.</i> <i>Neap.</i> 1710	Naples F. A. Grue (See p. 21)	<i>B & S</i>	18th cent.
<i>del Vecchio</i> <i>N</i>	19th cent.		Early 18th cent.
	? Giustiniani		"
	on modern maiolica	<i>J. A. Marx</i> 1735	John Andreas at the Marx factory p. 29
<i>I. G. P. F 1627</i> <i>G. G. P. F 1638</i>	on porcelain probably made at Pisa p. in blue	<i>Künig : lerg</i> <i>-I-</i>	Künigberg p. 29
 		<i>Frantz</i>	"
		SCHRAMBERG	Schramberg 1820 —
		<i>Belvedere Manufactur</i> <i>in Warschau</i>	Warsaw c. 1790
			Bayreuth p. 30
			Fränkel & Schrecl 1745 —
			? Von Loewenfeld
			Decorator's monogram

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 CN	Höchst faïence (p. 30)	<i>Bottengruber</i> <i>Siles: f. Viennæ</i> 1730	(See p. 35)
D	Höchst painter's initials	P P	Proskau (Silesia) 1763 —
 Duve	Hamburg Early 18th cent.	D P.	
SLfwig CE	Schleswig	P 6	D. P. after 1786
Anno 1786 y 21 Kartz olbeslot	"	P+	
M ²⁰ GUISHARD SHUICHARD	Oldesloe	C.K. 17 R 47	Salzburg
Fotg. Sam 1740	Magdeburg Early 19th cent.	<i>Jan Derks</i>	Delft 17th cent.
K	Prussia		G. L. Krnyk 1645
VH f	Königsberg c. 1800	<i>D. Tenniers invent.</i> <i>I. Aalmis pinx.</i> <i>a Rotterdam 1777</i>	Rotterdam on tiles
HE	? Von Horn	<i>Doctor Grauers</i> <i>faïance fabrique</i>	Copenhagen faïence
C.F. de Wölfsburg pinxit. 1729	Hofrat Errenreich	✓ ✓ ✓ CB 70 6f	c. 1760
	porcelain decorator		

GERMAN POTTERY

A NUMBER of potters in Germany and Switzerland from the sixteenth century onwards were engaged in the manufacture of elaborate stove-tiles, usually ornamented with reliefs in sunk panels and coloured with slips, glazes, and tin enamel ; brown, yellow, green, blue, maganese purple, and white were the principal colours used. The manufacture of tin-glazed faïence after the Italian and Dutch styles was common in most parts of Germany in the seventeenth and eighteenth centuries ; and a certain amount of slip-decorated and graffiato earthenware was made in South Germany, at Gennep in Luxembourg, and at Schaffhausen in Switzerland, in the eighteenth century.

In the Rhenish provinces a large stoneware industry developed in the sixteenth century at Siegburg, Raeren, Cologne, Frechen, and elsewhere, and during the two following centuries at Grenzhausen in Nassau. The typical Rhenish stoneware varies from white to freckled brown, and is ornamented with panels in low relief made in moulds and applied, as well as with stamped and incised decoration : the ware was glazed with salt, and sometimes coloured with patches of cobalt blue and maganese purple. The cutting of moulds for the reliefs was an important branch of this industry, and most of the marks are those of the mould-cutters, and appear in relief in the panels. Bottles with a bearded mark on the neck, known as Bellarmines or Greybeards, are the commonest specimens of Rhenish stoneware. The tall, tapering tankards of white Siegburg ware are among the best examples of this class. Another variety, made chiefly at Kreussen, is heavily painted in enamel colours.

GERMAN PORCELAIN

THE secret of true or hard-paste porcelain, after the manner of the Chinese, was discovered about 1707 at Dresden by J. F. Böttger, an alchemist, in the employ of Augustus II. of Poland, Elector of Saxony. He discovered about the same time the method of making a fine red stoneware, now known as Böttger ware, but called by him red porcelain. This ware was finished by polishing on the lathe, or covering with a black glaze and enriching with gold and silver ornament or engraving. Böttger and his secrets were transferred in 1710 to Meissen, where he started the celebrated Meissen porcelain factory under strict surveillance. The process, however, could not be kept hidden, and escaped workmen carried the secret first to Vienna and afterwards to all parts of Germany. Factories sprung up in one principality after another under the protection of the ruling houses, who vied with each other during the eighteenth century in the production of true porcelain. All the German porcelain is hard paste, varying in fineness according to the sources of the porcelain clay. The finest material was obtained from Aue in Saxony, and a coarser earth mined near Passau produced the greyer and inferior wares made in the Thuringian factories at the end of the eighteenth century. Each factory had its distinctive mark usually painted in blue under the glaze, though among the minor factories, particularly those of the Thuringian district, there was a tendency to use marks suspiciously similar to the Meissen crossed swords. The latter mark is sometimes found with one or two cuts across it: this signifies that the ware was faulty and rejected by the Meissen factory as unfit for decoration, and any ornament on pieces so marked must have been added elsewhere.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
R.A. 1589	Marks on stove tiles	L	1589
ADAM VOGT 1626	Augsburg	P V 1605	Peter Vlack
HANS KRAUT	Villingen 1578	B M 1577	Raeren Baldem Menneken
HK	"	I M 1578	Jan Menneken
CW 1582		I E 1576	Jan Emens
KG	1550	E P E K 1584	
	Siegburg Marks of the potters and mould carvers	E E 1586	
B K 1557	Bertram Knütgen	G E 1590	Georg Emens
M P D 1551			Jan Emens 1587 and "merchant's mark"
L W 1573		D P 1591 R	D. Pitz Raeren
I M	1573	ENGEL KRAN	1584
C F	"	H H 1595	Hans Higler
I V S	"	H K 1600	
	Monograms of this kind are known as "merchant's marks"	I K	
		I M 1601	
		I T 1623	
C K, P K	Christian and Peter Knütgen	H B	Baldems family 17th cent.
		I B	

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
I A	Raeren Jean Allers	M 1597	Höhr-Grenzhausen in Nassau
M H	Melsior Honckebour	W F S	
G B		L W	
W.E. W.A. D.P.		K B L Höhr	18th cent.
	? Willem Emens	<i>Johannes Mennechen Höhr 1790</i>	
	? Willens		Grenzhausen modern
L W		M P	Bouffloux ? Pierre Morfroy
<i>A. Ernst</i>	? Raeren	J R	Jean Rifflet
<i>J. Ernst</i>		J B	Jean Bertrand
	? „	J A	Jean Allers
	? „		Cologne 17th cent.
A C	On Saxon wares		Kremer 18th cent. pottery
A M		I V	Kreussen Vogel
		H M	
		G. L. M. E. L.	1628
		M M C	„
		M J W C	
		GEORGIUS VEST	1603

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
CASPAR VEST	Kreussen Stoneware	G. F. GREBNER	Nuremberg 1720
		<i>Glüer 1723</i>	
HANS CHRISTOPH VEST	1600	<i>Johann Sebalt Franz</i>	
ADAM SCHARF	1644	T	
MATTHÆUS SCHRÖNVOGEL ZU BASSAU	On ware made at Passau 1638, in the Kreussen style	<i>Stebner</i>	1771
	Nuremberg maiolica	IOH : SCHAPER	1665 a decorator
	1583	I \$	J. Schaper
HERR CHRISTOPH MARX	1712	<i>M. Schmid 1722</i>	a follower of Schaper
JOHANN CONRADT ROMEDI	„	J L F	1688
Ströbel:	In the Marx factory 1730	A-I	„
B		R ÷	? Memmingen in Swabia.
<i>N. Pössinger</i>	1725	W	c. 1560
DK	? Kordenbusch	<i>Künersberg</i>	
<i>G. Kordenbusch</i>		Y € * v — K	? Künersberg in Würtemberg 1744 —
J. G. K.		B	
B. K.		≡ W	Schretzheim near Ellwangen founded by Wintergurst early 18th cent.
K.		↑	
G. K.		S	
NB K:			
NB P			
NB 4.			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>Matthias Rosa in Anspath</i> <i>Pinxit F. G. Fliegel Arnstadt 1775</i> <i>göggingen</i> <i>HS</i> <i>Bayreuth</i> <i>H. Flu.</i> <i>BK.</i> <i>BK</i> <i>c</i> <i>BP BP</i> ANTONIUS BERNARDUS VON VEHLEN <i>PM WM</i>	Ansbach late 17th cent. style of Rouen and 18th cent. ? Arnstadt or Ansbach Arnstadt " " 18th cent. Göggingen near Augsburg 1748 —, style of Savona Bayreuth 1728-35 Knöller (1720-40) Pfeiffer c. 1750 ? Nuremberg 17th cent. Gennep 1770 ? Gennep 1715	ANTONIO CARDINAL GERRIT LONNE PETER MENTEN <i>Pieter Heichens fecit in Berlot 1777</i> <i>CM</i>	Gennep (in Luxembourg) 18th cent. Graffiato ware and slip ware names and initials of potters Höchst 18th cent. (see also p. 35) faïence Marks of Zeschinger, who sometimes signs his full name ? Höchst or Dirmstein Damm near Aschaffén- berg, c. 1825 Flörsheim C. Machenhauer 1781

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Frankenthal Hannong 18th cent.		Hamburg c. 1680
		<i>Johann Otto Lessel sculpsit et Pinxit Hamburg 1756</i>	
	Mainz 18th cent.	<i>Kiel Buchwald Director Abr: Leihamer fecit</i>	Kiel 1769
	Marburg	<i>1778 B: Direct: A: fec:</i>	
	Poppelsdorf 18th cent.	<i>K B. Dit. A L 69</i>	
	Bonn	<i>K B L K</i>	
	Hanau (1661-1805) H. Bally (1680-90)	<i>C K K 691 B A L R. C.</i>	
	Van Alphen	<i>S S C B H</i>	Schleswig (1775-1819)
	? Hanau	<i>S S R R B</i>	Rambusch 1753-1801

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
$\frac{O}{E}$ $\frac{O}{E}$ $\frac{B}{M}$ $\frac{B}{A}$ 66	Eckernförde 1767 OEB=Otto, Eckernförde, Buchwald		Lesum Vielstich (1755-94)
Hoff <u>B. Dir</u> C fixit Stoff W	Stockelsdorff Buchwald 1773	$\frac{VI}{E}$ $\frac{V}{G}$ MB CC $\frac{CC}{C}$ C	Minden 18th cent.
	? Hadensee or Stralsund	KH $\frac{KH}{M}$	Kellinghusen 18th cent.
4 A-E W 22	Stralsund N.E. Prussia 1768	F. Pahl. $\frac{FD}{BS}$ $\frac{FD}{L}$	1796 Fulda (1740-58)
A-E 1720 68 P. F. 	"		Rheinsburg Lüdecker, Rheinsburg, c. 1771
W-E 20 68	(this mark also assigned to Marieberg, Sweden)	P F	Potsdam 1770 Frankfort (on the Oder) 1770

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Meissen Marks incised on Böttger's wares 1707-1719		Meissen "Caduceus" mark, properly the rod of Æsculapius. p. in blue and purple 1727-35
			
			
			
			
	Imitation Chinese and Japanese marks on Meissen porcelain early 18th cent. p. in blue		Cypher of Augustus II. of Poland, Elector of Saxony. p. in blue and purple 1725-40
			"Kosel" mark : said to have been only placed on wares made for the Countess of Kosel, mistress of Augustus II.
			An early mark in gold
	(Incised mark on porcelain in the royal collection at Dresden)		In an ornamental escutcheon
			The cross swords from the Arms of Saxony used from 1725 onwards. p. in blue, rarely in gold, purple or red
			Inc.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 K.H.C.W.	Meissen K. H. C. W. = Königliche Hof Conditorei, Warsaw (Royal Court Confectionery). p. in purple	 	Meissen The dot used mostly from 1756-80 The star used during the directorship of Count Camillo Marcolini and a few years after 1780-1816
 	Königliche Porzellan Manufactur. p. in purple 1723-30	J. J. Kaendler 	Sculptor and modeller 1731-56 Workmen's signs impressed or painted, painters' and gilders' marks
MEISSEN 	Impressed : very rare		A pheasant, in gold Loehning pinxit. p. in purple painter's name
C. F. Herold <i>invit: et fecit a meissē</i> 1750		Lauche fecit Dresden	

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
K	Meissen Kretzschmar or Kohnberger		Ansbach
E	Eggebrecht		p. in blue
L	Lindner		
Mö	Möbius		
B	Berger		
H	Hammer or Hempel		Arms of Ansbach
	Marks of decorators not attached to the factory		Bayreuth
	Busch, canon of Hildesheim, who etched his designs with a diamond point	<i>Metzsch</i> 1748 <i>Bayr.</i>	p. in grey
	I. A. Botten- gruber of Breslau (Wrattislau)	<i>Bayreuth, Fec. Jucht</i>	Jucht, a painter. p. in blue
			? Bayreuth p. in grey
	Ansbach c. 1760 The eagle of Brandenburg, to which family the Margraves of Ansbach belonged		Höchst 1746-96 p. in blue or colours, or impressed.
			Marks of Zeschinger (see also p. 30)
			
			
			
			

Digitized by Google

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>C. H. Conditoreij</i> 17 1771	Nymphenburg =Churfürstliche Hof Conditorei (Electoral Court Confectionery). p. in brown		Berlin (1750 to present day) Initial of Wegeli (1750-57)
<i>C. H. Silberkamer</i>	„ plate- chamber		Gotzkowski (1761-63). p. in blue
	Arms of Bavaria. p. in blue		Sceptre of Elector of Brandenburg 1763-1837: with dots Jan. 1837. p. in blue
	imp.		P. with sceptre and eagle from 1832 Königliche Por- zellan Manufactur
<i>Amberg. 1774</i>	Name of an artist. p. in lilac		1834-1844
	Ludwigsburg 1758-1824 Arms of Würtemberg. 3 stags' horns. p. in blue		In red and brown (1823-32) in blue (1844-1847)
	L.		1847-49. And with sceptre (1849-80) The eagle also used by Schuman of Moabit with his name from 1832
	Stag's horn from the arms of Würtemberg.		From 1870
	Cypher of Charles, Duke of Würtemberg. p. in blue		From 1882. Seger Porzellan
	F R, cypher of Frederick I. King of Würtemberg (1805-16). p. in red.		Painter's mark in blue 1803-10, in red 1821-23

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Kelsterbach c. 1760-72 H D = Hess Darmstadt. p. in blue		Closter Veilsdorf 1765-c. 1825 Arms of Saxony. p. in blue
	Limbach (Thuringia) 1762 onwards. Crossed Ls used at Limbach and Grosbreitenbach till 1788. p. in blue		c. 1787
			c. 1783 Also the cross swords of Meissen
	Limbach		Gotha (1767 onwards) 1767-1790. p. in blue c. 1805. Mark of Rotteberg the director
	Trefoil (seal of G. Greiner) used at Limbach and Grosbreitenbach from 1788 onwards and at Ilmenau		St. in red (? rebus for Henneberg)
	Factory of Grosbreitenbach , dates from 1779 to present day. inc.		? Gotha or Gera
<i>Breitenbach et Limbach Grüber</i>	Waldendorf c. 1778 p. in blue		
	"		Ilmenau 1777-1788. p. in blue
	"		1787
	Volkstedt 1762-87 used hayfork (from arms of Ruddstadt), and cross swords		c. 1800
	Mark of Nonne at Volkstedt 1787 onwards. p. in blue		1788-92
		N & R	Nonne and Roesch c. 1800

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
R	Rauenstein		gilder's mark on ? Ansbach porcelain
R-n	1783-1860. p. in black	S. J.	Schlaggenwald (Bohemia) 1792 onwards
	c. 1787. p. in blue		Lippe and Hesse. p. or stamped
	Modern mark		Thun-Klösterle 1793 onwards
	Gera	K.	p. in blue
G	c. 1780		
G	<i>Cf.</i> Gotha	k	
	? Sitzterode	TK	
	Fulda		
	1768-c. 1790 Fürstlich Fuldaisch. p. in blue	P p	Prague imp. 1793 onwards
	Cross from arms of prince-bishop of Fulda		Teinitz Wrtby 1793 onwards imp. (Pottery)
	p. in black ? Fulda		Giesshübel (by Karlsbad) 1793 onwards. BK imp. since 1815
	Potschappel	D	Dalwitz 1804 onwards imp.
	(near Dresden) T for Thieme. 19th cent.	FF	
		D	
B FF	Uncertain marks	F & U	
		<i>Tannowa</i>	Kodau (Karlsbad) 1810 onwards imp.
EM			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Altrohlan (Karlsbad) from 1813 onwards imp.		Vienna (1718 onwards) Austrian shield used from 1774 in blue, and after 1827 impressed. Since 1784 last two numerals of the date are often impressed as well
AN	A. Nowotny		Antonius, Anreiter, painter
	Elbogen 1815 onwards. p. in blue till 1833, and then imp. Haidinger brothers	Bottengruber <i>Siles: f Vienna 1750</i> <i>Wratia: A 1728</i> <i>Bottengruber f</i>	I. A. Bottengruber who also painted in his own establishment in Breslau. (See p. 35)
B: 	Budau 1825 onwards mostly p. in blue	HEREND 	Herend in Hungary 19th cent. Celebrated for copies of Oriental, Sèvres, Capo di Monte, and other porcelains. Imp.
AL	Schelten 1820 onwards P for Palme imp.	Hollitsch <i>D: P. H. ce</i>	Hollitsch faience and earthenware 1743-1827
S XI CF F & B F & R	Pirkenhammer Carl Fischer c. 1840 imp. Fischer and Reichenbeck	H HH <i>1769</i> <i>HK</i> <i>M 20</i>	and other initials combined with H
KLUM	Klum imp.	Ko L	
<i>Neumark</i>	Neumark	H HP	
<i>Klentsch</i>	Klentsch		
W HARDMUTH	Budweis The last four from about 1820 imp.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
+S SB	Salzburg 1736-1815 faience		Fünfkirchen (Pécs) W. Zsolnay 1855 onwards (lusted wares)
JM	Moser 1736-77		
P	J. Pisotti 1777-1814		
JP PJ			The Hague Modern porcelain works in the suburb of <i>Rosenburg den Haag</i>
REINTHAL	Gmunden 1740-1820 J. Reintal		
i.R.			
EF 1812	E. Föttinger		
M.K. 1634	Auspitz		
	Frain late 18th cent		Mettlach Villeroy and Boch. Mark on modern pottery (See p. 51)
	Znaim Klammerth 19th cent.		Limoges Marks of Havi- land and Co., an American firm of porcelain manu- facturers
			
			Mark on modern Italian majolica

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Copenhagen porcelain Anton Carl Luplau modeller.	Eneret	= patent : on Danish porcelain
	Ondrup, painter 1779-87		Thun or Thoune, Switzerland 19th cent.
	Andreas Hald modeller (1781-97)	J. A.	France Jarry at Aprey p. 67
	J. J. Holm sculptor		Quimper p. 67
	Johan Christoph Bayer, painter 1768-1812	CHOISY	Choisy-le-roi early
	Jacob Schmidt modeller 1779-1807	P & H	19th cent. creamware Paillart and Hautin 1824-36
	Hans Meehl modeller c. 1791		Chantilly h. p. porcelain ? Potter late 18th cent.
	Jensen, painter c. 1820	Teullet	Paris, 19th cent. p. 76
	Lyngbe, painter c. 1830		Spain ? Malaga 15th cent.
	Arnold Krog, art-director 1885 onwards		Buen Retiro p. 92
	C. F. Liisberg, painter, etc., 1885-1909		
	V. Engelhardt chemist 1892 onwards		
	on modern copies of early wares.		

THE NETHERLANDS, SCANDINAVIA, RUSSIA, SWITZERLAND, AND ALSACE-LORRAINE

THE tin-glazed earthenware made at Delft in Holland is so celebrated that the word delft has come to be used as a generic term for the stanniferous wares of the North of Europe. Though the use of tin glaze was understood in the Netherlands at least a century earlier, it was about the year 1600 that the manufacture developed in Delft. The processes used at Delft were in most respects similar to those of the Italian maiolica potters (see p. 1), but the results were very different owing to the divergent styles of decoration affected in the two countries. The object of the potters of Delft was to make a ware resembling blue and white Oriental porcelain. Hence the predominance of Oriental forms and of blue painting after the style of the Chinese. Towards the end of the seventeenth century coloured ornament in "Old Japan" style came into fashion, and still later enamel painting on the glaze was adopted. The marks of the earlier wares are usually in blue: the coloured specimens were often marked in colours or gold. The marks are as far as possible grouped in factories each of which had its sign, like an inn, *e.g.* The Three Bells, The Flower Pot, The Claw, etc. The remaining marks are arranged chronologically, the last being that of Jan Van Putten & Co., with whom the old Delft industry may be said to have ended in the first half of the nineteenth century, though imitations of the old wares are made at this day. The manufacture of tin-glazed wares showing the influence of Delft spread rapidly over the North of Europe; England, Scandinavia, and the North of Germany numbered many factories, while in France the manufacture became national and developed a character of its own. The tin-enamelled wares died out gradually owing to the improvements in the making of porcelain and the cheaper and more serviceable

English earthenwares invented in Staffordshire at the end of the eighteenth century.

A red unglazed ware after the manner of the Chinese "buccaro" was made in Holland by de Milde and de Calve early in the eighteenth century.

A few hard-paste porcelain factories were established in Holland and Belgium towards the end of the eighteenth century, and an important manufacture of soft-paste porcelain, after the French fashion, flourished at Tournay from 1750-1799.

The principal Scandinavian potteries were at Herreböe, Rörstrand (a district of Stockholm), and at Marieberg. Tin-enamelled faïence after the fashion of Delft was the chief product, though porcelain also was made at Marieberg for some years.¹ The hard-paste porcelain of Copenhagen was first made in 1772, and the factory holds an important position for its artistic wares at the present time. It had been preceded by the manufacture of soft paste, examples of which are very rare.

Russian porcelain was made principally at the Royal factory in St. Petersburg, and by Gardner and Popoff in Moscow: hard paste, after the manner of Meissen, was made at both places.

Stove-tiles, slip-wares, and tin-enamelled faïence were produced in considerable quantity in Switzerland in the seventeenth and eighteenth centuries, chiefly at Winterthur, Zurich, Schaffhausen; and porcelain works flourished at Zurich and Nyon, making chiefly hard-paste porcelain, though soft paste was tried for a time at Zurich.

In Alsace-Lorraine the principal factories were those of Strassburg, Hagenau, and Niderviller where good faïence and hard-paste porcelain were made in the eighteenth century. The Strassburg faïence is noted for its rococo forms and its enamelled decoration resembling the painting on porcelain. Fine earthenware and terra-cottas were made at Lunéville and at Niderviller, the figures and groups modelled by Cyfflé at the former place, and Lemire at the latter being justly celebrated.

¹ The factory at Rörstrand has for many years produced many varieties of porcelain, earthenware, and stove-tiles. Its present-day porcelain is worthy of note.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	The Alpha Samuel van Eenhorn	G d K	Gillis de Koning 1721
J v o n 	J. van der Heul, 1701	H D K	Hendrick de Koning
DEX	Jan Theunis Dextra, 1759	D S K	Thomas Spaan- donck, 1764
	Jacobus Halder Andriaensz	P V S	The Flowerpot Pieter van der Stroom, 1693
	The Boat Dirck van der Kest, 1675	<i>l'ompot</i>	= <i>Blompot</i>
D. V boot	Johann den Appel 1759		Paulus van der Burgh (or Verburg) 1759
I D A		<i>in 't Fortuyn</i>	The Fortune Joris Oosterwijk 1706
	The Claw	P V B	Pieter van den Briel, 1759
		W v D B	Widow van den Briel
	Cornelia van Schoonhoven or Cornelius van Schagen, 1694	M B	The Four Roman Heroes Mathijs Boender 1713
C. V: S	Bettje and Lysbet van Schoonhoven 1702	T H A R T	The Stag
B. V. S L V S	Kornelis van Dyck, 1759	t'hart	Hendrick van Middeldijk, 1764
K v	The Double Flagon Amerensie van Kessel, 1675	H V M D	"
	Louwys Fictoor 1689	M D K	The Metal Pot Pieter van Kessel 1634
		P	Lambertus Cleffius, 1667
		E	Lambertus van Eenhorn, 1691
		E E	

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
CK	The Metal Pot Cornelis van der Kloot, 1695	JDH	The Porcelain Bottle Jan Sicktis van den Houk, 1659
MP	Pieter Paree 1759	PD	Pieter van Doorne, 1759
IVH	The New Saracen's Head Johannes Ver- hagen, 1759	HL	Johannes Harlees 1770
W	The Old Saracen's Head I. W. Jacob Wemmersz Hoppestein, 1661	O	
IK	Jacobus Kool 1676	DH	Dirck Harlees 1795
RS	Rochus Jacobs Hoppestein, 1680	P	The Porcelain Dish Johannes Pennis 1759
AK	Anthoni Kruis- weg, 1759	P	
G:V:S	Geertruy Verstelle, 1764	CP	
G:v:s		Diyn	Johannes van Duyn, 1764
DAW	The Peacock 1651 — = D. Pauw	(1716 76)	The Roman c. 1670 —
DAW 1/2		A B 7 R 7	Imitations of Chinese marks
IDM	Jacobus de Milde 1759	A x	
JD	The Pole = Inde Dessel	4 R	
—△	The Porcelain Axe 1679	A	
—□		M: P.V:M	Petrus van Marum, 1759
B □	Justus Brouwer 1759	RR	Renier Hey, 1697
		IX	Johannes van der Kloot Jansz, 1764

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 D V D	The Rose 1675 Dirck van der Does, 1759	 H v H	The Three Ash-barrels Gerrit Pietersz Kam, 1674 <i>De drie Aschtonnen</i> Hendrick van Hoorn, 1759
 H C B 1 Aalms IB A:K:	The Star 1690 Damis Hofdick 1705 Cornelis de Berg, 1720	 W W K.	The Three Bells Willem van der Does, 1764
 1 Aalms IB A:K:	Aalnis, 1720 (also at Rotterdam) Justus de Berg 1759 Albertus Kiell 1764	 HB	The Three Bottles Willem Kool 1697 The Three Porcelain Bottles Jacobus Pynacker 1672
L P Kan C P K Al V D Keelm	The Ewer or (<i>Lampet kan</i>) founded by Gerrit Brouwer, 1759	Z: DEX. W: V: B 	Hugo Brouwer 1764 The Three Tuns Zacharias Dextra 1720 The Two Savages Willem van Beck 1764
Al V D Keelm	Abraham van der Keel, 1780	 	The Two Wherries Anthony Pennis 1759

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
TOME ZWA	Miscellaneous	A.I.	Arij Jansz, 1658
16 6 134	Thomas Jansz 1590-1611	F.V.FRYTOM	Frederick van Frytom, 1658
C	Gerrit Hermansz 1614 —	1G	Jan Groenlant 1660
P	Cornelis Cornelisz, 1628	h	Jan Ariensz van Hammen, 1661
LG	Pieter van Kessel	(Jk)	Jan Jansz Culick (or Kulick), 1662
Junius $\frac{6}{16}$ 1657	Lambrecht Ghisbrechts, 1640	K	Johannes Kruyck 1662
AK	Isaack Junius 1640	$\frac{1:G}{22\frac{1}{2}}$	Jacob Cornelisz (van der Burgh) 1662
AK	Aelbrecht de Keiser, 1642	P	Augustijn Reygens (or Reygensberg) 1663
K	"	P	
K	Ghisbrecht Lanibrechtse Kruyk, 1645 (who worked ? at The Alpha)	P	
G	"	VK	Willem Klefijus 1663
K	"	$\frac{4}{4}$	
LA	Jan Gerrits van der Hoeve 1649	IDW	Jan de Weert 1663
G		ES	Johannes Mesch 1667
(A)	Q. Alders Kleijnoven, 1655	R	Pieter Gerritsz Kam, 1667
IVK	Jeronimus Pietersz van Kessel, 1655	CK	Cornelis Albrechtsz de Keizer, 1668
		P	The same com- bined with Adrien Pynacker

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
P	Miscellaneous Jan Pietersz 1668		Sixtius van der Sand, 1705
F	Flyt. M. Byelok 1669		Johannes Gaal, 1707
AT	Arij Jansz van der Meer, 1671	GAAL	
LK	Lucas Pietersz van Kessel, 1675	IG	
D. V. schui	Dirck Jansz van Schie, 1679	J:G	(MVB= Math : van der Bogaert 1714)
ig	Johannes Groen, 1683	Leonardus VA	Leonard van Amsterdam, 1721
		P. V. D. S.	Paulus van der Stroom, 1725
A	Adriaen Pynacker, 1690	F. H. e. s. F.	Frederick van Hesse, 1730
R		H. S.	
P	Pieter Poullisse 1690	R	
iwW	Johannes van der Wal, 1691	P Vizeer	Piet Vizeer, 1752
LD	Lucas van Dale, 1692	G Verhuast	1760
ib	Jan van der Buerger (or Verborg), 1693	IVPsc	Jan van Putten and Co., 1830. Combined the Three Bells, Claw and Rose factories
JB			Amsterdam c. 1780 H. van Laun
CW	Cornelis Witsenburg, 1696		
I: BAAN	J. Baan c. 1698. (Also AB in monogram for A. C. Brouwer 1699)		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Holland Early 18th cent. on red ware	<i>M: o L =</i>	Oude Loosdrecht c. 1772-1782
	"	<i>M: OL.</i>	Moll, the founder h.p. Inc., p. in blue and red
	Weesp 1764-71 h.p. p. in blue	<i>A. Lafonde Comp à Amsterdam</i>	Amsterdam 1810 h.p.
	p. in blue and red	<i>F. L. S.</i>	? Painted only at Rotterdam
	? Luxemburg Late 18th cent. h.p. p. in lilac	<i>A Rotterdam H. H. 1812</i>	
	The Hague Arms of the town 1775-86 h.p. p. in blue		Tournay 1750-99
	"		Porcelain, s.p. A tower, arms of the town
	Oude Amstel 1782-c. 1800 h.p.		Early mark p. in red, gold, and blue
	p. in blue		
	A. Dareuber, director		
			Arms of Peterinck (founder of the factory) 1769-97 p. in blue and gold
			I D ? initials of the painter Duvivier
			
			
			Tournay faïence
			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>L. cretté Bruxelles</i>	Brussels Late 18th cent. Rue d'Arenberg 1791		Tervueren 1767-81 Manufactory of Prince Charles of Lorraine in the Castle of Tervueren. Faïence
<i>L.c</i>	Porcelain, h.p. L. Cretté. p. in red	<i>IM</i>	
<i>B</i>	? Ebenstein. p. in brown		Malines 18th cent.
	? Brussels or Thuringian. p. in blue	<i>HP HK</i>	Bruges <i>Briguet</i> from the arms of the town 18th cent. H. Pulinx
<i>B</i>			Luxemburg (Septfontaines) Boch brothers 1767 onwards Earthenware
<i>WB BRUSSEL</i>	Faïence, 1705. Witsenburg and Mombaers.		"
<i>MB</i>	Ph. Mombaers 1724 —	<i>B</i>	"
	"		"
<i>CB</i>	"	<i>M:Q</i>	"
	"		Ardennes B. Lammens and Co. Early 19th cent. Earthenware
	"	<i>AD.W.</i>	A. van der Waert
	Liège 18th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Herreböe (Norway) 1750-63 Faïence		Rörstrand (Stockholm) 1726-83
			
			
			Marieberg 1758-c. 1789 Faïence
			
	Gudumlund Wolfsen and Sons 1805		
	Stockholm Rörstrand 1726-83 Faïence		Gustafsberg Godenius, 1820 onwards
			Copenhagen Porcelain s.p. 1760-65 Cypher of Frederick V. in gold and blue. 1772 onwards h.p. The mark represents the Three Belts. p. in blue
			
			? Copenhagen. p. in blue
			Bing and Grondahl 1853 onwards

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Marieberg 1758-89 Porcelain, s.p. c. 1758. Inc.		St. Petersburg porcelain, h.p. c. 1745 onwards. The double eagle occurs in a wreath
	H.p. The Three crowns from the arms of Sweden and initials of directors or artists F. S. etc., 1778-82 p. in blue.	 	Royal cyphers. p. in blue. Catherine II. 1762-96
	on a hybrid porcelain		? director's mark
	The three crowns and emblem of the house of Vasa. p. in pink		<i>Pridvornie</i> = belonging to the prince's court
KIEBZ	Russia Kieff pottery	 	Alexander I. (1801-25) Nicolas I. (1825-55) Alexander II. 1855-81
	Stawsk 1843-7 Pottery		Nicolas II. 1894 —
I. R		ГАРДНЕР	Moscow 1780 — h.p.
<i>Baranówka</i>	Baranowka in Volhynia Porcelain, h.p. p. in sepia	 	Gardner pr. in red
	Korzec Porcelain, h.p. Early 19th cent. p. in red		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
ПОПОВЫ	Moscow H. p. porcelain A. Popoff Early 19th cent. P. in blue Gospodina factory :	HH G	Winterthur Hans Heinrich Graf, 1662
АП		KE ID	? Ehrhardt
ФГ		H. E. A. M. I. T. 1647	(Stove tile makers)
ГУЛИНА	Gulena, potter c. 1850	D M	
ВРАТЬЕВЪ	Brothers Korniloff, St. Petersburg 1827 —	<i>Daniel Hafner</i> <i>Steckborn</i>	Steckborn 1790
КОРНИЛОВЫХЪ		E. I. F.	Bern Früting, 1772
 (Забѣда) (С. П. КУЗНЕЦОВА) 83 Rm 5	"	H. K. R. 1705	
	Mezer Early 19th cent.	<i>Simon Jean Renaud</i> fecit, 1769	Neuchâtel
Tomaszow <i>Mezer</i>		Lutri 1602	Vaud Lutry
L. P. 1620		JS-92 W	Zurich Pottery Caspar Meyer
D. P. 1636		M	"
A. P. 1686	Winterthur (Switzerland) Ludwig Pfau	<i>Baltus Meyer</i> 1602	
A. B. 1638	David Pfau	<i>Heinrich Stadler</i>	1670
S. M. S. 1647	Abraham Pfau	D. S.	David Sulzer
H. P. Z	(Signatures, chiefly on stove tiles)	<i>Hans Ulrich Hegner</i>	1656
B. E		<i>Hans Jacob DA. KFR</i>	1724
		<i>Hoffmann pinxit</i>	1757
		Z B Z	Zurich Faience 1763-1791

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
S.O. $\frac{1707}{40}$ H.C.W.	? Solothurn Pottery		Strassburg and Hagenau
	(Poppelsdorf near Bonn 18th cent. M. Wessel)		Joseph Hannong Porcelain, h.p. 1760-80. p. in blue
<i>Schaphuysen Gerrit Evers</i>	Schaffhausen		
<i>Paulus Hammekers</i>	c. 1795 Slip ware		
	c. 1743 Zurich porcelain (1763-1791) s.p. at first afterwards h.p. p. in blue.		
	Nyon 1781-1813 Arms of the town p. in blue		
D	D=? Dortu		? Strassburg Faïence
<i>Gide</i>	1789 Gide, painter		
	Pfluger frères & Co.		Niderwiller
	Strassburg Ch. Hannong (1710-39) Faïence and porcelain		Beyerlé; faïence 1754; porcelain h.p. 1765-
	H.p. 1721-55. p. in blue		Comte de Custine 1780-1801
			
	Paul Hannong 1739-54		Claude François Lanfrey, manager to 1801, and proprietor to 1827
		NIDERVILLER <i>Le Mire Aint</i>	18th cent. Lemire, modeller since 1794
		<i>N Nider</i>	
		<i>Niderwiller</i>	
			Lunéville (1731 onwards) Cyflé, modeller b. 1724, † 1806. pottery

FRANCE

It is not yet definitely settled where the celebrated "Henri II. ware" was made. Formerly it was supposed to have been made at the Castle of Oiron, near Thouars, but it is now more generally assigned to the neighbouring village of Saint-Porchaire. This ware is very rare and remarkable. It is a fine, glazed earthenware of ivory colour, with stamped patterns, like those on contemporary book-bindings, inlaid with darker clays, and occasionally touched with colour. The shapes are carefully and elaborately moulded; and the occurrence of the royal arms, and the cyphers of Henri II. and Diane de Poitiers attest the royal appreciation of the ware. Commoner lead-glazed earthenwares were made from early times at Beauvais, and in the neighbourhood of Saintes, but they are rarely marked. Nor has any marked example of undisputed Palissy ware been found. Bernard Palissy, the most renowned of French potters, was born about 1510 near Saintes, and by extraordinary patience and all-sacrificing industry succeeded in making the peculiar type of pottery associated forever with his name. It is a fine dense pottery with rich lead-glaze mottled or splashed with blue, green, purple, and yellow: most of the pieces are enriched with relief designs, but perhaps the most characteristic are the rustic dishes with accurately moulded shells, lizards, eels, and aquatic creatures in relief and coloured after nature. Palissy is said to have died in the Bastille about 1592. His sons continued the work, and among his other followers were several potters at Avon, near Fontainebleau, including Barthélemy de Blémont, to whom the mark B B (p. 59) is attributed. Palissy ware has been frequently copied, Pull of Paris, about 1850, being particularly successful in this work.

In the seventeenth and eighteenth centuries the French potters devoted themselves to the manufacture of tin-enamelled faïence,

first in imitation of Italian maiolica, and afterwards of Dutch delft. The processes employed were essentially the same as those described on page 1 in connection with the Italian ware. Indeed the art was introduced into the south of France by Italian potters at the end of the sixteenth century, and the early wares of Lyons and Nevers are purely Italian in style. Among the many forms of decoration adopted on French faïence five distinct schools are observable :—(1) The Italian. (2) The Persian style adopted at Nevers for a short period in the seventeenth century; it consisted of white floral ornament on a deep blue ground. (3) The Rouen school, characterised first by the use of scalloped borders and embroidery patterns, recalling lace work, and afterwards by a commoner decoration, in which a cornucopia is the central motive. (4) Delicate arabesques with Chinese figures and interlacings, after the designs of Berain, adopted at Moustiers early in the eighteenth century. (5) Enamelled bouquets of flowers and landscapes in scroll-edged panels, after the manner of the porcelain painters, introduced at Strassburg, and largely developed at Marseilles and elsewhere in the eighteenth century. About 1780 “cream-colour” and other English forms of fine earthenware threatened to oust the national faïence, and attempts were made to produce the English types of earthenware, notably at Douai and Creil. The marks on French faïence are mostly painted in blue, sometimes in colours.

FRENCH PORCELAIN

FRANCE was the home of soft-paste porcelain. At the end of the seventeenth century this ware was successfully made, first at Rouen, then at St. Cloud, and a few years later it was made at Lille, Mennecey, and Chantilly. The perfection of soft paste was reached at Vincennes and Sèvres between the years 1740-70. The true soft-paste largely consists of a glassy composition or frit mixed with sand and marl or pipe-clay and other ingredients, and is coated with a luscious lead-glaze of creamy tone. The body is tender enough to be easily scratched with a steel point, and the glaze is so soft that the enamels painted upon it sink in and become incorporated in the moderate heat of the

enamelling kiln. The ware is very beautiful, but unsuited for household usage. About 1768 the manufacture of true or hard-paste porcelain from natural clays and rocks was introduced at Sèvres, and very soon superseded the soft-paste there and elsewhere in France. It was made in large quantities in Paris from about 1770 to the end of the century, but since then the chief centre of production has been Limoges. Figures and groups in "biscuit" or unglazed porcelain were made in both hard and soft paste. These are usually marked by incising in the raw body, whereas the glazed wares are marked by painting in under-glaze blue, over-glaze red, and other colours or gilding, and on the modern wares by printing chiefly in red.

EARLY FRENCH EARTHENWARES

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Saint Porchaire 16th century. Formerly attributed to Oiron. The ware is commonly called "Henri II. ware." The crescents refer to Diane de Poitiers		Beauvais 16th cent.
			Saintes 16th cent. ? François Briot, Paris
			
	Cypher of Henri II. and Diane de Poitiers		? Barthélemy de Blémont at Avon c. 1580
			Mark of a follower of Palissy
			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
Lyon	Lyons		Nevers
<i>Cf</i>	Combe's pottery c. 1740	<i>3: Custode ff</i>	J. Custode 17th cent.
<i>C. C.</i>		<i>H. B</i> <i>1689.</i>	H. Borne
I. P. S.	? Patras c. 1750	DLF	Denis Lefèvre 1636
<i>Patras</i>		FR	François Rodrique early 18th cent.
<i>J. B. Revol</i>	c. 1753	S	Jacques Seigne 1726
<i>Pierre Marie Mongis</i> <i>Rogé</i>	c. 1750	L ⊗	
<i>Bondino</i>	And others in 18th cent.	N ⊗	? Nicolas Viode c. 1700
	Nevers late 16th cent. Dominique Conrade	P	
<i>Conrade</i> <i>Nevers</i>		H.S.R	Signoret 1870
	Jacques Bourdu at the Conrade factory early 17th cent.	R	T. Ristori 1850
B		<i>faict a Rouen</i> <i>1647</i>	Rouen
2 B	? J. Boulard		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>M^{rs} Guillebeaux</i>	Rouen (1644-c. 1800) Guillebaud 1722 —	<i>gardin</i>	Rouen 1782
<i>Culle</i> <i>+ Gld</i>			P. Omonz
<i>Borne Pinxit</i>		1790 <i>fait par Pierre</i> <i>o mony</i>	
<i>Anno 1738</i>		<i>J. Guillaume</i>	
<i>• B • 1736</i>	Claude Borne	<i>W.....</i>	? Le Vasseur
<i>I Perdu</i>	1734		
<i>Dieul</i>	1756 —	<i>fr 3</i>	
<i>D</i>			
<i>Fossé</i>	Veuve Fossé c. 1757		
<i>Silaire</i>	1759	<i>N</i>	
<i>Mallet</i>	c. 1756		
<i>SAS</i>	1743-94	<i>4^c P.</i>	And other numbers (see p. 62)
<i>vauasseur</i> <i>a Rouen</i>	Le Vasseur 1743-1800	<i>4 ‡</i>	
<i>L R</i>		<i>6</i>	
<i>VR</i>		<i>I B</i>	

Single letters also occur on ware made in two pieces (*e.g.* sugar-casters) to identify the parts.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
ScT	St. Cloud c. 1670 onwards	ROUY	Rouy 1790-c. 1850
⁺ S.C T	T initial of Trou c. 1710		Lille J. Boussemart (1729-1802)
S · S · S ⁺	Sinceny 1734-1864		
Sincheny. 8 ^m D			J. F. Boussemart (Lille or St. Amand)
S _x + (+)		EB	
· S · C · y S		C : B M ^c B M	Painter's mark
L · J · L · C. pinxir joseph le Caf 1776		D	? Dorez
B · T	Bertrand	L LL	
	Joseph Bedeau	IV · A :	
S · A · C · S ·		DOREZ	Dorez (1720-50) Faience and porcelain
	Pierre Jeannot	1748	
L · m	L. Malériat	P \$? Lille
Gh	Ghail	B 	Lefèvre et Petit
			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Valenciennes F. L. Dorez Early 18th cent.	<i>G. viry f. a Moustiers chez Clérissy 1711</i>	Moustiers 1679-1852 Clérissy's factory 1679-1748
	Picard's factory c. 1756	F. V. F.	François Viry fecit c. 1685
	Saint-Amand- les-Eaux 18th cent. marks of Pierre Fauquez	G. V. F.	Gaspard Viry fecit
		<i>Vf Fe</i>	? Fouque successor of Clérissy
		<i>f. f. ef</i>	
			Fouque and Pelloquin 1749-
			Jean Étienne Baron, c. 1750
		<i>M.C</i>	
	Painter † 1815	<i>M.C.A 1756</i>	
	Dijon 1669-1854	<i>JA G</i>	
		<i>f^a F^d</i>	? Ferraud
		<i>Soliua</i>	Painters at Clérissy's 18th cent.
		<i>Miguel Vilax</i>	See also Alcora (p. 90)
		<i>ca</i>	
		<i>Fo Grangel</i>	
		<i>CROS</i>	

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 	<p>Olerys, a painter at Clérissy's factory, started a pottery in 1738. The monogram of O L indicates his work.</p> <p>His factory lasted till 1749, his partner being Langiers.</p> <p>After 1749 he worked as a painter again till 1783.</p> <p>? Ferraud</p> <p>Late 18th cent. ? Achard</p> <p>P. Fournier</p> <p>1778</p>	 	<p>Moustiers Guichard c. 1763</p> <p>Varages c. 1750 —</p> <p>Tavernes c. 1760</p> <p>G. for Gaze</p> <p>Marseilles A. Clérissy, 1697</p> <p>? Savy, 1749- The fleur-de-lys after 1777</p> <p>J. G. Robert c. 1750-93</p> <p>Veuve Perrin c. 1760</p> <p>Antoine Bonnefoy</p> <p>J. Fauchiez</p> <p>Jacques Borelli (see p. 21) 1781</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>Mouchard</i>	Montauban (1720-1820) Mouchard, 1792	P. B. C.	Nîmes Plautier Boncoirant & Co. 19th cent.
<i>M. Mat.</i>		MB	La Rochelle last half of the 18th cent.
FAZ 1778	D. Lestrade	B B	
D-L-S	Lapierre	B	
L	Lapierre et Quinquy c. 1780	E	
Q		P C	? Pouhet Colin or Chaux
<i>Clermond f^d</i>	Clermont- Ferrand 1734	E	1783
m		J+R-	Jean Roland 1780
<i>Samadet</i>	Samadet 1732	MR	= Manufacture La Rochelle
<i>St. ardu</i>	Ardus 1736 — Pichon, c. 1752	M RAN	Marans 1740-56
<i>Lichon f</i>		R	
D	Dupré, c. 1740	M	Sceaux 1736-1813 S P = Sceaux Penthièvre. The anchor refers to the Duc de P. high admiral of France
	Montpellier Le Voulant 18th cent.	SP	
<i>Laurens Basso</i> <i>A Toulouza</i>	Toulouse 1756	Anchor	
NISMES, 1581	Nîmes		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Aprey 1744- Jarry, painter, and others		Rennes Tortia
		<i>Pierre Le Duc</i>	1834
		<i>Morice (Jean)</i>	1834
		IRPALVADÉAV. 1643	Nantes
<i>hirel de choisy pencil</i>	Rennes H. de Choisy 1767		Apt 18th cent.
			Bordeaux Vieillard & Co. 19th cent.
			Lahens and Rateau
CHOISY FT		AMORREINE Poitiers	Poitiers 1752
			Félix Faucon
Bourgoilliz 1776			Quimper (1690-c. 1800)
<i>pinxit baron a rennes</i>	Baron 1772		Pierre Caussy 1749-82
<i>Michel Derennes</i>	1771		A. de la Hubeaudière 1782-
<i>fait a Rennes Rue Hue</i>	1769		
<i>Luc Bouchereau</i>	1780		
<i>Raymond</i>			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 P	St. Omer 1751-90	DOUAI 4B1B	Douai 1780-1820 Leigh & Co. Cream ware in English style
 	Aire 1780 —	Leigh & C ^{ie} W 1 x	
 1 x Tamart 1696	Vron late 18th cent. Verlingue	 D. C. B R A. R. HALSFORT BLONDEL Martin Damman	Houzé, de l'Aul- noit & Co. 1784 followed by Halsfort in 1788
Fait à Desvres, 1778 J. van der Plas	? Vron Desvres	Castilhon EPINAL	1799-1803 Castillon late 18th cent. Épinal 1760 —
 4P 	Dupré-Poulaine 1732 —	 S. PAUL	Premières J. Lavalley 1783 — St. Paul 18th and 19th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
CREIL	Creil 1794 — Cream ware		Bourg la Reine
	Monogram of Stone, Coquerel and Legros, transfer-printers in Paris c. 1830		Veuve Laurier et fils. Rebus of Chapelet, painter. 19th cent.
PARIS			
<i>Angoulême anno, 1770</i>	Angoulême		Tours d'Aigues 18th cent.
	Casamène Early 19th cent. (near Bebançon)		c. 1753
CAMBRAY	Cambray	Bergerac	Bergerac
EPERNAY	Epernay 17th and 18th cent.		Renac 18th cent.
JEAN GAUTIER	Vauvert (near Nîmes) c. 1736	<i>Courcelles</i>	Courcelles (Maine), c. 1783
<i>fait à Martres</i>	Martres 1775	<i>Saint Longe</i>	Saint Longe Late 18th cent.
 	Goult 1740 —	<i>Lacouves Gallet de Lignon</i>	Lignon 1787. Copy of Palissy ware
<i>a Moulins</i>	Moulins 18th cent.		Orleans 1753 —
<i>Chollet fecit de Moulain</i>		TEUH	
Blar	Bourg la Reine	FORGES	Forges les Eaux 18th cent. imp.
BR OP	18th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
D V	? Mennecy or Rouen 18th cent.		Langeais Landais 19th cent. Style of Palissy
<i>Claude Pelisie</i> 1726	Val Sous Meudon	<i>L'italienne</i>	near Beauvais late 18th cent.
<i>M. Sansont</i> 1738			Batignolles 19th cent. Lesorre
<i>d'Entoine</i> <i>d'engle fontaine</i>	Englefontaine		
CHANTILLY	Chantilly 18th cent.		Rubelles (Seine et Marne) 1836-58
 MA	M. Aaron 1845 — porcelain	A. D. T.	Baron de Tremble 1856 —
M	Mathaux (Champagne) 1751-1800	<i>Manufacture</i> <i>de Saint Clément</i>	Saint Clément 1757 —
CH	Ognes (Aisne), 1748-82	GALLE NANCY	19th cent.
<i>A Limoges</i> 1741	Limoges	<i>Geoffroi</i>	Gien 19th cent.
<i>Fait a tours</i> 1782	Tours		Geoffroi pr. and imp.
LOVIS LIAVTE			Bayeux 1810 — porcelain
<i>avisseau a tour</i>	Avisseau c. 1855	<i>Saint Amans</i>	Lamarque 1835-58
	imitations of Palissy ware	3 P	Meudon 18th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
SEVRES	Sèvres late 18th cent. Lambert, Levasseur, Clavareau c. 1806- Voisinlieu initials of J. Ziegler (in a double quatrefoil). 19th cent. imp.	<i>Vve. Dumas</i>	Paris 1834-62
		PULL	Pull, c. 1850 Style of Palissy
			Th. Deck 1859 —
<i>Pajou, 1787</i>	Paris terracotta		V. Barbizet 1850 — Style of Palissy
<i>Claude Remy</i>	C. Remy 1817		Vincennes 1767-71 Hannong : faïence
OLLIVIER A PARIS	Rue Roquette late 18th cent.		
<i>Masson</i>	formerly Olivier 19th cent.		
	J. Petit, at Belleville 1770 — Porcelain		
	M. Gille 1845 — Porcelain biscuit imp.		
PASCAL	F. M. Pascal		
	c. 1850 —		
	J. Devers 19th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
* AP	Paris ? Reverend 1664 — s.p.	VALENCIEN	Valenciennes 1785-97 h.p.
	Saint Cloud late 17th cent. — c. 1773 s.p. p. in blue		Fauquez and Vannier
4 S.C T	Trou 1712 — p. in blue and inc.		Fauquet and Lamonary. p. in blue
CM. +.	p. in blue		
i2 B.B.			
LL+ +I+			p. in red
S. P. E.			
F+ M+			Chantilly 1725-89 s.p.
D D	Lille 1711 — s.p. Dorez. p. in blue		p. in red or gold
E LL			
	Leperre Durot 1784 h.p. under patronage of the Dauphin	Chantilly	
<i>fait par Lebrun à Lille</i>	p. in black	D.V. 2 DV	Mennecey Duc de Villeroys 1735-73 s.p.
Lille W		D, V f	p. in blue or inc.
		DC, O	

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Bourg-la-Reine 1774-89 s.p. inc.		Orléans 1753-70 Soft paste
 	? Bourg-la-Reine	 	1770 — hard paste. p. in blue
	Sceaux 1749 — s.p. inc.	 	Inc.
	p. in blue	 	Bourdon c. 1788 G = ? Gérault
 	Under patronage of the High Admiral, Duc de Penthièvre. Hence the anchor and S. P. = (Sceaux Penthièvre)	 	1790-1811
 	Arras c. 1782-88 s.p. p. in blue		Le Brun 1808-11
 <i>Pelloué 1770</i>	Etiolles 1768 — Pellevé s.p. and h.p. inc.	 	Bordeaux 1770 — Verneuille Boisette 1778. h.p. p. in blue
 	Monnier 1786 — Marseilles J. G. Robert c. 1777 h.p. p. in blue	 LIMOGES J. A	Limoges h.p. 1783 — Grellet (1783-88) ? Alluaud 1788 —

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
CAEN	Caen 1798-1808. h.p. st. in red	MAP	Paris h.p. <i>Faubourg</i> <i>St. Antoine</i> 1773 — Morel
<i>Le françois</i> à <i>Caen</i>			
	Boulogne Haffringue 19th cent. h.p.		<i>Rue de la</i> <i>Roquette</i> Souroux 1773-84
	St. Amand- les-Eaux 19th cent. h.p. and s.p.	 	<i>Fabrique de la</i> <i>Courtille</i> 1773 — Locré.
	Montreuil 19th cent. h.p.	 	with letters R, X, W, H, etc. inc.
	Choisy-le-Roy c. 1780 h.p. pr.		Locré and Russinger 1784-94
	Paris h.p. Le Comte de Brancas Lauraguais c. 1758. <i>Faubourg St.</i> <i>Lazare</i> 1769-1810. Mark of P.A. Hannong 1772-75. Cypher of Charles Philippe Comte d'Artois, patron. p. in gold	A	"
<i>h</i> 		L et R	Pouyat and Russinger c. 1800 —
		P. R	<i>Rue de Reuilly</i> Lassia 1774-c. 1800
		L 	Chanou
		CH 	
		pf 	<i>Rue du Petit</i> <i>Carousel</i> 1775 —
		CG	

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 <i>Moitte</i> M GROSSE L'ISLE SAINT DENIS A. Housel. Rue Thirou a Paris. MANUFRE de M ^r le Duc d'Angoulême MANUFRE de MM Guerhard et Dihl à Paris	Paris h.p. <i>Clignancourt,</i> 1775-c. 1790 founded by P. Deruelle under the patronage of Monsieur, the King's eldest brother. p. in blue, gold, and red De Moitte who succeeded Deruelle <i>L'isle Saint Denis</i> c. 1780 Fabrique de la Reine, <i>Rue Thiroux,</i> 1778 — p. in blue and red : founded by Leboeuf. Cypher of Queen Marie Antoinette. Managed by Guy and Housel after the Revolution	 N... a Paris nast a paris NAST DARTE M Royal B Potter 42 P B EB	Paris h.p. <i>Rue de Bondy.</i> p. in blue Monogram of G.A. <i>Rue de Popin-</i> <i>court, 1780 —</i> Bought by Nast in 1783 In gold M. Darté fl. 1812 <i>Pont-aux-Choux</i> 1784-c. 1806 Cypher of Louis Philippe, the patron, and monogram MJ of the Director Monogram of J. B. Outrequin de Montarcy 1786 — <i>Rue de Crussol,</i> 1789, founded by Potter, an Englishman p. in blue

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	La Seinie c. 1774-94 h.p. (near Limoges)		Paris h.p. Feuillet 19th cent.
FLEURY	Paris h.p. St. Denis late 18th cent.		<i>Belleville.</i> Jacob Petit 1790 onwards. p. in blue
PONTEINX	Ponteinx 1790-c. 1810 (Landes)		
	Paris h.p. <i>Gros Caillou.</i> J. L. Broillet 1762-69 A. Lamarre 1773-		Vincennes h.p. cypher of the patron Louis Philippe, Duc de Chartres, 1767-86
F. D. HONORÉ	<i>Boul^d St. Antoine</i> 1785		Hannong ? Hannong and Lemaire. p. in blue
F. M. HONORÉ			
R. F. DAGOTY			
DAGOTY ET HONORÉ			
FABRIQUE DE L'IMPERATRICE P. L. DAGOTY	<i>Boul^d Poissonnière</i> 1780		
<i>le Bon halley</i> I	? Paris. In gold		
<i>Monginot</i>	20 <i>Boulevard des</i> <i>Italiens</i>	TANAY	Vincennes s.p. (1740-56) ? painter's name c. 1750. p. in red. Incised on Vincennes porcelain, 1753
C. H. PILLIVUYT <i>Manufacture de Foëscy</i>	Pillivuyt & Co. 1817- also at Foëscy		
<i>Schoelcher</i>	<i>Faubourg</i> <i>St. Lazare</i> early 19th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Sèvres inc. marks on biscuit porcelain. Fernex or Falconet	<i>Brachard aîné</i>	Sèvres 1823
			1806 initials of repairer
	Brachard father and son		
	? Bourdus		Vincennes (1740-56) soft paste. p. in blue
	Liance		
	? Robert le Lorrain		1753
	Le Riche		Sèvres (1756 onwards) 1756. soft paste made exclusively till 1769, and as well as hard paste till c. 1804; after which hard paste almost entirely.
			1777. p. in blue
	1771		1772 on hard paste porcelain from 1769
	? Tristan, 1769		
	? Perrotin, 1774		
			
			
	Alexandre Brachard		

Letters, marks, and numbers indicating the year in which Vincennes and Sèvres porcelain was decorated.

A denotes the year 1753	AA denotes the year 1778	T9 denotes the
B " " 1754	BB " " 1779	IX year 1801
C " " 1755	CC " " 1780	X " X " 1802
D " " 1756	DD " " 1781	11 " XI " 1803
E " " 1757	EE " " 1782	\div " XII " 1804
F " " 1758	FF " " 1783	\parallel " XIII " 1805
G " " 1759	GG " " 1784	\downarrow " XIV " 1806
H " " 1760	HH " " 1785	7 denotes the year 1807
I " " 1761	II " " 1786	8 " " 1808
J " " 1762	JJ " " 1787	9 " " 1809
K " " 1763	KK " " 1788	10 " " 1810
L " " 1764	LL " " 1789	oz " " 1811
M " " 1765	MM " " 1790	dz " " 1812
N " " 1766	NN " " 1791	tz " " 1813
O " " 1767	OO " " 1792	qz " " 1814
P " " 1768	PP ² " " 1793	qn " " 1815
Q ¹ " " 1769		sz " " 1816
R " " 1770		ds " " 1817
S " " 1771		
T " " 1772		
U " " 1773		
V " " 1774		
X " " 1775		
Y " " 1776		
Z " " 1777		

Letters denoting the year fell into disuse during the time of the Revolution, and between 1793-1800 such marks were rare. From 1801 the following signs were used.

From 1818-1834 the year was indicated by the last two figures of the date, *e.g.* 18 denotes 1818 19 " 1819 and so on. After 1833 the date is given in full.

¹ To recall the comet of 1769 some of the decorators substituted the mark for the date-letter Q.

² The insertion of the letters J and JJ in the Sèvres Guide (1909 edition), recently shown to have been used as date-letters, necessitated the alteration of the above tables to correspond.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Sèvres 1792-1804 p. in blue and lilac		Sèvres Louis XVIII. 1814-24 the two last numbers of the year added from 1814. pr. in blue
	The First Republic		
	p. in blue		Charles X. 1824-28. pr. in blue
	1800-2 p. in gold and colours		
	1803 to May 8th 1804. Consular period		
	First Empire 1804-9. st. in red		1829-30
	1810-14. pr. in red		1829-30
			Louis-Philippe 1830

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Sèvres Louis Philippe 1831-34 pr. in blue		Sèvres Second Republic 1848-52 pr. in red
	cypher of Louis Philippe		
	pr. in green		Second Empire 1852-4. pr. in red
			T = tendre, with reference to a soft paste made temporarily
	marks on wares destined for the Royal Châteaux. pr. in red		1854-70
			Third Republic 1880-89. pr. in red
			1890-

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	1871 in red. The cut indicates a spoilt piece		Marks and monograms of painters, decorators, and gilders at Sèvres.
	1900 in green		ALONCLE, birds, etc. 1758-81
	1900-2 in red to indicate the gilding		ANTEAUME, landscapes, etc. 1754
	1902-4 in red		APOIL, Alexis, figures subjects 1845-64
	1848 on porcelain made for Ministers pr. in red		APOIL, Mme., figures, 1864- 1894
			ARCHELAIS, decorator, 1865-1902
			ARMAND, birds, etc., 1745- 1746
			ASSELIN, portraits, etc., 1750-94
			AUBERT aîné, flowers, 1754-
			AUVILLAIN, ground colours 1877-
			AVISSE, decorator, 1850- 1884
			BAILLY fils, flowers, 1750- 1800
			BALLANGER, decorator, 1902
			BARBIN, decorator, 1824-39
			BARDET, flowers, 1751-1800
			BARRAT, bouquets, etc., 1780-91
			BARRE, detached bouquets, 1780-91
			BARRÉ, flowers, 1846-81
			BARRIAT, figures, 1852- 1883

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	BAUDOIN, ornaments, 1750—		BOULANGER, flowers, 1754-1800
	BECQUET, flowers, etc., 1748-		BOULANGER fils, subjects, 1770-81
	BELET, E., flowers, etc., 1878-1900		BRACHARD, sculptor
	BELET, L., decorator, 1879-		BRÉCY, decorator, 1880-
	BÉRANGER, figures, 1807-1846		BULIDON, bouquets, 1745-1792
	BERTRAND, bouquets, 1750-1800		BUNEL, Mme., flowers, 1778-1817
	BIEUVILLE, decorator, 1877-		BUTEUX père, flowers, 1756-1786
	BIENFAIT, gilding, 1756-		BUTEUX fils aîné, flowers, 1773-1822
	BINET, bouquets, 1750-1800		BUTEUX fils jeune, subjects, 1780-94
	BINET, Mme. (née Chanou), flowers, 1750-1800		BUTEUX, flowers, after 1800
	BLANCHARD, decorator, 1811		CABAU, flowers, 1848-84
	BLANCHARD, A., decorator, 1878-1900		
	BOCQUET, decorator, 1902-		CAPELLE, borders, 1745—
	BOITEL, gilding, 1797-1822		CAPRONNIER, gilding, 1800
	BONNUÎT, decorator, 1858-1894		CARDIN, bouquets, 1749-
	BOUCHER, flowers, 1754-		CARRIER, flowers, 1752-
	BOUCHET, landscapes, etc., 1757-93		CASTEL, landscapes, etc., 1750-1800
	BOUCOT, flowers, etc., 1785-91		CATTEAU, decorator, 1902-1904
	BOUILLAT, flowers, etc., 1800-11		CATON, subjects, etc., 1753
	BOULLEMIER, gilding, 1822-1841		CATRICE, flowers, etc., before 1800
	BOULLEMIER aîné, gilding, 1822-41		CÉLOS, decorator, 1865-1894
	BOULLEMIER fils, gilding, 1802-12		CHABRY, subjects, etc., 1749

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>JD</i>	CHANOU, Mme. (née Durosey), flowers, before 1800	<i>CD</i>	DEVELLY, landscapes, etc., 1813-48
<i>cp</i>	CHAPUIS aîné, flowers, etc., before, 1800	<i>D</i>	DEVICQ, decorator, 1880-
<i>jc.</i>	CHAPUIS fils, bouquets, before 1800	<i>Dh</i>	DEUTSCH, decorator, 1805-1817
<i>LC</i>	CHARPENTIER, decorator, after 1800	<i>D.i.</i>	DIDIER, decorator, 1819-1845
<i>F.C</i>	CHARRIN, Mme., subjects, etc., after 1800		DIEU, Chinese subjects gilding, before 1800
	CHAVAUX père, gilding, 1752-	<i>DP</i>	DOAT, sculptor, 1878-
<i>jn</i>	CHAVAUX fils, gilding, etc., 1770-83	<i>K</i>	DODIN, figures, etc., 1754-1803
<i>§</i>	CHEVALLIER, flowers, 1755	<i>DR</i>	DRAUD, Chinese figures and gilding, before 1800
	CHOISY, de, flowers, etc., 1800-1817	<i>D</i>	DROUET, decorator, 1879-
<i>g</i>	CHULOT, flowers, etc., 1755	<i>D.C</i>	DROUET, flowers, 1828
<i>CM.</i>	COMMELIN, bouquets, before 1800		DUBOIS, flowers, etc., 1756-
<i>C.C.</i>	CONSTANT, gilding, 1804-1815	<i>AD</i>	DUCLUZEAU, Mme., figures, etc., 1818-48
<i>C.C.</i>	CONSTANTIN, figures, 1823-1845	<i>Dy</i>	DUROSEY, gilding, 1802-27
<i>♪</i>	CORNAILLE, flowers, 1755-1793	<i>D.</i>	DUSOLLE, bouquets, before 1800
<i>CC.</i>	COURCY, de, figures, 1866-1886	<i>DT</i>	DUTANDA, bouquets, before 1800
<i>C.</i>	COUTURIER, gilding, 1783-	<i>D</i>	EAUBONNE, d', decorator, 1904
<i>C</i>	COURSJET, decorator, †1886	<i>E</i>	ESCALIER, Mme., decorator, 1874-88
<i>A</i>	DAMMOUSE, figures, etc., 1862-80		EVANS, birds, insects, etc., 1752-
<i>A</i>	DAVID, decorator, 1852-1882	<i>F</i>	FALOT, birds, insects, etc., before 1800
<i>D.F.</i>	DAVIGNON, landscapes, 1814	<i>HF</i>	FARAGUET, Mme., figures, 1856-70
<i>D.F.</i>	DELAFOSSÉ, figures, 1805-1815	<i>F</i>	FICQUENET, flowers, 1864-1881
<i>D.P.</i>	DESPERAIS, decorator, 1794-1822		FONTAINE, miniatures, etc., 1752
<i>DC</i>	DERICHSWEILER, G., decorator, 1858-84		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	FONTAINE, flowers, 1827-1857		GOMERY, flowers, 1756
	FONTELLIAU, gilding, 1753-		GOUPIL, figures, 1863-79
	FOURÉ, flowers, before 1800		GRÉMONT, bouquets, 1770-1781
	FOURNERIE, decorator, 1903		GRISON, gilding, 1749
	FOURNIER, decorator, 1878-		GUILLEMAIN, decorator, after 1800
	FRAGONARD, figures, etc., 1847-69		HALLION, E., landscapes, 1884
	FRITSCH, figures, etc., 1763-1765		HALLION, Fr., gilder, 1866-1895
	FROMENT, figures		HENRION, bouquets, before 1784
	FUMEZ, bouquets, 1777-1801		HÉRICOURT, bouquets before 1800
	GANEAU fils, gilding, after 1800		HILKEN, figures, etc., before 1800
	GAUTHIER, landscapes, etc., 1787-91		HOURY, flowers, 1747-55
	GÉBLEUX, decorator, 1883-		HUARD, decorator, 1811-1846
	GÉLY, decorator, 1851-1888		HUMBERT, figures, 1862-1870
	GENEST, figures, 1752		HUNY, flowers, 1791-99
	GENIN, flowers, etc., 1756		JARDEL, decorator, 1886-
	GEORGET, figures, etc., 1802-23		JOYAU, bouquets, before 1800
	GÉRARD, subjects, before 1800		JUBIN, gilding, before 1800
	GÉRARD, Mme. (née Vautrin), flowers, before 1800		JULIENNE, renaissance ornaments, after 1800
	GIRARD, Chinese figures, before 1800		LAMBERT, flowers, 1864-96
	GOBERT, figures, 1852-91		LANGLACÉ, landscapes, 1813-44
	GOBLED, decorator, 1902-		LA ROCHE, flowers, before 1800
	GODIN, gilding, 1808-28		LASSERRE, decorator, 1896-

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	LATACHE, gilding, after 1800		MAUGENDRE, sculptor, 1881-86
	LE BEL aîné, figures, etc., before 1800		MAUSSION, Mme. de, figures 1860-70
	LE BEL jeune, bouquets, 1780-93		MÉRAULT aîné, decorator, 1754-91
	LE BEL, landscapes, 1804-1844		MÉRAULT jeune, bouquets, 1786-89
	LÉANDRE, subjects, left in 1785		MÉRIGOT, decorator, 1848-1884
	LECAT, ground colours, 1872-		MEYER, A., figures, 1863-1871
	LECOT, Chinese subjects, before 1800		MICAUD, flowers, 1759
	LEDoux, landscapes, etc., 1758		MICAUD, gilding, 1792-1812
	LÉGER, decorator, 1902-		MICHEL, bouquets, before 1800
	LE GUAY, gilding, 1748		MILET, O., decorator, 1862-1877
	LE GUAY, figures, etc., 1778-81		MIMARD, decorator, 1884-
	LE GAY, decorator, 1866-1884		MOIRON, bouquets, 1790-1791
	LEGUAY, miniatures, etc., 1772-1817		MOUGENOT, flowers, 1754
	LEGRAND, gilding, after 1800		MOREAU, gilding, 1809-15
	LEROY, gilding, 1864-88		MORIN, naval and military subjects, 1754
	LEVÉ pere, flowers, etc., 1754		MORIN, gilding, 1888-
	LEVÉ, F., flowers, etc., before 1800		MORIOT, figures, 1830-48
	LIGNÉ, decorator, 1883-		MUTEL, landscapes, 1754
	LUCAS, decorator, 1878-		NIQUET, bouquets, left in 1792
	MAQUERET, Mme. (née Bouillat), flowers, before 1800		NOËL, flowers, etc., 1755
	MARTINET, flowers, 1861-1878		NOUAILHIER, Mme. (née Durosey), flowers, before 1800
	MASSY, flowers, 1779-1806		OUINT, Ch., decorator, 1879-82

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	QUINT, E., coloured grounds, 1888-93		QUENNOY, decorator, 1902
	QUINT, Em., coloured grounds, 1877-89		RAUX, bouquets, before 1800
	PAILLET, figures, 1882-88		RÉGNIER, F., figures, 1820-1866
	PARPETTE, flowers, etc., 1755		RÉGNIER, H., figures, 1825-1870
	PARPETTE, Mme., flowers, etc., 1794		RÉJOUX, gilding, 1862-90
	PARPETTI, Mme., L., flowers, 1789-1825		RENARD, E., decorator, after 1800
	PAJOU, sculptor, 1750		RENARD, H., decorator, 1881
	PELUCHE, decorator, 1880-		RICHARD, Em., flowers, 1869-1900
	PETIT, flowers, 1756		RICHARD, E., flowers, 1838-1872
	PFEIFFER, bouquets, before 1800		RICHARD, F., decorator, 1848-78
	PHILIPPINE aîné, subjects 1780-91		RICHARD, S., decorator, 1832
	PHILIPPINE, flowers, 1787-1791		RICHARD, L., decorator, 1902
	PIERRE aîné, flowers, before 1800		RICHARD, P., gilding, 1849-1881
	PIERRE jeune, bouquets, before 1800		RIOCREUX, I., landscapes, 1824-49
	PIHAN, decorator, 1888-		RIOCREUX, D., flowers, 1807-72
	PITHOU aîné, subjects, before 1800		ROBERT, P., landscapes, 1806-43
	PITHOU jeune, figures, etc., before 1800		ROBERT, Mme., flowers, after 1800
	PLINE, gilding, 1831		ROBERT, J. F., landscapes, 1806-12
	PORCHON, gilding		ROCHER, figures, etc., 1758
	POUILLOT, bouquets, before 1778		ROSSET, landscapes, 1753
	POUPART, landscapes, 1815-45		ROUSSEL, bouquets, before 1800
	PREVOST, gilding, 1754		ROUSSEL, figures, 1842-72

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	SANDOZ, decorator, 1890-		TROYON, decorator, 1802-1817
	SCHILT, L., flowers, 1822-55		ULRICH, decorator, 1889-1904
	SCHADRE, birds, etc., before 1800		VAUDÉ, gilding, etc., 1753
	SIEFFERT, figures, 1883-88		VAVASSEUR, arabesques, 1753
	SIMARD, decorator, 1883-		VIEILLARD, decorator, 1752-90
	SINSSON, flowers, 1780-95		VIGNOL, decorator, 1883-
	SINSSON, flowers, 1820-25		VINCENT, gilding, 1752-91
	SIoux aîné, bouquets, 1752-1792		WALTER, flowers, 1832-82
	SIoux jeune, flowers, 1752-1792		WEYDINGER, gilding, c. 1814
	SOLON, M., figures, etc., 1862-71		XROWET, flowers, etc., 1750
	SWEBACH, landscapes, 1806-1814		YVERNEL, landscapes, etc., 1750
	TABARY, birds, 1754	Decorators who signed in full	
	TAILLANDIER, bouquets, 1753-90	ANDRÉ, J., landscapes, 1843-1869	
	TANDART, flowers, 1755	BALDISSERONI, figures, 1865-1879	
	TARDI, bouquets, 1757-95	BARRIAT, decorator, 1852-1883	
	THÉODORE, gilding, before 1800	BÉRANGER, J., figures, 1807-1846	
	THÉVENET père, flowers, etc., 1745	BOIS, Th. du., sea subjects, 1842-1848	
	THÉVENET fils, decorator, 1752	BOQUET, landscapes, 1804-1814	
	TRAGER, J., flowers, etc. 1841-73	BOQUET (Mlle. Virginie), landscapes, 1835-1863	
	TRAGER, H., decorator, 1887-	BUCQ (Le), landscapes, 1843	
	TRAGER, L., decorator, 1888-	BULOT, flowers, 1862-1883	
	TRISTAN, decorator, 1879-1882	BRUNEL, figures, 1863-1883	
		CABAU, C., flowers, 1848-1884	
		CÉLOS, J., decorator, 1865-1894	
		COOL (Mme. de), figures, 1870	
		COURCY (de), figures, 1866-1884	

- DEGAULT, figures, 1808-1817
 DEMARNE, subjects, 1808-1814
 DEMARNE (Mlle. Caroline), landscapes, 1822-1825
 DENOIS (Mlle. Jenny), portraits, 1820
 DESBOIS, sculptor, 1886-1887
 DEVELLY, C., landscapes, 1813-1848
 DIDIER, decorator, 1819-1845
 DUCLUZEAU (Mme. Adelaide), portraits, 1809-1848
 DUFRESNE, Henry, figures, 1862
 FONTAINE, flowers, etc., 1850
 FRAGONARD, Th., subjects, 1847-1869
 FROMENT DELORMEL, Eug., figures, 1853-1884
 GALLOIS (Mme.), figures, 1871
 GARNERAY, L., sea subjects, 1838-1842
 GÉLY, J., figures, 1851-1888
 GEORGET, figures, 1803-1806
 GODDÉ, enamels and reliefs, 1861-1863
 HAMON, figures, 1849-1854
 JACCOBER, flowers and fruit, 1818-1848
 JADELOT (Mme. S.), subjects, 1864-1871
 JAQUOTOT (Mme. Victoire), portraits, 1801-1842
 LABBÉ, flowers, 1847-1853
 LAMARRE, landscapes
 LAMBERT, landscapes, 1858
 LASSERRE, decorator, 1896-
 LAURENT (Mme. Pauline), figures, etc., 1850
 LANGLACÉ, landscapes, 1807-1844
 LANGLOIS (Polycès), landscapes, 1847-1872
 LEBEL, portraits, etc., 1804-1844
 LEGUAY, subjects, figures, 1778-1840
 LESSORRE, figures, 1834
 LYNBYE, landscapes, 1841-1842
 MERIGOT, F., flowers, etc., 1848-1888
 MEYER-HEINE, figures, 1862-1868
 MORIOT, figures, portraits, 1830-1848
 PARENT, L.-B., figures, 1816
 PHILIP, enamels, 1847-1877
 PHILIPPINE, still life, 1785-1840
 POUPART, A., landscapes, 1815-1845
 RÉGNIER, landscapes, 1836-1870
 RICHARD, F., decorator, 1858
 ROBERT, landscapes, 1806-1843
 RODIN, sculptor, 1881-1883
 ROUSSEL (P.-M.), figures, 1848-1872
 SCHILT (L.-P.), flowers, 1822-1855
 SCHILT (Abel), figures, 1847-1880
 SOLON (Mlle. L.), figures, 1862-1871
 SWEBACH, landscapes, etc., 1806-1814
 TRAGER, J., birds, etc., 1841-1873
 TREVERRET (de), figures, 1819
 TRISTAN, figures, 1863
 TURGAN (Mme. Constance), portraits, 1834
 VAN OS, flowers and fruits, 1811-1814
 VAN MARCK, subjects, 1825-1862
 VERDIER, J., designer, vers, 1890

SPAIN AND PORTUGAL

THE manufactory of a tin-enamelled earthenware decorated in blue, manganese and green, or in blue and lustre pigment, or in lustre alone, flourished in Spain from an early date, and was most probably introduced by the Moors. Manises and Valencia were centres of the industry, which was at its best in the fifteenth and sixteenth centuries. In the seventeenth century several Italian potters settled in Spain, and introduced the manufacture of their, then decadent, maiolica there. Later, when French faïence was at its height, some French potters removed to Spain, so that during the seventeenth and eighteenth centuries tin-enamelled wares were made at Alcora, Talavera, and elsewhere, some of which recall the later styles of Italian maiolica, while others resemble French faïence. Wall-tiles with elaborate geometrical patterns of Moorish origin, known as *azulejos*, were largely made in Spain from early times, and formed a special industry.

Porcelain was manufactured in due course in the eighteenth century, the most important factory being that of Buen Retiro, near Madrid, founded in 1760 by the help of workmen and moulds removed from Capo-di-Monte, Naples. The ware was at first a soft paste, but after 1780 a harder magnesian porcelain was made.

Clever copies of Palissy ware and the mottled earthenwares of Staffordshire are made by Mafra, at Caldas, in Portugal.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Hispano-Moresque pottery 15th cent. Valencia	A AL CO AZ CROS P.c	Alcora Pottery and porcelain 18th cent.
	"	ALCORA ESPAÑA Soliva	
	15th cent.	FABRICA REAL DE ALCORA AÑO 1735	
	c. 1480	CHRIS-OVALEROS	
	? Manises 1610 (and a hand in a circle)	MOX Fo Fev VC ^o J Albarez f.	Painters' marks
	Puente de Arzobispo 16th and 17th cent.	S ★ L H	Talavera 17th and 18th cent.
Arzobispo		De la Real Fabrica de Azulejos de Valencia	Seville 19th cent.
	Alcora 18th cent.	Soc de Juana Zamore	1836
		Real Fabrica de D ^o Maria Salvador	? Valencia, 1786
			Disdier 1808

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Seville Early 19th cent.	VIANA 	Viana de Castello 18th cent.
		Rossi 1785	Coimbra
VEGA	Valladolid ? 18th cent.	MAFRA CALDAS	Caldas c. 1870 Imitations of Palissy ware
	Sargadelos 19th cent.	IAG 	Lisbon c. 1833
	Segovia 19th cent.	 	Buen Retiro (Madrid) 1760-1804. Soft paste till about 1780, and afterwards a hard hybrid porcelain
	Portugal		p. in blue and imp.
M. P.	Porto Pottery of Massarellas 1738-1833		
MIRAGAIA	Miragaia c. 1755		
F.R.	Rato 18th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>Giuseppe Fumo</i>	Buen Retiro Porcelain	<i>122</i>	Buen Retiro 1804-8
<i>Carl* Gr</i>		<i>S R</i>	
<i>G 97</i>		<i>VM</i>	
JOSEPH GRICE ^r	c. 1763	<i>Velazq^z</i>	
<i>* F</i>	c. 1803	NA J L HAGRAN DE J. M PEREIRA	Portugal Lisbon J. Ferreira 19th cent.
<i>0-</i>		LISBOA 1793	Lisbon
			Vista Alegre 1790-
<i>N. D.</i>		V. A. 	
			Malta c. 1844 Stoneware
R F B PORCELANA E S M C			
	1804-8		
			

THE BRITISH ISLES

VARIOUS attempts to make porcelain in the neighbourhood of London culminated in factories at Bow and Chelsea, both of which were active as early as 1745. The ware was a soft-paste porcelain, the secret of which had been learnt, no doubt, from French potters. Shortly after 1750 other factories sprung up at Derby, Worcester, Lowestoft, Longton Hall, Bristol, and Liverpool. All the early English porcelains were varieties of soft-paste, some distinguished by the admixture of bone-ash, and others by that of steatite. The only true hard-paste porcelain was made of Cornish materials at Plymouth from 1768-70 and at Bristol from 1770-81. The English porcelains continued to vary under fresh experiments till the end of the eighteenth century, when a more permanent mixture was arrived at by Josiah Spode in Staffordshire. This was the modern English porcelain, made chiefly of China clay and China stone from Cornwall, and bone-ash; it combines the strength of hard-paste with some of the soft mellowness of the old soft-paste porcelain. The decoration passed through regular phases, first copying the Chinese white wares, then the blue and white, then the enamelled Japanese porcelain exported from Imari; next came imitations of the Meissen and Sèvres styles, from the rococo to the pseudo-classical; and at the beginning of the nineteenth century the Japan patterns were revived in a very free rendering of the more elaborate "Imari" designs. After this the potters fell back on imitations of the earlier styles until new life was infused into their work at the end of the last century.

Marked specimens of English earthenware are practically unknown before the seventeenth century. It was then that delft or tin-enamelled ware in the Dutch fashion began to be made, chiefly at Lambeth: this industry spread over the country in the eighteenth century, and considerable factories sprung up at Bristol

and Liverpool. In Staffordshire and at Wrotham in Kent, in Derbyshire and other places the more English method of decorating earthenware with coloured slips was largely practised, and many of the pieces bear the names or initials of potters as well as those of the destined possessors of the pots. At the end of the seventeenth century salt-glazed stoneware was made by Dwight of Fulham, and at Nottingham, and a fine red stoneware after the Chinese *buccaro* was made by Dwight and by Elers in Staffordshire. Early in the eighteenth century the Staffordshire potters became celebrated for a fine, white, salt-glazed stoneware of remarkable thinness and sharpness which is called "salt-glaze" par excellence. This was followed by a lead-glazed earthenware of creamy-yellow tone perfected by Wedgwood in his Queen's ware about 1760. It was decorated, first with splashes and mottlings of green and brown or brownish-purples, and afterwards by painting in enamel colours. Towards the end of the century numerous earthenwares and stonewares were invented or perfected by Josiah Wedgwood and his contemporaries, *e.g.* jasper wares, black basalt or Egyptian black, cane-coloured stoneware, pearlware, etc. ; and in the early nineteenth century a host of iron-stone chinass, improved stone chinass, etc., mostly hard white earthenwares, were invented as cheap substitutes for porcelain. Marks on English pottery are mostly impressed and are often difficult to decipher because the glaze has filled up the hollows of the stamp.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	? John Bacon on Bow porcelain inc.		? Bow or Chelsea c. 1750 p. in blue
	Belleek Co. Fermanagh Ireland 1857-Pr.		Bristol 1770-81 h.p. The Meissen cross swords borrowed by Champion. p. in blue. The numbers 1-17 probably indicate different painters. Bone and Stephens are said to have been 1 and 2
 	Bow 1745-76 s.p. inc.		
	p. in red		
			
 	p. in blue		Plymouth and Bristol marks combined
 			A leaf painted over the word 'Bristoll' in raised letters
	? Monogram of Th. Frye. This and the trident-shaped mark above also occur on Worcester Porcelain		Tebo, modeller (see above) inc.
			
	Tebo modeller inc.		In low reliefs. Mark of an early factory, c. 1750
			Caughley 1772-1814 s.p. p. in blue These works were absorbed by Coalport. S=Salopian. Disguised numeral resembling an Oriental mark
	? Bow		
			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Caughley 1772-1814 s.p. p. in blue		Chelsea c. 1745-84 s.p. Period I. c. 1745-50 triangle mark inc.
	.		Period II. 1750-c. 1753. Anchor in relief on an oval pad Same mark out- lined in red
	? Caughley	 	Anchor in blue
SALOPIAN	Caughley and Coalport 1780 onwards CBD = Colebrookdale	 	Period III. c. 1753-8. Anchor in red
	Monogram of C. S. with letters C = Caughley, S = Swansea, N = Nantgarw, factories absorbed by Coalport; used since c. 1860		Period IV. 1759-70. Anchor in gold Roubiliac, sculptor. inc. Early mark copy- ing a Chinese seal p. in red
	Modern mark pr.		Period V. 1770-84 Chelsea-Derby period, during which Duesbury of Derby owned the works p. in gold and colours
	Imitation of Sèvres on blue printed ware		
Coalport.			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 Donovan's Irish Manufacture	Donovan of Pool- beg St., Dublin, decorated Minton and other porcelains c. 1800 p. in red	 	Derby pr. in red Bloor period 1811-44
	Derby s.p. p. blue 1770-84		pr. in red
 	Crown Derby mark painted in colours c. 1782 onwards. Early marks in blue, puce, or gold, later in red		on imitations of Sèvres
 	Incised on figures and vases, pattern numbers and workmen's mark added	 	Derby porcelain with Meissen mark
 	inc. inc.	 	Rare mark in blue, on porcelain printed by Hold- ship at Derby c. 1764
 	Monogram of Duesbury and Kean, 1795-7 p. in colour	 	Copy of Chinese tripod mark Cocker, figure maker at Derby early 19th cent. and in London c. 1840- inc.
			King Street c. 1850 after the closing of the old factory pr.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Derby King St. c. 1870 Initials of Stevenson and S. Hancock pr. in red	 	Lowestoft copies of Worcester marks.
	Mark of the Royal Crown Derby Factory in Osmaston Rd. 1876- pr.	<i>J. Sadler, Liverpool</i> <i>Sadler, Lip^l</i> <i>Sadler, Lip^l, enam^l</i>	Liverpool Sadler and Green printers, 1756-99 (see p. 103)
S & G 49	Isleworth Shore & Goulding 1760-c. 1800 s.p. p. in colour	<i>Evans, sculpsit</i> <i>Gilbody, maker</i> HERCULANEUM NANT-GARW C.W.	c. 1770 Herculaneum works c. 1800-41 (see p. 103)
Shore & Co	Lowestoft 1757-1802 s.p. Allen, painter late 18th cent.	G	Nantgarw China works. Co. Glamorgan 1811-14 and 1817-19 s.p. mark imp.
<i>Allen</i> <i>Lowestoft</i>	Numbers (7 to 25) and workmen's mark on Lowestoft porcelain. p. in blue	 <i>Billingsley</i> <i>Mansfield</i> 	Pinxton (Derbyshire) s.p. 1796-1812. p. in colour ? initial of Billingsley Billingsley decorated various wares at Mansfield in 1801 Plymouth h.p. 1768-70. works removed to Bristol in 1770 and converted into the Bristol China manufactory in 1773. p. in blue and colours
 			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 Rockingham Works Brameld BRAMELD	Rockingham Porcelain made by Brameld 1820-42 pr. in a wreath	 	Staffordshire <i>Stoke-upon-Trent</i> W. Copeland bought Spode's business in 1833 Garrett a partner 1835-47 pr.
 	Staffordshire <i>Longton Hall</i> Littler & Co. 1752-58 s.p. p. in blue <i>New Hall</i> c. 1781-1825 s.p.	 M. B. MINTON & BOYLE M. & Co. MINTON	Minton 1796 onwards p. in colour The ermine mark after 1851. Minton and Boyle 1836-42 imp.
 SPODE <i>Spode</i> <i>felspar</i> <i>Porcelain</i>	pr. in red <i>Stoke-upon-Trent</i> Spode 1797-1833 p. in colours and gold in a wreath pr.	 DAVENPORT LONGPORT	since 1861 imp. Modern mark pr. <i>Longport</i> Davenport 1794-1887 pr. in red
	Copeland was Spode's London agent and afterwards partner	 <i>Warburtons Patent</i> 687 <i>Lane End, July 1787</i> TURNER <i>Turner's Patent</i>	P. Warburton <i>New Hall</i> patent for print- ing in gold, 1810 W. & J. Turner <i>of Lane End</i> with or without Prince of Wales' feathers. Patent for improvements in porcelain, 1809

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 M. MASON	Staffordshire M. Mason at <i>Lane Delph</i> c. 1804 pr. imp.	<i>Decorated by</i> SWANSEA <i>H. Morris</i>	Swansea Morris continued to paint porcelain of various kinds at Swansea after 1824 1809-20 (cf. p. 104)
<i>Shorthose & Co</i> CC	<i>Hanley</i> c. 1820 p. in blue	<i>Pardoe, Bristol</i> 	Worcester 1751 onwards s.p. crescent used alone from c. 1751-1793 p. and pr. in blue
RILEY 1823	<i>Burslem</i> 1814-26 imp.	 	on painted and blue printed wares c. 1751-1783. Imitations of Oriental marks. p. in blue
WEDGWOOD 	Stencilled in red or blue, 1805-15 (cf. p. 113) Occurs on porcelain made by Hilditch (see p. 111) and others	 	
W. T. ENGLISH PORCELAIN J. R. & Co.	Ridgway 1814-55 pr.	 	
	Early 19th cent.	 	Copy of the Chinese jade mark
<i>Swansea</i>	Swansea 1814-24 s.p. p. in red		
SWANSEA 	1815-18 imp.		Copies of Meissen, Chelsea, Sèvres, and Tournay marks
SWANSEA 			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 <i>Flight</i> <i>Flight & Barr</i> B.F.B <i>R. Hancock fecit Worcester</i> <i>Rd, Worcester</i> <i>O Neale</i> 1769	<p>Worcester s.p. Workmen's marks 1751-83</p> <p>Similar marks occur on Lowestoft and Bow porcelains. p. in blue</p> <p>Flight period 1783-93. The mark FLIGHTS incised occurs rarely. B incised for Barr (1793-1803). Flight & Barr 1793-1807</p> <p>Barr, Flight, and Barr, 1807-13</p> <p>Flight, Barr, and Barr, 1813-40</p> <p>1851-62. This mark under a crown 1862 onwards. pr.</p> <p>Marks of R. Hancock (1756-74). engraver. The anchor for ? R. Holdship</p> <p>On printed ware</p> <p>Painter of animals. (Monogram of JD for John Donald- son, also occurs on vases, c. 1768)</p>	<p><i>Chamberlains</i> <i>Worcester</i></p> <p>CHAMBERLAIN</p> <i>George Grainger</i> <i>Royal China Works</i> <i>Worcester</i> <i>Grainger Lee & Co</i> <i>Worcester</i> 	<p>Worcester Chamberlain's factory, 1789- 1840</p> <p>With other marks giving the address of the London house</p> <p>pr.</p> <p>Grainger's factory 1801-1888</p> <p>pr.</p> <p>1896-1905 pr.</p> <p>pr.</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
Absolon Yarm	Yarmouth a decorator late 18th cent.		North Hylton 1762—moved to Newcastle in 1817
	Hull 1826-41 pr.		Stockton-on-Tees W. Smith & Co. 1820- pr.
DAWSON & CO. O	Hylton 1800- imp.		
FERRYBRIDGE.	Ferrybridge 1792-early 19th cent.		
F. WEDGWOOD.		W. S. & Co. QUEENS WARE STOCKTON	
WEDGWOOD & CO.	1796-		
Tomlinson & Co.	1792-96 and 1801-34	W. S. & Co. WEDGEWOOD	also S. & W.
FELL, NEWCASTLE	Newcastle 1817-		Newcastle St. Antony's. c. 1780-
	Middlesboro 1831-44 imp.	SEWELLS & DONKIN	Sunderland 1800-
		DIXON, AUSTIN & CO. SUNDERLAND	
	„	I. W. & Co. PHILLIPS & CO.	
J. PHILLIPS HYLTON POTTERY	1817- See above	ROCKINGHAM	Rockingham 1765-1843 (cf. p. 99) (the same in a wreath)
SCOTT Brothers & Co.	Southwick 1789-	BRAMELD	
Moore & Co. Stoneware Southwick	Wear Pottery 1803-	MORTLOCK'S CADOGAN	Early 19th cent.
		DON POTTERY	Swinton 1790 onwards

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Swinton Don Pottery 1790 onwards		Liverpool Pennington 18th cent. p. in blue
D. D. & Co. CASTLEFORD	Castleford late 18th cent. onwards. David Dunderdale & Co. (1803-21)	<i>J. Sadler, Liverpl^t</i> <i>Sadler, sculpt^r</i> <i>Green, Liverpl.</i>	Sadler and Green, printers and potters 1756-99. Sadler retired about 1774
	interlaced Ds ? David Dunderdale	<i>J. Johnson</i>	Engraver c. 1790
HARTLEY, GREENS & CO. LEEDS * POTTERY	Leeds c. 1760-1878 imp.	HERCULANEUM POTTERY	Herculaneum pottery 1794-1841
			pr. "
L. P.	Leeds Pottery		pr. "
R. B. & S.	R. Britton and Sons 1863-78		pattern mark on Liverpool ware pr.
	I. for Leeds (in a quatrefoil within a circle)	BELPER & DENBY BOURNE'S POTTERIES DERBYSHIRE	Belper 1800-34. Denby 1812 onwards
Nottn. 1703	Nottingham stoneware	J. BOURNE & SON BOURNE'S POTTERIES DENBY & CODNOR PARK DERBYSHIRE	Codnor Park Pottery taken by Bourne in 1833 and closed 1861
Made at Nottingham ye 17th day of August A.D. 1771			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
J. OLDFIELD & CO.	Chesterfield		Bristol
S. M. 1726	Derby slip ware. ? Samuel Meir		said to be the monogram of Richard Frank at Brislington in lustre late 18th cent.
R S	Richard Meir	<i>J. Eaves, Bristol</i>	on earthenware early 19th cent.
<i>John Meir, 1708</i>		<i>J. Doe, 1797</i>	painter
S S <i>By Stephen Shaw</i> 1725	incised	W. F., 1848	W. Fifield, painter (b. 1777, d. 1857)
I H	Joseph Heath c. 1770 cream ware	POUNTNEY & ALLIES	1816-35
<i>Pot Works in Derby</i>	pr. c. 1770	POWELL, BRISTOL	Mid. 19th cent.
<i>Radford Sculpsit</i>		<i>Marthar Wilkinson</i> <i>Bristol Pottery, 1808</i>	painter : mark incised
	Lowesby c. 1835 imp.	<i>Pardoe, fecit, Bristol</i>	1809-20
	Bristol delft ware 18th cent.	WINCANTO <i>Nathaniel Ireson, 1748</i>	Wincanton delft ware c. 1730-50
1761 <i>Bowen fecit</i>	? Flower	P. P. COY. L. <i>Stone, China</i>	Plymouth Pottery Co. c. 1850
	p. in blue	T. M. 1790	Donyat (Somerset) graffiato ware
+	cream ware 1786-c. 1840	J. G. Mkr. 1669	Welsh graffiato ware
	? Bristol	<i>James Daves</i> <i>Pencoyd</i>	Pencoyd Glamorganshire 1822
		<i>Cambrian Pottery</i>	Swansea earthenware 1769-1870

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
CAMBRIAN	Swansea Cambrian Works 1769-1870. invented c. 1790	RICHARD NORMAN	Chailey (near Rye) 1842
OPAQUE PORCELAIN		I. L. 1638	Wrotham (Kent) slip ware probably initials of the potters
SWANSEA		G. R. 1651	
DILLWYN & CO.	1801-17. and 1824-50	I. W. 1656	
<i>Swansea</i>		H. I. 1669	? Jull
DILLWYN'S ETRUSCAN WARE	1845-6	N. H. 1678	
BEVINGTON & CO. SWANSEA	1817-24	I. E. 1697	
	pr.	IE WE 1699 WROTHAM	Mortlake early 19th cent.
	Glamorgan Works Baker, Bevans and Irwin 1816-39	S & G	Isleworth Shore and Golding 1760-1830
OPAQUE CHINA B & B 4	pr.	<i>Fulham Pottery</i>	Fulham early 19th cent. mark
<i>Rye (Sussex) Pottery</i>	Rye c. 1790 onwards Cadborough Works	T. Wetherill Modeler No. 1 Cleaver St., Lambeth, London	Lambeth stoneware 19th cent.
	Bellevue Works 1869 onwards		c. 1837 imp.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>Doulton & Watts Lambeth Pottery</i>	Lambeth 1820-58 stoneware	CARTWRIGHT	Staffordshire c. 1650
J. & M. P. B. & Co.	Glasgow Bell and Co. 1842-	JOSEPH GLASS	1703
SCOTT PB 6	Portobello late 18th cent. onwards	<i>Thomas Heath, 1677</i>	? Derby
	Dublin cream ware c. 1770	<i>Job Heath, 1702</i>	"
<i>Dublin</i>		<i>Joshua Heath, 1771</i>	"
WOODNORTH & CO.	? Staffordshire 1818	<i>Richard Meir</i>	c. 1708
<i>Engraved by James Brindley</i>	Staffordshire	<i>John Meir, 1708</i>	
Belfast 1724 M H+R 1724	Belfast on delft ware	<i>Richard Mare, 1696</i>	
<i>John Pidler his hand</i>	Fremington (N. Devon) Fishley's factory c. 1860	<i>Richard Meer, 1680</i>	
<i>John Hoyle</i>	Bideford c. 1860	W. RICH, 1702	
<i>John Phillip Hoyle</i>	1852 graffiato and slip wares	TH. SANS, 1650	? Wrotham
		R. SHAW, 1692	
		JOHN SIMPSON, 1735	
		RALPH SIMPSON	c. 1700
		WILLIAM SIMPSON	1685
		THOMAS TOFT, 1671	
		RALPH TOFT, 1676	
		JAMES TOFT, 1705	
		CHARLES TOFT	Modern
		RALPH TURNOR, 1680	
		WILLIAM TALOR	
		GEORGE TAYLOR, 1690	
		JOHN TAYLOR, 1700	
		JOHN WRIGHT, 1707	
		JOHN WEDGWOOD 1691	All in this column are makers of slip-ware

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 	<p>Staffordshire On red stoneware made by Elers at Bradwell (1690-1710) and afterwards by many 18th cent. potters imp.</p> <p>On a black teapot supposed to have been made by Twyford early 18th cent.</p> <p>? Twyford's mark inc.</p> <p>Saltglaze c. 1745 marks on saltglaze are very rare</p> <p>? William Taylor & Co. c. 1760</p> <p>Stoke-upon-Trent 1770-1833</p> <p>pr.</p> <p>cf. p. 99</p>	<p>M. & C.</p> <p>B. B. <i>New Stone</i></p> <p>M. & B.</p> <p>MINTON</p> <p>R. WOOD</p> <p>36 Ra Wood Burslem</p> <p>ENOCH WOOD</p> <p>ENOCH WOOD & CO.</p> <p>WOOD & CALDWELL BURSLEM</p> <p>LAKIN</p> <p>LAKIN & POOLE</p> <p>R. POOLE</p> <p><i>Drab Porcelain</i></p> <p>J. LOCKETT</p> <p>W. S. KENNEDY</p> <p>J. MACINTYRE</p> <p>MOSELEY</p>	<p>Stoke-upon-Trent 1793 onwards Minton and Co.</p> <p>Minton and Boyle</p> <p>See p. 99</p> <p>c. 1824 pr.</p> <p>Burslem Ralph Wood b. 1716, d. 1772 and his son of same name b. 1748, d. 1797. b. 1759-d. 1840</p> <p>1790-1818</p> <p>1770-1795</p> <p>"</p> <p>1795-</p> <p>? made by Lakin</p> <p>c. 1786-1829</p> <p>c. 1838</p> <p>c. 1811-1857</p>
<p>W. T. & Co.</p> <p>SPODE C</p> <p><i>Spode</i></p> <p>Stone-China</p>			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
OPERATIVE UNION POTTERY	Burslem 19th cent.	RILEY'S SEMI-CHINA	Burslem Early 19th cent.
MACHIN & POTTS <i>Burslem, Staffordshire</i>	1834	ALCOCK AND CO. HILL POTTERY BURSLEM	1826 at Cobridge. c. 1850 at Burslem
P. B. & Co.	With crown and wreath. Pinder, Bourne and Co.	S. A. & Co.	Hanley and Shelton Astbury, jun. (c. 1760-80)
	Middle 19th cent.	ASTBURY	Voyez, sculptor and potter, also worked for Wedgwood and Palmer
I. DALE. BURSLEM	c. 1800	J. VOYEZ <i>Voyez Sculpt 1769</i>	c. 1780
T. & R. B.	Boote 1850-	VOYEZ & HALES, <i>Fecit</i>	
	Late 18th cent.- 1842		1760-78 imp.
STONE CHINA JAMES EDWARDS & CO.	1842 onwards	H. P.	
DALE HALL J. E. & S.		NEALE & PALMER	1778-80
WALTON	1806-39		imp. c. 1778
<i>Edge & Grocott</i>	? Burslem 19th cent.	NEALE & WILSON Neale & Co.	1780-87
ANTHONY SHAW BURSLEM	1850-		
STEEL BURSLEM	1766-1824		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
WILSON	Hanley		Hanley
	R. Wilson till 1802 D. Wilson & D. Wilson and Sons till 1820		Meigh, Old Hall Hanley 1770-1860
<i>John Daniel, 1775</i>		INDIAN STONE	
<i>S. Daniel, Stoke</i>	Engraver	CHINA	
<i>Wolfe & Hamilton Stoke</i>	c. 1790	OPAQUE PORCELAIN	„
<i>E. Mayer</i>	1770-1813	ENAMEL PORCELAIN	„
<i>F. Mayer & Son</i>	1813-1830	SALT	c. 1820
<i>Joseph Mayer & Co.</i>	Early 19th cent.	EASTWOOD	W. Baddeley of <i>Eastwood</i> : 18th and early 19th cent.
T. J. & J. MAYER	c. 1830 onwards	T. SNEYD HANLEY	Early 19th cent.
MAYER BROS.	„	MANN & CO. HANLEY	1857-8
<i>Mayer & Elliot</i>	„	KEELING, TOFT & CO.	Early 19th cent.
<i>Published by C. R. BOOTH & CO. Hanley, Staffordshire</i>	1839	JOHN RICKHUSS AND CHARLES TOFT	c. 1854
E I B	Birch late 18th cent.	S. HOLLINS	1774-1816
BIRCH		T. & J. HOLLINS	Successors of S. Hollins
SHORTHOSE & HEATH	c. 1800	WARBURTON	c. 1780-1826
SHORTHOSE & CO.	c. 1821	HACKWOOD	1842-56
HEATH		C. & H., <i>Late HACKWOOD</i>	Cookson and Harding

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
HARDING	Hanley Middle 19th cent.		Hanley Mason's iron-stone china was patented in 1813 pr.
FLETCHER & CO. SHELTON	1786-1810 block printers		
W. STEVENSON HANLEY	1828		
R. M. W. & Co.	Ridgway, Mosley, Wear, and Co.		Ashworths bought up Mason's works and rights, 1859
<i>Ridgway</i>	1794 onwards		
<i>Ridgway & Sons</i>	1802-14		
	pr.		
			
	afterwards Brown, Westhead, Moore, and Co. 1855- pr.	ENOCH BOOTH 1757	Tunstall
G. BAGULEY, HANLEY	1810	A. & E. KEELING	Early 19th cent.
MASON'S CAMBRIAN ARGIL	Lane Delph late 18th cent.	CHILD	c. 1763
M. MASON		BOWERS	19th cent.
FENTON STONE WORKS C. J. M. & Co.	C. J. Mason and Co. 1825-51. The words "Granite China" and a view of the works also occur with this mark.		pr.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Tunstall 1787 onwards		Lane End 1778
ADAMS		<i>W. Greatbatch</i> <i>Lane Delf</i>	
W. ADAMS & SON			
W. A. & S.		<i>Radford</i>	Engraver (cf. p. 104)
W. A. & Co.			A feather in a crown and word
MARSHALL & CO. 6	Early 19th cent.	C. HEATHCOTE & CO.	CAMBRIA on a ribbon accompany this mark early 19th cent.
	Hilditch and Son early 19th cent. pot. and porc.	MYATT	c. 1800
A. STEVENSON WARRANTED STAFFORDSHIRE	19th cent.	<i>T. Harley, Lane End</i>	c. 1800
HALL	Early 19th cent.	HARLEY	
T. GREEN	Fenton c. 1835	<i>Aynsley, Lane End</i>	c. 1790
S. GREENWOOD	1770-80	<i>Lane End</i>	
PRATT	c. 1800 onwards	<i>B. Plant, Lane End</i>	Late 18th cent.
F. and R. PRATT & CO. FENTON	Lane End 1762-1803 Prince of Wales' feathers also added to this mark	BAILEY & BATKIN	c. 1815
TURNER		M. & N. 264 <i>Mayr & Newbbd</i>	Early 19th cent.
W. & J. TURNER		CYPLES	c. 1786
TURNER & CO.		CHEATHAM & WOOLLEY	Early 19th cent.
J. MIST, 82 FLEET ST., LONDON	London agent		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
WEDGWOOD & SONS	Etruria Rare mark c. 1790		Staffordshire (miscellaneous) Registration mark used on Minton, Copeland, and other wares from c. 1850
JOSIAH WEDGWOOD <i>Feb. 2, 1805</i>	Very rare	F. MEIR	Tunstall c. 1842
	Various commas, dashes, numbers and single letters occur on the earlier wares	<i>Crystal Ware</i>	19th cent. ? Davenport
O S X	Three letters combined at random occur after 1868		19th cent.
WEDGWOOD ETRURIA <i>Wedgwood Etruria</i>	In varying sizes c. 1840	BATTY & CO.	19th cent.
WEDGWOOD	Stencilled on porcelain 1805-15 and again after 1879	<i>Mohr and Smith Patentees</i>	"
	Painter, 1859-75	J. CLEMENTSON <i>Ironstone, Tillenber</i>	With a phoenix. Hanley, c. 1845
		<i>hunt</i>	?
	From 1891. <i>England</i> added on porcelain exported to United States pr.	DUCROZ & MILLIDGE	c. 1850 In a garter enclosing the Royal crown
WEDGWOOD		ROYAL TERRACOTTA PORCELAIN	
ENGLAND	The Wedgwood marks are nearly all stamped. A single letter indicates the year on modern wares	BOTT & CO.	Early 19th cent.
		REGINA H. & G.	Holland and Green, Longton after 1853
		<i>Sampson Lownds</i> 1786	? Tunstall

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<i>J. Hollingshead</i>	Staffordshire c. 1750	U.S.A. <i>Mr. Clarkson Crolius</i> 1798	America Potter's Hill New York
BARKER	Fenton 18th cent. (also on Newcastle ware 19th cent.)	PAUL CUSHMAN	c. 1809 Albany, N. Y.
BAYLON	late 18th cent.	NORTON & FENTON BENNINGTON V ^T	(in a circle) Vermont 1839-
<i>S. Smith</i>	c. 1770	LYMAN FENTON & CO.	c. 1848
B	? Boot or Booth on lustre ware c. 1815	ROOKWOOD POTTERY CIN. O.	Rookwood Pottery, Cincinnati, Ohio established, 1877
RAINFORTH & CO.	19th cent.	R. P. C. O. M. L. N.	Rookwood Pottery, Cincinnati, Ohio, Maria Longworth Nicholas
PROUDMAN	"		"
		E. & W. BENNETT CANTON AVENUE BALTIMORE, M. D.	c. 1846
		STONE CHINA K. T. & K.	(and a buffalo) Knowles, Taylor, and Co., East Liverpool, Ohio, 1870-
		HARKER, TAYLOR, & CO. H. P. Co.	Harker Pottery Co., East Liver- pool, 1840-

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
P	Philadelphia Bonnin & Morris Southwark c. 1770 p. in blue : cream ware	<i>William Ellis Tucker</i> <i>China Manufacturer</i> <i>Philadelphia</i> 1828	Philadelphia h.p. porcelain
<i>J. Smith</i> <i>1795</i>	<i>Bucks Co., Pa.</i> Joseph Smith pottery 1767-1800	<i>Tucker & Hulme</i> 1828	
<i>H R</i>	Henry Rondebush 1811-16 <i>Montgomery Co.</i> Pa.	<i>Jo^s Hemphill</i>	1832-36
<i>Henry Rondebush</i>	"	W W	workman's marks inc. Walker
		m	Morgan
		F	Frederick
		H	Hand
<i>SG</i>	Samuel Troxel 1823-33 graffiato pottery	V	Vivian
<i>GS</i>	Georg Hübener graffiato pottery 1785-98	CS	C. J. Boulter
IT	I. Taney <i>Bucks Co.</i> c. 1794	<i>Smith, Fife, & Co.</i> <i>Manufacturers, Phil^a</i>	Porc. c. 1830
<i>Japan</i> <i>Dumy</i> <i>1889</i>	Johan Drey	RALPH B. BEECH PATENTED JUNE 3, 1851 KENSINGTON, PA.	Kensington, Pa.
AH PM	Initials of potters in Pennsylvania	AM. POTTERY MANUF ^G CO. JERSEY CITY	Jersey City, N.J. (on a flag) pr. 1833-
H.T.IS.T.	<i>Montgomery Co.</i> J. Scholl, of Tyler's Port c. 1830 a fuchsia imp.	D. & J. <i>Henderson, Jersey City</i>	In a circle c. 1829
		A. P. M. & Co.	American Porcelain Manu- facturing, Co. Gloucester, N.J. 1854-57
		MERCER POTTERY TRENTON, N.J.	Trenton, N.J. semi-porcelain 1868-

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
BISHOPS WALTHAM	Hants on terra cotta 1862-66		Marks of decorators of Lancastrian pottery. Lewis F. Day (designer)
CROSSLEY COMMONDALE	Yorks on terra cotta 1880-83		John Chambers
R. W. MARTIN <i>Fulham</i>	On artistic stoneware		Richard Joyce
	Louis Marc Solon: on porcelain decorated in <i>pâte-sur-pâte</i> : at Sèvres, and after 1870 at Minton's, <i>Stoke-upon-Trent</i>		Walter Crane (designer)
	Marks on Lancas- trian lustred and <i>flambé</i> pottery made by Pilkington and Co. at Clifton Junction Manchester. VIII = 1908		C. E. Cundall
VIII			Dorothy Dacre
	Mark of G. M. Forsyth		Jessie Jones
	Mark of W. S. Mycock		Gwladys Rodgers
			Annie Burton

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Bernard Moore. Stoke-upon-Trent Staffs. on Flambé glazed ware		Wileman and Co. Foley Potteries Longton, Staffs.
	Ridgway. Shelton, Staffs.		E. J. D. Bodley. Burslem, Staffs.
	Aller Vale and Watcombe Art Potteries, S. Devon. Mark also ALLER VALE		Brownfields Pottery Cobridge, Staffs.
	Royal Essex Pottery, Castle Hedingham Essex		"
 	W. Howson Taylor. Ruskin Pottery, Birmingham		J. Dimmock and Co. Hanley, Staffs.
	Torquay		Old Hall Porcelain Works Hanley, Staffs.
	Tooth and Co. Bretby Pottery near Burton-on-Trent		"

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	W. Adams and Co. Tunstall Staffs.		T. and R. Boote. Burslem Staffs.
			Booths, Ltd. Tunstall Staffs.
	H. Alcock and Co. Cobridge Staffs.		Brannam. Barnstaple Devon
	John Aynsley and Sons Longton, Staffs.		Foley China Works Fenton, Staffs.
	W. Ault. Swadlincote near Burton-on-Trent		Burgess and Leigh. Burslem Staffs.
	Bishop and Stonier. Hanley, Staffs.		T. C. Brown- Westhead, Moore and Co.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Cochran and Fleming. Glasgow		Doulton and Co., Ltd., Burslem.
	Doulton and Co. Lambeth		"
			"
	Doulton and Co., Ltd., Lambeth.		"
	"		"
	"		Elton, Sunflower Pottery Clevedon, Som.
	"		Charles Ford. Burslem, Staffs.
			Th. Forester and Sons. Longton, Staffs.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Furnivals, Ltd. Cobridge, Staffs.		Lovatt and Lovatt near Nottingham
	W. H. Goss. Stoke-upon-Trent Staffs.		J. Macintyre and Co., Burslem, Staffs.
	W. H. Grindley and Co. Tunstall		A. Meakin, Ltd. Tunstall, Staffs.
	G. Jones and Sons. Stoke-upon-Trent Staffs.		J. and G. Meakin. Hanley, Staffs.
	Locke and Co. Worcester		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Bow A in blue anchor, etc. in red.		Derby-Chelsea See p. 96
	imp. ? Tebo		Derby late 18th cent.
	in blue on figures		Bristol p. 95
	inc.		Lowestoft p. 98
	in red with crescent in blue	<i>THughes fecit</i>	on transfer print ? Liverpool p. 98
	Coalport on the same piece		Pinxton in red
	See p. 96		imp.
			in puce
<i>C Dale</i>		<i>Rockingham Brameld Manufacturers to the King</i>	Rockingham pr. in pink p. 99
	? Tebo		inc. on a figure
			inc.
	? Chelsea inc.	<i>New Hall Shelton.</i>	New Hall 1799 p. in colour
	? Chelsea or Derby inc.		Stoke-upon-Trent c. 1830 imp.
	inc. on a ? Chelsea jug		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	? Church Gresley c. 1800 inc.	 Flight	Worcester 1783-93 (See p. 101)
Anchors 	Worcester on blue printed ware, c. 1770	F x B	Flight & Barr inc.
	Workmen's marks. Wall period (1751-83) p. in blue	<i>E. Doe</i> <i>Worcester</i>	on Chamberlain's Worcester Early 19th cent.
		<i>Grainger Wood & Co.</i> <i>Worcester Warranted</i> 228	Grainger's Worcester (p. 101)
	p. in black and blue	<i>I. Dawson & Co.,</i> <i>Low Ford</i>	Hylton Early 19th cent. pr.
N D M	p. and inc.	J & P	Newcastle Jackson & Patterson Early 19th cent.
		WALLACE & CO. J. W. & Co.	late 19th cent.
T ^m T ^o	? Tebo inc.	PATTERSON & CO.	"
W. P. C	p. in blue	<i>I. Warburton</i> <i>N. on Tyne</i>	1740-1817
 1757	p. in pink	<i>Tyne Pottery</i>	
	John Donaldson's signature	HARWOOD STOCKTON	Stockton-on-Tees late 19th cent.
R. H fecit R. H. f J Ross sculp	R. Hancock printed ware ..	W S Jun & Co 	William Smith See p. 102

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
SEWELL <i>Dixon Co.</i> <i>Dixon, Phillips & Co.</i>	imp. See p. 102	W.S & S S & G S & Co G G	imp. on red ware. Isleworth Early 19th cent. (See p. 105).
TWIGG	Kilnhurst, near Rotherham 1839 onwards	<i>Smith Lambeth</i>	Early 19th cent. stoneware
SOWTER & CO MEXBRO'	late 18th cent.	W. GREEN VAUXHALL <i>London</i>	Early 19th cent.
<i>Swillington Bridge Pottery J. Wildblood</i>		WH	painter on saltglaze ? Willem Horlogius
<i>Yates LEEDS</i>	on early 19th cent. porcelain	<i>John Toft</i>	Inc. on saltglaze
<i>Nottingham Oct. the 22 1702</i>	inc.	W	p. on saltglaze ? Wedgwood
H. P. ² 1808	? Herculeum imp.	<i>Wolfe</i> W	Stoke-upon- Trent c. 1840
JOSEPH THOMPSON WOODEN BOX POTTERY DERBYSHIRE	The Hartshorne Potteries 1818 onwards	<i>Spode's Imperial</i>	See p. 107 Burslem
<i>John Milsom Maker 124 Temple Street Bristol 1830</i>	imp. on brown stoneware	E. WOOD <i>sculpt.</i> E. HEWITT <i>Pinxt.</i>	on a figure
BRADLEY & CO COALPORT	c. 1800	E. WOOD & SONS	See p. 107
		WOOD	
		<i>L L</i>	? J. Lockett (p. 107). inc.
		STUBBS.	Dale Hall 1790-1829 imp.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
BATHWELL GOODFELLOW	Burslem c. 1800-1819 imp. succeeded the above in 1819	J & W RIDGWAY	Hanley
E. CHALLINOR	on red ware ? Burslem	W. RIDGWAY & CO	See p. 110
<i>Joseph Edge</i> 1760	Hailes & Adams late 18th cent.	CAULDON	"
H. & A	Wilson See p. 109	CAULDON PLACE ENGLAND	"
 	1818—	GLASS, HANLEY	c. 1830
HAMILTON STOKE	with printed cartouche and crest (a horse) c. 1830	W. Clowes	Port Hill, c. 1810
T. MAYER LONGPORT	Early 19th cent.	B. ADAMS	Early 19th cent.
COURTHOPE	19th cent. pr. in blue	BOURNE NIXON & CO 1830	Tunstall
JOHNSON HANLEY <i>Stone-China</i>	Early 19th cent. imp.		John Yates Fenton, c. 1830
<i>William Heath</i>	? T. Heath & Co.	CYPLES & BARKER	Longton, c. 1800
T. H. & CO	J. Meigh & Sons c. 1861	B	Barlow (successor of the above)
INDIAN TREE J. M. & CO.	Hanley, c. 1830	<i>Martin, Shaw & Cope</i> <i>Improved</i> <i>China</i>	in a cartouche, Longton Early 19th cent.
TOFT & MAY	Foley, 1842—	 Carey's Saxon Stone	Fenton. c. 1845 imp.
HAWLEY		T. HEATH BURSLEM	printer early 19th cent.
		E. & G. Phillips LONGPORT	in a wreath Early 19th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
R. HALL	Syth pottery Burslem	MARE	c. 1830 imp.
I. HALL & SONS	Early 19th cent. imp.	G TAYLOR	Hanley 1786-1802
Turner's-Patent 	Lane End (See p. 99) pr. in blue	WHITENING 1.	19th cent.
R.S.	<i>Cobridge</i> imp.	B. W. & Co	Bates, Walker & Co.
STEVENSON	(see p. 112)	GILDEA & WALKER	Late 19th cent.
R STEVENSON & WILLIAMS	pr. in blue		? Wincanton delft c. 1720 See p. 104
<i>Published by</i> E. JONES COBRIDGE <i>September 1, 1838</i>	imp.		Ireson (Wincanton) p.
	Elkin, Knight and Bridgwood at Foley c. 1820-50		
KNIGHT ELKIN & CO IRONSTONE CHINA C	pr. in blue		
J. CLEMENTSON <i>Bread Street</i> SHELTON NOVEMBER 5th 1839	pr.		
<i>I. Theophilus</i> <i>Stringfellow</i> <i>made this puzzle</i> <i>jug 1816</i>	Inscribed		

PERSIA, SYRIA, ASIA MINOR AND EGYPT

THE pottery of the Near East, while embracing many kinds of earthenware, is usually characterised by a friable body of sandy texture: this is occasionally coated with tin-enamel, oftener with white "slip," though it is sometimes decorated directly on the body. Painting in blue and brown, turquoise and green, or in lustre pigments was practised from very early times, and the ware, except when tin-enamelled, has a translucent glaze of remarkable depth and quality. It appears probable that Egypt was the nursery of the art after the fall of the Roman Empire and in the early Middle Ages, and that its practice spread thence into Syria, Persia, and Asia Minor, where brilliant and attractive types of pottery were made from the eleventh to the seventeenth century. The rubbish mounds which cover the site of Fostat (Old Cairo) have proved rich mines of fragments and waste pieces of pottery evidently thrown away from kilns—many of which bear marks; some of the marks show that Persian and Syrian potters, or their descendants, were working in Egypt alongside the native Egyptians. Indeed the most common name *Ghaïby* signifies "stranger," and is qualified on one piece with the further description *El Châmy*, "the Syrian." The dates of these marked fragments range from the ninth to the seventeenth century.

Lustre pigments were used with great skill in Persia from the thirteenth to the seventeenth century, and perhaps also in Egypt at an earlier date. Under Turkish rule, from the sixteenth century onwards, a particularly beautiful pottery of the same type was made in Asia Minor and at Damascus. This ware, formerly known as Rhodian and Damascus ware, is noted for its brilliant colours and its decorative schemes of semi-naturalistic flowers—pinks, hyacinths, marigolds, roses, fritillaries, etc. A large propor-

tion of this ware, exclusive of that made at Damascus, is distinguished by the use of a fine red pigment, always in palpable relief. This pigment, generally known as "Rhodian red," was obtained from Armenian bole.

Marked examples of Persian, Syrian and Turkish wares are uncommon.

A translucent pottery, which is generally known as Persian porcelain, was made at a very early date, and then again about 1600 and even as late as 1800. This ware frequently bears delicately incised patterns or is ornamented with pierced patterns the openings of which are filled with glaze. It was formerly known in England as "Gombroon Ware."

The marks found on Persian pottery occur most frequently on the wares of the sixteenth to the nineteenth century, particularly on the pieces in which Chinese influence is apparent in the decoration. Marks also occur on Anatolian wares of minor importance.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
عبي	Ghaiby (= stranger) 16th cent. one of his pieces also bears the words El Châmy, meaning the Syrian	عمل الهرمزي	El Hermizi (=from Hormuz in Persia) 16th cent.
عز	"	عمل المهرزي	"
عبي	"	عمل المهرزي	El Masry. Egyptian 13th or 14th cent.
عبي	Son of Ghaiby	عمل الشامي	El Châmy, Syrian
عبي	Aagami (= Persian) 16th cent.	عمل الشامي	"
عبي		عمل المهرزي	El Taurizi (= from Tauris) 16th cent.
عبدال	Ghazal 16th cent. Syrian style	ح ح	Mark on 14th cent. ware
الفضاء	"	ان جها	Aioub 13th or 14th cent. Egyptian
		سما	Bism 16th and 17th cent. Syrian style

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
الكاظم	El Chaer 15th cent. Egyptian	عمل سرقا	Charaf
ابو ال الصيوان	El Siouaz 16th cent. Syrian	ابو ال ابولف	Abou-l-iizz 17th cent. Egyptian
الحلوان سنة	El Istaz, 13th or 14th cent. Persian	احمد	Abolo 17th cent. Egyptian
عمل الحمد	El Maallem 15th or 16th cent. Egyptian	(علاج)	Aahmad. Egyptian
مصطفى	El Mouslem on ? 9th cent. Egyptian	فتح	Rikk. Style of Damascus
زنان	Nakkach 15th or 16th cent. Syrian style	العلاب	Fathh : style of Damascus 16th cent.
عبد البراني	El Barrany 13th cent. Egyptian	مال	Kallass. Syrian style
عمل الفيد	El Fakid 16th cent. Syrian style		Tal : 16th or 17th cent. Egyptian

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Persian blue and white faïence, 16th or 17th cent., imita- tion of a Chinese seal		= "Belonging to Ahmed. Made by Muhammed Ali A.H. 1232" (= A.D. 1817)
	Persian "porcelain" p. in lustre 16th or 17th cent.		=? "Made by Muhammed Harbaty"
	" Signature of Hatim		Blue and white Persian, 19th cent.
	= "The decorator of it the poor Zari A.H. 1025" (= A.D. 1616) on blue and white faïence		"
	" = "The work of Mahmūd Mi'mar of Yezd"		"
	17th Persian resembling a Chinese mark		"
	19th cent. Persian		Turkish faïence 16th cent.
	= "Made by Muhammed Ali A.H. 1234" (= A.D. 1819) On "Gombroon" ware		Anatolian faïence 17th cent.
			Mark of Youaz 18th cent.

CHINESE PORCELAIN

It seems probable from literary evidence that porcelain was made in China at least as early as the T'ang dynasty (618-906 A.D.), but no examples of this period have reached Europe. The various makes of the Sung (960-1279) and Yuan (1280-1367) dynasties are known to us chiefly through a few of the coarser specimens of the creamy white ware of Ting-chou and the grey green celadon of Lung-ch'üan-hsien, and through the comparatively modern copies which abound. Marks on these wares appear to have been unusual, though we read that the Chün-chou porcelain was sometimes marked with an engraved numeral, and a palace mark of the Yuan dynasty (*Shu fu*) is given on p. 149. Under the Ming dynasty (1368-1644 A.D.), the Yung-lo period (1403-24) was celebrated for its fine white porcelain with engraved ornament; the Hsüan-tê period (1426-35) for blue and white (*i.e.* white porcelain painted in underglaze blue) and a brilliant underglaze red decoration; the Ch'êng-hua period (1465-87) for coloured decoration, painted in enamels and in glazes; the Hung-chih period (1488-1505) for a pale transparent yellow; the Chia-ching period (1522-66) for blue and white; the Lung-ch'ing (1567-72) and Wan-li (1573-1619) periods for enamelled decoration combined with underglaze blue, principally in five colours, including green, yellow, manganese purple and red. Genuine specimens of Ming porcelain made before the sixteenth century are practically unprocureable, though the marks of Hsüan-tê and Ch'êng-hua occur very commonly on comparatively modern wares.

The reigns of K'ang-hsi (1662-1722), Yung-chêng (1723-35) and Ch'ien-lung (1736-95) have supplied practically all the finest Chinese porcelain in European collections. The K'ang-hsi period is noted for the perfection of blue and white porcelain; enamelled

porcelains in three and five colours,¹ with a predominance of green in various shades, whence the French name *famille verte*; porcelain with coloured grounds, *e.g.* greenish-black, powder-blue, coral-red, coffee-brown, leaf-green, etc., and reserved decoration in other colours; single-coloured wares with glazes of *sang de bœuf* red, peach-bloom, apple-green, and other tints. The reign of Yung-chêng (1723-35) was noted for the clever imitations of the ancient wares of the Sung dynasty with single-coloured, splashed, and crackled glazes. Indeed most of the archaic-looking specimens in our collections, with glazes of this description, were made about this time. Among enamels the various rose tints which came into use at the end of the preceding reign, were fully developed; and this period marks the transition of the *famille verte* into the *famille rose*, the old translucent enamels of limited range being replaced by an extended palette of opaque colours. The elaborately and minutely painted "egg-shell" plates and services (often with ruby-red ground underneath) were decorated at Canton mainly for export; and from this time onward large consignments of porcelain decorated to order with crests and coats of arms were shipped to Europe. The porcelain itself was made, like nearly all the Chinese porcelain known to us, at Ching-tê-chên,² in the province of Kiangsi, but the enamelled decoration in Western taste was added in Canton.

During the long reign of Ch'ien-lung (1736-95) mechanical perfection was reached in the manufacture of porcelain. There was little, old or new, that the potters could not achieve. Their glazes imitated jade, bronze, carved wood, lacquer, natural stones, and all kinds of ornamental materials; and many new glaze colours were adopted, *e.g.* *soufflé* red of coral tint, deep sapphire blue (known as the "Temple of Heaven" blue), "iron-rust" and "tea-dust" glazes. The painted wares are wonders of manipulative skill, though their delicate and elaborate finish may not be so pleasing as the bolder style and broader effects of the K'ang-hsi porcelains. A gradual but sure decline set in after the reign of Ch'ien-lung, and the nineteenth-century porcelain can usually be distinguished from the old wares by its inferior potting, weaker

¹ The enamels are always translucent, and at this time an overglaze enamel blue largely replaced the underglaze blue in the five-colour decoration.

² The principal exception to this statement is the ivory-white porcelain known in France as *blanc de Chine*, which has been made in the province of Fu-chien from the early part of the Ming dynasty.

colours, and comparative poverty of design. Marks on Chinese porcelain group themselves as follows :—(A) Date marks. (B) Hall marks. (C) Marks of commendation, description, etc. (D) Signatures. (E) Symbols. The inscriptions are either in ordinary script or in ancient seal characters (see p. 136), the ideographs being arranged in parallel columns, read from the top, and the columns taken from right to left. The mark is nearly always under the base and sometimes enclosed in a double ring, but on some of the older specimens it occurs on the side or neck of the vessel in a single vertical or horizontal line. It is usually painted in blue under the glaze ; though it also appears in red, black or gold on the glaze, particularly on wares of the present dynasty ; and it is sometimes stamped like a seal in the body of the ware.

(A) DATE MARKS.—Chinese dates are reckoned by two systems of chronology—(1) Cycles of sixty years ; (2) the *nien-hao*, *i.e.* arbitrary names given by the Emperors to the periods during which they reigned.

1. *Cyclical dates* are not common and are, as a rule, inconclusive, because they mention only the year of the cycle without specifying the cycle itself. The Chinese cycles are reckoned from B.C. 2637 ; but the table on p. 133, which begins at the 45th cycle and ends with the 76th (*i.e.* A.D. 4 to 1923), will suffice for ceramic purposes. Each year of the sixty is known by a name composed of one of the “Ten Stems” combined with one of the “twelve Branches,” which are also the names of the signs of the Zodiac. Two examples will explain their use :—

¹ Wu-ch'ên ² nien ³ Liang-chi ⁴ shu = painting of ⁵ Liang-chi in the ⁶ Wu-ch'ên year. The first two characters will be found to

represent the fifth year in the table, but no indication is given of the cycle to which it belongs. The second instance is exceptional

and the date can be guessed. It reads Yu¹ hsin-ch'ou² nien³ chih⁴ =
made in the hsin-ch'ou year⁵ recurring. The hsin-ch'ou year,
the 38th of the cycle, recurred in the reign of Kang-hsi who
completed a full cycle of his reign in A.D. 1721.

2. The commonest system of dating porcelain is by the *Nien-hao*, or reign-name adopted by the Emperor on the New Year succeeding the death of his predecessor. These dates are usually written in six characters in two columns; the name of the dynasty coming first, followed by the reign-name of the Emperor; the usual ending is *nien* (year or period) *chih* (made), but the latter word is occasionally replaced by *tsao* which also

4 化 大¹ means "made" (see p. 150) e.g. Ta¹ Ming²
Ch'eng³ hua⁴ nien⁵ chih⁶ = made in the Ch'eng-
5 年 明² hua⁴ period (of the) great Ming² (dynasty).
The mark is sometimes shortened into four
6 製 成³ characters by the omission of the name of
the dynasty, (see p. 135). The individual year
of the reign is very rarely specified. Occasion-
ally the word *yü*, Imperial, is used instead of *nien*: (see p. 150).

The reader is cautioned that these reign-marks cannot be accepted as true dates, without other evidence. The Chinese, who venerate antiquity, make a practice of putting ancient dates on modern wares. *Hsüan-tê* and *Ch'eng-hua* in the *Ming* dynasty, *K'ang-hsi*, *Yung-chêng* and *Ch'ien-lung* of the *Ch'ing* dynasty are commonly used in this way, because of the ceramic greatness of the reigns indicated. The exception to this caution is the Imperial porcelain, on which the mark is accurately and skilfully inscribed.

The following tables include the principal reign-names of the *Ming* and *Ch'ing* dynasties, marks previous to these being virtually unknown, although they are reputed to have been first placed on Imperial wares by order of the Emperor Chên-tsung in the period *Ching-tê* (1004-7 A.D.). From the reign of *Yung Chêng* onwards seal characters were commonly used in the reign-marks, as shown below. A list of Chinese numerals is appended.

(B) HALL MARK.—The term "hall" here used is vague but comprehensive. It may refer to the shed of the potter, the studio of the painter, the shop of a dealer, the hall of a noble

or the palace or pavilion of an Emperor. It may equally signify the place where, or the place for which the ware was made; and in the absence of any preposition the meaning of the hall-mark must often remain obscure. The word used in those marks is usually *t'ang*, a hall (see p. 142); but *t'ing*, a summer-house also occurs, as well as *chai*, a studio (p. 144), *hsuan*, a terrace (p. 151), and *fang*, a retreat (p. 143).

(C) MARKS OF COMMENDATION, etc., include (1) laudatory terms such as *Pao shêng* (of unique value) on p. 147, "a gem among precious vessels of rare jade" (p. 146), etc., referring to the beauty of the ware; (2) words of good omen such as *Shou* (longevity), *Fu* (happiness), etc., implying a wish for the welfare of the owner of the vessel; and (3) inscriptions which refer to the subject of the decoration, e.g. *Tsai ch'uan chih lo* = "Feeling pleasure in the water," the subject being fishes in a pool (see below).

(D) SIGNATURES are rare on Chinese porcelain, chiefly because of the minute division of labour in the factories, where one piece sometimes passed through seventy hands. Some of the "hall marks," however, must be regarded as containing "studio names" of potters or decorators, and therefore as a kind of signature.

(E) SYMBOLS, DEVICES, etc., so dear to the Chinese mind, are often found in place of a written mark, the commonest being the Eight Buddhist symbols, the attributes of the Taoist Immortals, the Hundred Antiques, and Emblems of Happiness or Long-life such as the bat and the fungus. More rarely a group of objects can be translated rebus-fashion into a good wish; e.g. a pencil-brush (*pi*) with a cake of ink (*ting*) and a (*ju-i*) sceptre or magic wand, together connote the phrase *Pi ting ju-i*, "May (things) be fixed as you wish" (p. 141).

In the year 1667 the Emperor K'ang-hsi forbade the use of the Imperial title or any sacred phrase on china, lest it should be broken and desecrated. It is unlikely that the prohibition remained in force for more than a few years, but during that time the double ring intended to enclose the mark either remained blank or was filled with a device or symbol or some other permissible substitute.

chih	知 在	tsai
lo	樂 川	ch'uan

= feeling pleasure in the water.

CHINESE POTTERY

THE manufacture of pottery in China is of immemorial antiquity, but its history prior to the Han dynasty (B.C. 206–A.D. 220) is only of antiquarian interest. At this time it appears from literary evidence that stoneware, a very hard and partially vitrified pottery, was made; and from actual existing specimens that a red earthenware with green or yellow glaze was fashioned in vases of more or less artistic form, borrowed from the still more ancient bronzes. The spread of tea-drinking during the T'ang dynasty (A.D. 618–906) proved, no doubt, a great stimulus to the potters, but we know little about the results of their efforts before the Ming dynasty (A.D. 1368–1644). It was in the reign of Chêng-tê (1506–1521) that the potteries of Yi-hsing-hsien, in the province of Kiangsu, were started. The Yi-hsing ware is an unglazed pottery of varying hardness, and usually of red, buff, or fawn colours. It was called by the Portuguese “buccaro,” and is best known in tea-pots of fantastic shapes, such as Böttger of Dresden, certain Dutch potters, and Dwight and Elers in England copied at the end of the seventeenth and the beginning of the eighteenth centuries. The later examples are often enamelled and the manufacture continues to this day. Important stoneware factories exist in the province of Kuang-tung, dating perhaps from the Sung dynasty (A.D. 960–1279), but best known to us by their later products, *e.g.* jars, vases, and figures with splashed and mottled glazes with a prevailing blue or bluish grey tone streaked and flecked with scarlet, green, and olive brown. There are potteries near Peking producing good copies of the porcelain with turquoise and aubergine glazes, and there are many obscure factories which supply local needs; but the Chinese pottery in European hands can, as a rule, be safely assigned to either a Yi-hsing or Canton origin.

Marks on Chinese pottery usually consist of impressed seals giving the name (or art-name) of the potter or place of manufacture; and date-marks are uncommon.

CYCICAL SIGNS.	CYCLE BEGINNING					CYCICAL SIGNS.	CYCLE BEGINNING				
	A.D.	A.D.	A.D.	A.D.	A.D.		A.D.	A.D.	A.D.	A.D.	A.D.
	4	64					4	64			
	304	364	124	184	244		304	364	124	184	244
	604	664	424	484	544		604	664	424	484	544
	904	964	724	784	844		904	964	724	784	844
	1204	1264	1024	1084	1144		1204	1264	1024	1084	1144
	1504	1564	1324	1384	1444		1504	1564	1324	1384	1444
	1804	1864	1624	1684	1744		1804	1864	1624	1684	1744
甲子	04	64	24	84	44	甲午	34	94	54	14	74
乙丑	05	65	25	85	45	乙未	35	95	55	15	75
丙寅	06	66	26	86	46	丙申	36	96	56	16	76
丁卯	07	67	27	87	47	丁酉	37	97	57	17	77
戊辰	08	68	28	88	48	戊戌	38	98	58	18	78
己巳	09	69	29	89	49	己亥	39	99	59	19	79
庚午	10	70	30	90	50	庚子	40	100	60	20	80
辛未	11	71	31	91	51	辛丑	41	101	61	21	81
壬申	12	72	32	92	52	壬寅	42	102	62	22	82
癸酉	13	73	33	93	53	癸卯	43	103	63	23	83
甲戌	14	74	34	94	54	甲辰	44	104	64	24	84
乙亥	15	75	35	95	55	乙巳	45	105	65	25	85
丙子	16	76	36	96	56	丙午	46	106	66	26	86
丁丑	17	77	37	97	57	丁申	47	107	67	27	87
戊寅	18	78	38	98	58	戊酉	48	108	68	28	88
己卯	19	79	39	99	59	己戌	49	109	69	29	89
庚辰	20	80	40	100	60	庚亥	50	110	70	30	90
辛巳	21	81	41	101	61	辛子	51	111	71	31	91
壬午	22	82	42	102	62	壬寅	52	112	72	32	92
癸未	23	83	43	103	63	癸卯	53	113	73	33	93
甲申	24	84	44	104	64	甲辰	54	114	74	34	94
乙酉	25	85	45	105	65	乙巳	55	115	75	35	95
丙戌	26	86	46	106	66	丙午	56	116	76	36	96
丁亥	27	87	47	107	67	丁申	57	117	77	37	97
戊子	28	88	48	108	68	戊酉	58	118	78	38	98
己丑	29	89	49	109	69	己戌	59	119	79	39	99
庚寅	30	90	50	110	70	庚亥	60	120	80	40	100
辛卯	31	91	51	111	71	辛子	61	121	81	41	101
壬辰	32	92	52	112	72	壬寅	62	122	82	42	102
癸巳	33	93	53	113	73	癸卯	63	123	83	43	103

CHINESE DATE MARKS

NIENHAO OF THE EMPERORS ON PORCELAIN AND POTTERY

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	<p>Wu fêng êrh nien = second year of Wu Fêng, <i>i.e.</i> 56 B.C.</p>		<p>Sung dynasty</p> <p>Yuan Fêng (1078-85)</p>
	<p>Yung p'ing yüan nien tsao = made in the first year of Yung P'ing, <i>i.e.</i> 58 A.D.</p>		<p>Ming dynasty</p> <p>Hung Wu (1368-98)</p> <p>Yung Lo (1403-24)</p>
	<p>Sung dynasty Ching Tê (1004-7)</p>		<p>The same in archaic script</p> <p>Hsian Tê (1426-35)</p>
	<p>Hsi Ning (1068-77)</p>		<p>The same in seal characters</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<p>化年製 大明成 年製 成化 成化 治年製 大明弘 德年製 大明正 靖年製 大明嘉 慶年製 大明隆</p>	<p>Ming dynasty</p> <p>Ch'êng Hua (1465-87)</p> <p>The same</p> <p>The same in seal characters</p> <p>Hung Chih (1488-1505)</p> <p>Chêng Tê (1506-21)</p> <p>Chia Ching (1522-66)</p> <p>Lung Ch'ing (1567-72)</p>	<p>曆年製 大明萬 啟年製 大明天 崇禎 大清順 順治 大清 康熙 大清 康熙</p>	<p>Ming dynasty</p> <p>Wan Li (1573-1619)</p> <p>T'ien Ch'i (1621-27)</p> <p>Ch'ung Chên (1628-43)</p> <p>Ch'ing dynasty</p> <p>Shun Chih (1644-61)</p> <p>The same in seal characters</p> <p>K'ang Hsi (1662-1722)</p> <p>The same in seal characters</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<p>正 大 年 清 製 雍</p> <p>隆 大 年 清 製 乾</p> <p>年 嘉 製 慶</p> <p>光 大 年 清 製 道</p>	<p>Ch'ing dynasty</p> <p>Yung Chêng (1723-35)</p> <p>The same in seal characters</p> <p>Ch'ien Lung (1736-95)</p> <p>The same in seal characters</p> <p>..</p> <p>Chia Ch'ing (1796-1820)</p> <p>The same in seal characters</p> <p>Tao Kuang (1821-50)</p>	 <p>豐 大 年 清 製 咸</p> <p>治 大 年 清 製 同</p> <p>緒 大 年 清 製 光</p> <p>年 宣 製 統</p>	<p>Ch'ing dynasty</p> <p>Tao Kuang (1821-50)</p> <p>Hsien Fêng (1851-61)</p> <p>The same in seal characters</p> <p>T'ung Chih (1862-74)</p> <p>The same in seal characters</p> <p>Kuang Hsi 1875-1909</p> <p>The same in seal characters</p> <p>Hsüan T'ung 1910-12</p>

CHINESE NUMERALS

1	一	丨	壹	Yi
2	二	𠄎	貳	Erh
3	三	川	叁	San (rare)
4	四	乂	肆	Ssü
5	五	𠂇	伍	Wu
6	六	上	陸	Liu
7	七	乚	柒	Ch'i
8	八	三	捌	Pa
9	九	久	玖	Chiu
10	十		拾	Shih

These Chinese numerals will assist in calculating those rare Chinese and Japanese dates in which a particular year, month, or day is specified. Three forms are given: the common form on the left, the short form in the middle; and the long form on the right. Chinese numerals of the common form were used as marks on the Chün-chou porcelain of the Sung dynasty (960-1279 A.D.).

The numerals in Japanese read:—1. Ichi. 2. Futatsu or Ni. 3. San. 4. Yotsu or Shi. 5. Itsutsu. 6. Mutsu or Roku. 7. Nanatsu or Shichi. 8. Yatsu or Hachi. 9. Kokohotsu or Ku. 10. Ju or To.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	The Eight Precious Things (Pa Pao) Chu (a jewel)		The Eight Buddhist Emblems (Pa Chihsiang) Chêng (a bell). Sometimes the wheel (lun) is substituted for the bell
	Ch'ien ("a cash")		Lo (a conch shell)
	Fang-shêng (a lozenge, symbol of victory)		San (State umbrella)
	Hua (a painting)		Kai (canopy)
	Ch'ing (a hanging musical stone of jade)		Lien Hua (lotus flower)
	Shu (a pair of books)		P'ing (vase)
	Chüeh (a pair of rhinoceros horn cups)		Yü (a pair of fishes)
	Ai-yeh (an artemisia leaf)		Chang (entrails) an endless knot

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	A hare looking at the moon. K'ang-hsi period (1662-1722)		Lotus flower
	A hare (T'u). Late Ming and K'ang-hsi periods		"
	The hare which lives in the moon making the elixir of life, is venerated by the Taoists		Flowers
	Artemisia leaf : a good omen		Prunus spray (Mei hua)
	"		Fungus (Lingchih) Emblem of Longevity
	Lotus flower		" A bat and two peaches (Fu shou Shuang ch'üan) a rebus = "Happiness and longevity both com- plete"

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Flower		A four-legged incense burner
	"		A tripod incense burner
	"		A tripod vase
	Head of a ju-i sceptre (of Long- evity)		A tailless stork.
	Endless knot	<p>N=665, ~~~~~</p>	Marks engraved on specimens in the Dresden col- lection :—zigzag, on blue and white :
	Insect	<p>N=50 + △</p>	cross on Japanese wares :
	Four-legged in- cense burner (Ting) See p. 97	<p>II ↗ □</p>	H, on Chinese famille verte : triangle, on white Chinese : arrow, on red Chinese : parallelogram on "Old Indian" porcelain

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Fu (one of the 12 ancient embroidery ornaments)		Lozenge symbol
	Pearl symbol		Pair of books
	Shell symbol		Cash symbol
	Pearl symbol		Two fishes, emblem of felicity
	? Musical instruments		"
	Lozenge symbol		"
	Swastika symbol or fylfot, in a lozenge		Perhaps rhinoceros horn cups
	Lozenge symbol		A brush (pi) a cake of ink (ting) and a sceptre of longevity (ju-i), making the rebus Pi ting ju-i = "May (things) be fixed as you wish!"

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Yü t'ang chia ch'i = beautiful vessel for the jade hall. Late Ming and early Ch'ing dynasties		Chih yuan t'ang chih = made at the hall of wide extension. 1736-95
	Yung lo t'ang chih = made at the Yung lo (perpetual enjoyment hall) c. 1730		Ching wei t'ang chih = made for the hall of respectful awe. A palace mark 1736-95
	Ts'ai hua t'ang chih = made at the hall of brilliant painting. 1820-50		Tê hsing t'ang chih = made for the hall of fragrant virtue. 1573-1620
	Chih hao t'ang ch'ing shang = pure gift from the hall of good endeavour. 1821-50		Lü i t'ang = Hall of green ripples : 18th cent.
	Ts'ai hsiu t'ang chih = made at the hall of brilliant decorations. 1821-50		Yü hai t'ang chih = made in the hall of ocean jade. 1662-1722
	Yu tzu t'ang chih = made for the hall of friends and scholars. 1662-1722		Shên té t'ang chih = made for the hall of cultivation of virtue. Palace mark 1820-50

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
慎德堂聚順美彩潤益右大樹奇玉 博古製玉堂製堂製堂製堂製	Shên té t'ang po ku chih = antique made at the Shên- tê hall, 1820-50	林玉景濂堂養和瑞麓山 堂製倣古製堂製 房監製	Lin yü t'ang chih = made at the hall of abundant jade. 1662-1722
	Chü shun mei yü t'ang chih = made at the Chü shun hall of beautiful jade. late 17th cent.		Ching lien t'ang fang ku chih = imitations of antiques made at the Chinglien hall. late 18th cent.
	Ts'ai jun t'ang chih = made at the hall of brilliant colours. early 19th cent.		Yang ho t'ang chih = made at the hall for the cultivation of harmony. 1723-35
	I yü t'ang chih = made at the hall of ? prosperity and profit. ? 17th cent.		Jui lu shan fang chien chih = made in the mountain dwelling under the superintendence of Jui-lu. 1662-1722
	Ta shu t'ang chih = made at the big tree hall. 1820-50		Chih lan chai chih = made in the epidendrum studio. 17th cent.
	Ch'i yü t'ang chih = made at the hall of rare jade. 1662-1722		Tan ning chai chih = made in the pavilion of peace and tranquillity. 1736-95

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.																								
<p>齋思 製補</p> 	<p>Ssü pu chai chih = made for the pavilion of meditation for the correction of faults. ? early 18th cent.</p>	<p>長春 永慶</p> 	<p>Yung ch'ing ch'ang ch'un = Eternal prosperity and enduring spring!</p>	<p>珍器 藏器</p>	<p>Kuei yueh shan chuang = workshop of the Cassia Moon Mountain. 1820-50</p>	<p>齊雅大 玉忠</p>	<p>T'ien ti yi chia ch'un = Springtime in heaven and earth—one family. (Motto of the late Empress Dowager) and Ta Ya Chai = Pavilion of grand culture : (one of her palaces) late 19th cent.</p>	<p>深獲 珍藏</p>	<p>Jo shên ch'ên tsang = to be treasured like a gem from the deep. 18th and 19th cent.</p>	<p>雅有美 製</p>	<p>Ssü yu mei yü ya chih = thoughts elegantly expressed in beautiful jade. 1662-1722</p>	<p>共雅 賞俗</p>	<p>Huo ch'i jo shên ch'ên tsang = to be treasured like a deep gem from the boiling stream. early 18th cent.</p>	<p>大吉</p>	<p>Ta chi = Great good-luck!</p>	<p>古玩 珍珍</p>	<p>Ya su kung shang = For the learned and common alike to take pleasure in. early 18th cent.</p>	<p>吉祥 如意</p>	<p>Chi hsiang ju i = Good fortune and fulfilment of wishes!</p>		<p>Hsi ch'ên ku wan = antique of the "mat jewel" (i.e. scholar) 1662-1722</p>	<p>喜喜</p>	<p>Shuang hsi = Double (or wedded) joy! On wedding gifts</p>		<p>Tê hua ch'ang ch'un = Virtue culture and enduring spring! surrounded by the date mark of Wan-li (1573-1619)</p>		
<p>珍器 藏器</p>	<p>Kuei yueh shan chuang = workshop of the Cassia Moon Mountain. 1820-50</p>	<p>齊雅大 玉忠</p>	<p>T'ien ti yi chia ch'un = Springtime in heaven and earth—one family. (Motto of the late Empress Dowager) and Ta Ya Chai = Pavilion of grand culture : (one of her palaces) late 19th cent.</p>	<p>深獲 珍藏</p>	<p>Jo shên ch'ên tsang = to be treasured like a gem from the deep. 18th and 19th cent.</p>	<p>雅有美 製</p>	<p>Ssü yu mei yü ya chih = thoughts elegantly expressed in beautiful jade. 1662-1722</p>	<p>共雅 賞俗</p>	<p>Huo ch'i jo shên ch'ên tsang = to be treasured like a deep gem from the boiling stream. early 18th cent.</p>	<p>大吉</p>	<p>Ta chi = Great good-luck!</p>	<p>古玩 珍珍</p>	<p>Ya su kung shang = For the learned and common alike to take pleasure in. early 18th cent.</p>	<p>吉祥 如意</p>	<p>Chi hsiang ju i = Good fortune and fulfilment of wishes!</p>		<p>Hsi ch'ên ku wan = antique of the "mat jewel" (i.e. scholar) 1662-1722</p>	<p>喜喜</p>	<p>Shuang hsi = Double (or wedded) joy! On wedding gifts</p>		<p>Tê hua ch'ang ch'un = Virtue culture and enduring spring! surrounded by the date mark of Wan-li (1573-1619)</p>						
<p>深獲 珍藏</p>	<p>Jo shên ch'ên tsang = to be treasured like a gem from the deep. 18th and 19th cent.</p>	<p>雅有美 製</p>	<p>Ssü yu mei yü ya chih = thoughts elegantly expressed in beautiful jade. 1662-1722</p>	<p>共雅 賞俗</p>	<p>Huo ch'i jo shên ch'ên tsang = to be treasured like a deep gem from the boiling stream. early 18th cent.</p>	<p>大吉</p>	<p>Ta chi = Great good-luck!</p>	<p>古玩 珍珍</p>	<p>Ya su kung shang = For the learned and common alike to take pleasure in. early 18th cent.</p>	<p>吉祥 如意</p>	<p>Chi hsiang ju i = Good fortune and fulfilment of wishes!</p>		<p>Hsi ch'ên ku wan = antique of the "mat jewel" (i.e. scholar) 1662-1722</p>	<p>喜喜</p>	<p>Shuang hsi = Double (or wedded) joy! On wedding gifts</p>		<p>Tê hua ch'ang ch'un = Virtue culture and enduring spring! surrounded by the date mark of Wan-li (1573-1619)</p>										
<p>共雅 賞俗</p>	<p>Huo ch'i jo shên ch'ên tsang = to be treasured like a deep gem from the boiling stream. early 18th cent.</p>	<p>大吉</p>	<p>Ta chi = Great good-luck!</p>	<p>古玩 珍珍</p>	<p>Ya su kung shang = For the learned and common alike to take pleasure in. early 18th cent.</p>	<p>吉祥 如意</p>	<p>Chi hsiang ju i = Good fortune and fulfilment of wishes!</p>		<p>Hsi ch'ên ku wan = antique of the "mat jewel" (i.e. scholar) 1662-1722</p>	<p>喜喜</p>	<p>Shuang hsi = Double (or wedded) joy! On wedding gifts</p>		<p>Tê hua ch'ang ch'un = Virtue culture and enduring spring! surrounded by the date mark of Wan-li (1573-1619)</p>														
<p>古玩 珍珍</p>	<p>Ya su kung shang = For the learned and common alike to take pleasure in. early 18th cent.</p>	<p>吉祥 如意</p>	<p>Chi hsiang ju i = Good fortune and fulfilment of wishes!</p>		<p>Hsi ch'ên ku wan = antique of the "mat jewel" (i.e. scholar) 1662-1722</p>	<p>喜喜</p>	<p>Shuang hsi = Double (or wedded) joy! On wedding gifts</p>		<p>Tê hua ch'ang ch'un = Virtue culture and enduring spring! surrounded by the date mark of Wan-li (1573-1619)</p>																		
	<p>Hsi ch'ên ku wan = antique of the "mat jewel" (i.e. scholar) 1662-1722</p>	<p>喜喜</p>	<p>Shuang hsi = Double (or wedded) joy! On wedding gifts</p>		<p>Tê hua ch'ang ch'un = Virtue culture and enduring spring! surrounded by the date mark of Wan-li (1573-1619)</p>																						
	<p>Tê hua ch'ang ch'un = Virtue culture and enduring spring! surrounded by the date mark of Wan-li (1573-1619)</p>																										

MARK.	DESCRIPTION.
	<p>Various forms of <i>Shou</i> = longevity, the common form of which is</p> <p style="text-align: center;"></p>
	

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Shou (longevity) A curious form known in Holland as the spider mark		Fu kuei chia ch'i = fine vase for the rich and honourable. 16th cent.
福	Fu = happiness		Ch'ang ming fu kuei = Long life, riches, and honour! in a circle like a "cash." 16th cent.
福 福	in various forms		Ch'ing = Con- gratulations !
 福	"		Ch'i yü pao ting chih chên = A gem among precious vessels of rare jade ! 1662-1722
福 福	"		Ch'i shih pao ting chih chên = A gem among precious vessels of rare stone !
 祿	"		Ch'i chên ju yü = A gem rare as jade ! 1662-1722
	Lu = emolument		
	An unusual form of Fu Shou = Happiness and long life !		
萬福同收	Wan fu yü t'ung = May infinite happiness embrace all your affairs ! 16th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
西 玉 友 來 寶 勝 丹 桂 錦 南 玉 川 公 師 用 府 雅 聖 集 友	<p>Hsi yü = Western jade early 18th cent.</p> <p>Yu lai = Arrival of friends</p> <p>Pao shêng = Inexpressibly precious early 18th cent.</p> <p>Tan kuei = red olive : emblem of literary honours 16th cent.</p> <p>Nan ch'uan chin yü = embroidered jade of Nan-ch'uan (a name for Ching-tê-chên). 1662-1722</p> <p>Shuai fu kung yung = for public use in the general's hall. 17th cent.</p> <p>Shêng yu ya chi = Elegant collection of holy friends 1662-1722</p>	<p>珍 愛 賞 蓮</p> <p>珍 博 玩 古</p> <p>賜 天 福 官</p> <p>無 萬 疆 壽</p> <p>萬 壽 無 疆</p>	<p>Ai lien chên shang = Precious reward of the lover of the lotus ! 1820-50</p> <p>Po ku chên wan = a jewelled trinket of antique art</p> <p>T'ien kuan tz'ü fu = May the heavenly powers confer happiness !</p> <p>Wan shou wu chiang = A myriad ages never ending !</p> <p>Wan shou wu chiang = A myriad ages never ending ! Usually written in an horizontal line</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
山 文 斗 章	Wên chang shan tou = Scholarship lofty as the hills and the Great Bear! 1662-1722	天 雅	T'ien = heaven early 18th cent.
玉	Yü = jade	玩 真	Ya wan = elegant trinket early 18th cent.
古	Ku = antique 1662-1722	玉	Chên yü = verit- able jade
珍	Chên = a pearl 1662-1722	玩	Wan yü = trinket jade
雅	Ya = elegant 17th cent.	玉 珍	Chên wan = precious trinket
全	Ch'üan = complete 17th cent.	玩	? Pao (precious) or Shan wang 18th cent.
聖	Shêng = holy 1662-1722		? A shop mark undeciphered
順	Shun = elegant 1662-1722		
興	Hsing = exalted 1662-1722		Shih fu = manifest happiness enclosed in a ground, engraved 1662-1722
國	Kuo = national 1662-1722		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Fu fan chih tsao = manufactured on the boundaries of (the province of) Fuchien. Early 16th cent.		Shang su (name) 1736-95
	? Lai (a name) 1662-1722		Yuan Sin-hsing tsao = made by Yuan Sin-hsing 19th cent.
	? Chao-chin (a name) Early 18th cent. stamped		Chang Ming kao tsao = made by Chang Ming-kao. on biscuit 1662-1722
	Chêng ku shih = Chêng-ku family 18th cent. engraved		Chih = made to order (<i>i.e.</i> imperial)
	Li-chih (a name) stamped 18th cent.		Fa = emitted (<i>i.e.</i> for sale) 1622-1722
	Lin c'hang fa tsao = made by Lin- ch'ang fa 1736-95		Shu fu = imperial palace. On Yuan dynasty ware (1280-1367)
	Ch'ên kuo chih tsao = made by Ch'ên-kuo-chih. on biscuit 1662-1722		Baragon Tumed = Western Tumed 1820-50 (Mongolian script) Made for the princess of the west wing of the Tumed Mongolian banners

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
茶	Ch'a = tea	山人陳律	Shan jên ch'ên wei = The Hermit Ch'ên-wei ? 17th cent. inc. on white Fuchien porcelain
酒	Chiu = wine		
湯棗	Tsao t'ang = decoction of dates (chow-chow)		
湯薑	Chiang t'ang = decoction of ginger		Hsieh chu tsao = made for the Hsieh bamboos early 19th cent.
煙	Kuan lien fang chih = made for the look-lily boat (i.e. excursion boat for viewing the lotus flowers) 1736-95		Hsieh chu chu jên tsao = made for the Lord of the Hsieh Bamboos early 19th cent.
綠滄浪	Ts'ang lang lü shiu = green water of the boundless ocean 16th cent.	內官造	Kuan yao nei tsao = made at the government factory 1820-50
父	Chung ch'êng fu = father "governor" (i.e. governor of a province)	雍正御製	Yung chêng yü chih = made by order of the Emperor Yung chêng (1723-35)
甲	Chung ch'êng = governor of a province. On copies of old crackle ware made 1723-35	奇連成	Lien ch'êng ch'i hou Probably Lien-ch'êng is a potter's name

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	= Made by Wang Shêng-kao at the end of the 4th month of the 3rd year of Chia-ch'ing" (<i>i.e.</i> 1798). on "rice-grain" porcelain		Yü fêng yang lin = Yang-lin of Yü fêng (a place not far from Ching-tê-chên). on an "egg-shell" plate
	Probably a copy of the letter G (1662-1722)		Yu chai = quiet Pavilion (studio name of painter) c. 1724. on an "egg-shell" plate
	Chu shih chü = The red rocks retreat		Kung ming fu kwei Hung fu ch'i t'ien = "A famous name, riches and honour: abounding happiness reaching to heaven!" on an "egg-shell" plate c. 1724
	Wan shih chü = The myriad rocks retreat		Uncertain seal marks
	Tsui Yueh hsüan chih = made on the terrace of the drunken moon c. 1800		
	Ling nan hui ché = a Lingnan (<i>i.e.</i> Canton) painting; and the seal Pai shih = White Rock (a studio name of a painter) c. 1724		Square seal (1662-1722) copied at Worcester
	on an "egg-shell" porcelain plate		Mark (undeciphered) on porcelain made for the Siamese market. 18th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Wu chên hsien yao = pottery of Wu chên-hsien		Canton stoneware Li-ta-lai (name of a potter) Canton stoneware 18th or 19th cent.
	Canton stoneware I shêng = Harmonious prosperity. on Canton stoneware		T'ai yüan (potter) 18th or 19th cent.
	Ko Ming hsiang chih = made by Ko Ming-hsiang 18th cent.		Yüeh ch'ang (potter)
	Ko yüan hsiang chih = made by Ko Yüan-hsiang 18th cent.		Yi-hsing pottery Yi-hsing (on red stoneware of Yi-hsing-hsien, in Chang-chou-fu) 19th cent.
	Huang-yün chi = registered by Huang-yün 19th cent.		Hui Mêng-ch'ên chih = made by Hui Mêng-ch'ên. An old name on modern wares
	Chien yüan kai ti = The respect of Chen-yüan 18th cent.		Mêng-ch'ên and Hui
			Yu-lan-pi chih = made by Yu-lan-pi
			Chin-Yüan-yu chih = registered by Chin-yüan-yu 19th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
陳 天 遂 造	Ch'ên t'ien sui tsao = made by Ch'ên T'ien-sui. K'ang Hsi period (1662-1722)		Kung liang chi tsao = made by Kung Liang-chi. c. 1700
	Wang pu t'ing tso = made by Wang Pu-t'ing. Early 19th cent.	張 家 造	Chang chia tsao = made by Chang-chia. ? 16th cent.
	Wang ping jung tso = made by Wang Ping-jung. Early 19th cent.		Wang shih ch'ih ming = Mr. Wang Ch'ih-ming ? 16th cent.
陳 文 庠 塑	Wan li ting yu ch'ên wên ching su = Ch'ên Wên- ching modelled it in the <i>ting yu</i> year of Wan Li (1597 A.D.)	崔	Ts'ui. ? 13th cent.
萬 曆 丁 酉			Lai Kuan 17th cent.
天 啟 乙 丑	T'ien ch'i i ch'ou nien chin shih chih = made by Chin-shih in the <i>i-ch'ou</i> year of T'ien Ch'i (1625 A.D.)	芝 亭	Yi-hsing pottery Chih ting = Sesamum pavilion 18th cent.
半 金 式 製			Hsiu lung tê chi = recorded by Hsiu Lung-tê Early 18th cent.
			Ch'ên ming yüan chih = made by Ch'ên Ming-yüan. Early 18th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
仁 和 館	Jên ho kuan = house of benevolent harmony. Sung period. (960-1279 A.D.)	齋 製	湛 靜
仁 存 堂	Jên ts'un t'ang = hall of benevolence. ? 18th century	軒 製	古 月
堂 製	San ho t'ang chih = made for the hall of triple harmony. Early 19th cent.	珍 書	燭 陰
三 和	Yü t'ang chia ch'i = beautiful vessel of the jade hall. Early 17th cent.	藏 屋	Ch'ien yin shu wu ch'ên tsang = a gem to be treasured in the Ch'ien yin study. 18th cent.
玉 堂	Shan tso. Shang ku t'ang kung tsao = made for general use in the Shang-ku hall. Shan tso = prov. of Shantung. 18th cent.	終 承	Yü chên = a jade gem. 18th cent.
仙 堂 崇 造	Nan hsiang t'ang = south aspect hall. 18th cent.		Shu ch'ang, i.e. made for the Shu ch'ang, a college in the Han lin University at Peking.
南 同 館		工	Kung = (good) workmanship. c. 1700
		出 造	馬 臣
			Ma chên Shih tsao = made by Ma Chên-shih. T'ang dynasty (618-906 A.D.)

JAPANESE POTTERY

THOUGH a primitive pottery was made in Japan before our era, it was not till the practice of tea-drinking necessitated a better class of ware that anything of artistic pretensions was made. In the thirteenth century Kato Shirozaemon, better known as Toshiro, journeyed to China to learn the secrets of the Chinese potters. On his return he made the first glazed wares, which consisted chiefly of tea-jars and tea-bowls of fine stoneware with rich streaky glazes, amber brown, chocolate, and purplish black, sometimes superposed. A yellow glaze was added in the next generation. These glazes, known as *Seto gusuri*, or Seto glazes, were for long the only covering for Japanese pottery. Towards the end of the sixteenth century, after the invasion of Corea, a number of Korean potters were transplanted to Japan by the victorious Hideyoshi and proved a powerful influence in Japanese ceramics. Tea-drinking became an organised cult, and the tea societies (*Chanoyu*) acquired a semi-political significance. In their ceremonies the tea-drinkers studied an almost rude simplicity, and the wares affected by them were of an archaic character, so that the potters had to devote themselves to copying the old Seto and Korean wares. The latter included wares with greyish-white glaze, or grey stoneware inlaid with white or black clays in what was called *Mishima* style. Another important class of tea-ware was a soft pottery with smooth waxen glaze in brown, black, salmon red, or yellow colours, known as Raku ware and introduced by a Korean named Ameya early in the sixteenth century. A seal engraved with the word *Raku* (Happiness) was given to Chojiro, the second generation of the family in 1588, and has been used by his descendants ever since. Raku ware was easily made and required only a low temperature in the baking; it has been manufactured

by a large number of potters, professional and amateur, in various parts of Japan.

Among the old factories Takatori was noted for rich, variegated and mahogany glazes of the Seto style; Karatsu and Hagi for wares of Corean type; and Shigaraki for rough archaic pottery with blistered and corrugated glaze. A rich brown or slaty grey stoneware, with no glaze at all or only an accidental covering, was made in Bizen from early times: admirably modelled figures and groups have for long been made at Imbe, in this province. A grey stoneware with translucent glaze specked with brown was made at Iwaki in the province of Soma, and was generally decorated with a tethered horse, the princely badge of the province. Grey ware with fine inlaid white ornament, a development of the Corean *Mishima* style, is peculiar to Yatsushiro; and the province of Ise is distinguished by the work of a clever amateur of the eighteenth century whose art name is Banko. He also worked at Yedo copying Raku, Corean, and Kioto wares. His seal was used by Mori Yusetsu, who revived his work in 1830, and who was further noted for the use of interior moulds for his fine stoneware teapots which show outside the finger-prints of the potter.

The Kioto potters worked in every style, but the district of Awata is specially noted for a beautiful pottery with hard greyish white body and translucent glazes varying from grey to cream colour and finely crackled. In the early part of the seventeenth century this ware was painted in blue or brown under the glaze; but in the latter part of that period the celebrated potter, whose art name is Ninsei, learnt the secret of enamelling on the glaze from the porcelain makers in Hizen. He was followed by the Kenzan, Kinkozan, Hozan, Taizan and other families whose descendants in many cases still produce the finely enamelled Awata faience. But the most beautiful pottery of this type is the ivory white ware of the province of Satsuma, with its lustrous velvety surface and scarcely perceptible crackle. This ware, which probably dates from the seventeenth century, was at first undecorated; enamelled ornaments were sparingly applied in the eighteenth century, but in modern times the quality of the ware has degenerated and the mass of decoration increased. Indeed a large proportion of the ware is now sent to Tokio, where it is entirely covered with rich enamels and gilding. There were other and older wares made in the province of Satsuma with

glazes of Seto type, shrivelled glazes resembling shark-skin in texture, mottled tortoiseshell glazes, and brown painted designs, but these are little known or appreciated in Europe.

Another kind of pottery, in close imitation of a Chinese ware called by the Japanese Kochi-yaki, was successfully made by Zengoro Hozen, whose art name is Eiraku. This is a stoneware or semi-porcelain with turquoise, green, and purple glazes usually kept apart by the raised outlines of the ornament, but sometimes laid on singly over the entire piece. Eiraku flourished in the first half of the nineteenth century and his family still uses his seal. He worked at Kioto and in the province of Kishiu or Kii.

Marks on Japanese pottery are incised, stamped, or painted. The stamps or seals are by far the most numerous. They usually give the name of the potter or place of manufacture or, more rarely, the name of the Temple or place where the ware was sold. Japanese craftsmen almost always adopt an "art-name," sometimes more than one, and these are the names that chiefly occur in the potter's marks. Thus Zengoro Hozen signed with the name *Eiraku* and also with the seal *Kahin Shiriu* given to him by a princely patron, while Ogata Shinsho, best known by his art name Kenzan, is credited with at least ten pseudonyms.

Japanese potters worked singly, and the number of signatures of professional and amateur potters is immense.

Marks containing the words *tei* (house) and *yen* (garden) correspond to the Chinese "hall marks." The following list is a selection of the most important marks arranged geographically. Japanese marks are usually written in Chinese

堂¹

園²

製

= tsukuru, sei, seisu, or zo = made

作

= saku = made

製之

= Koreo tsukuru = made this

筆

= hitsu = drawn

造

= sei = made (synonym of *tsukuru*)

画

= ga or yegaku = painted

script or seal characters, more rarely in the cursive Japanese writing. They commonly end in the word *sei* or *tsukuru* (Ch. *chih*) = made, varied by such words as *saku* = made : *hitsu* (pencil) = drawn : *ga* or *yegaku* = painted. *Tsukuru* followed by the word *Kore* (=this) is read *Kore o tsukuru* = made this. Sometimes the mark ends in, or solely consists of a *Kakihan*, i.e. written seal (see p. 179), a flourish or sign without literary meaning.

Date marks are given in two ways as on Chinese wares : (1) the cyclical system which is identical with the Chinese (p. 129) ; (2) the *nengo* which corresponds with the Chinese *nien hao*, being a period, the name and length of which are determined by the Emperor. The list of *nengo* began in 645 A.D. ; but the following section beginning in 1370 is sufficient for identifying pottery marks. The table of numerals on page 137 will be useful in this connection.

In the columns of Japanese marks the headings in heavy type are the names of provinces. Place-names have been printed in italics, where they might be otherwise confused with the names of potters, which are printed in ordinary type.

JAPANESE DATES (NENGO).

德建	Ken-toku . . . 1370	治弘	Kō-ji . . . 1555
中文	Bun-chū . . . 1372	祿永	Ei-roku . . . 1558
授天	Ten-ju . . . 1375	龜元	Gen-ki . . . 1570
和弘	Kō-wa . . . 1381	正天	Ten-shō . . . 1573
中元	Gen-chū . . . 1384	祿文	Bun-roku . . . 1592
德明	Mei-toku . . . 1393	長慶	Kei-chō . . . 1596
永應	Ō-ei . . . 1394	和元	Gen-na . . . 1615
長正	Shō-chō . . . 1428	永寬	Kwan-ei . . . 1624
享永	Ei-kiō . . . 1429	保安	Shō-hō . . . 1644
吉安	Ka-kitsu . . . 1441	應慶	Kei-an . . . 1648
德寶	Bun-an . . . 1444	曆承	Jō-ō . . . 1652
德亨	Hō-toku . . . 1449	治明	Mei-reki . . . 1655
正康	Kō-toku . . . 1452	文萬	Man-ji . . . 1658
祿長	Kō-shō . . . 1455	寶寬	Kwam-bun . . . 1661
正寶	Chō-roku . . . 1457	和天	Em-pō . . . 1673
正寶	Kwan-shō . . . 1460	享貞	Ten-na . . . 1681
仁應	Bun-shō . . . 1466	祿元	Jō-kiō . . . 1684
明文	Ō-nin . . . 1467	永寶	Gen-roku . . . 1688
亨長	Bun-mei . . . 1469	德正	Hō-ei . . . 1704
德延	Chō-kō . . . 1487	保安	Shō-toku . . . 1711
應明	En-toku . . . 1489	文元	Kiō-hō . . . 1716
龜文	Mei-ō . . . 1492	保寬	Gem-bun . . . 1736
正永	Bun-ki . . . 1501	享延	Kwam-po . . . 1741
永大	Ei-shō . . . 1504	祿寶	En-kiō . . . 1744
祿亨	Dai-ei . . . 1521	和明	Kwan-en . . . 1748
文天	Kō-roku . . . 1528		Hō-reki . . . 1751
	Tem-bun . . . 1532		Mei-wa . . . 1764
			An-ei . . . 1772

JAPANESE DATES (NENGO).

天明
寬政
享和
文政
文化
天保
弘化
嘉永
安政
萬延
文久
元治
慶應
明治

Tem-mei . . .	1781
Kwan-sei . . .	1789
Kiō-wa . . .	1801
Bun-kwa . . .	1804
Bun-sei . . .	1818
Tem-pō . . .	1830
Kō-kwa . . .	1844
Ka-ei . . .	1848
An-sei . . .	1854
Man-en . . .	1860
Bun-kiū . . .	1861
Gen-ji . . .	1864
Kei-ō . . .	1865
Mei-ji . . .	1868

On p. 189 is a complete example of a Japanese mark, including a date, *i.e.* "Made at Otokoyama, in Southern Kii, in the first year of Ka-ei" (A.D. 1848). Below are five other examples of date-marks.

元
亀
年
製

Gen-ki nen sei
= made in the
Gen-ki period
(A.D. 1570-73).

延寶
年製

Em-po nen sei
= made in the
Em-po period
(A.D. 1673-81).

明治
陶園製

Mei-ji nen To-yen
sei = made by
To-yen in the
Mei-ji period
(A.D. 1868-).

文化
年製

Bun-kwa nen sei
= made in the
Bun-kwa period
(A.D. 1804-1818).

Tai min nen sei
= made in the
Tai min dynasty
i.e. The Great
Ming dynasty of
the Chinese
(A.D. 1368-1644).

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Hizen	 	Prov. of Bizen Various marks used by potters to identify wares fired in the public kiins 17th cent. Cho 18th cent. Ka ichi c. 1680 Kimura Uji 1730-1830 Riku 1780-1830 Totei 19th cent. Dai Nippon Imbe to = Imbe ware of great Japan 19th cent. Terami c. 1850 K'wa-bo 18th cent.
	Shichi ju ni sai Niraku saku = made by Niraku at the age of 72 years c. 1800		
	Gorohachi. Mark on a copy of old Korean ware, c. 1800. The original Gorohachi worked in the 16th cent.		
	Kameyama 19th cent.		
	Bogasaki, in Nagasaki 1830-43		
	Bo (for Bogasaki)		
	Mikawa for Mikawaji c. 1820		
	Shoto c. 1800		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Bizen Kiyo-chika 19th cent.		Tsushima <i>Shiga</i> c. 1820
 	Dai Nippon Imbe to (see p. 159) and Kimura Kiyochika		Tosa <i>Odo</i> 19th cent.
	Naoyoshi 18th cent.		Sokan tsukuru = made by Sokan c. 1680
	Yoshida tsukuru = made by Yoshida c. 1840		Settsu <i>Naniwa</i> (old name of Osaka) c. 1680
	Mori		<i>Kosobe</i> and Shichi ju rojin Tai-nen sho = painted by Tainen at the age of 70 years 19th cent.
	Okayama 19th cent.		
	<i>Mushiage</i>		Kikko († 1861) at Jusan, Osaka 1819- (see p. 179)
	<i>Mushiage</i> Makuzu c. 1830		
			<i>Sakurai</i> and no Sato = Sakurai (a village) in Sato c. 1830
			

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Settsu Shosai at <i>Osaka</i> c. 1860	 友古	Omi Yuko c. 1850
梅山 勢田	Omi Baizan c. 1850	信 示 方 半	Shigaraki Uichu. Uichu, potter of <i>Shigaraki</i> 17th cent.
弓 山	Mompei and Monpeizan c. 1830		
梅 林	Bairin at <i>Beppo</i> c. 1800		Takuzan ; made pottery at <i>Yedo</i> (1815-40) with <i>Shigaraki</i> clay
	Omi <i>Koto</i> = east of the lake (Biwa). Mark on wares made at <i>Sawayama</i> 1815-50		Higo Higo
比 良	<i>Hira</i> c. 1830	代 儿	<i>Yatsushiro</i>
カ 子	Zeze Tora. Tora Kichi potter, at <i>Zeze</i> c. 1850		Sogen
			Gen
			To Kiln marks (see note on Bizen ware, p. 159) on <i>Yatsushiro</i> ware 19th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Higo Ya = <i>Yatsushiro</i> late 19th cent.		Kaga <i>Ohi</i> 1780 onwards
肥後網田山 熊路 松園	Higo <i>Amidayama</i> c. 1797	大樋 細	<i>Ohi</i> <i>Yamamoto</i> c. 1810
	Shodai c. 1840		<i>Kinju</i> (Mark of Mokubei in Kaga) c. 1807
	Shofu	伊左 	Ise <i>Anto</i> 1740-1850
江東部	Kaga <i>Rinzan</i> c. 1800		<i>Banko</i> early 18th cent. onwards
	Ju (for <i>Okura</i> <i>Juraku</i>) c. 1872		<i>Akoji</i> c. 1850
	Toko at <i>Rendaiji</i> c. 1806		<i>Sahei</i> c. 1640

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Ise Banko		Ise Yurin, maker of Banko ware 19th cent.
	Banko		Ko-tei = lake house: mark on Banko ware 19th cent.
	Nippon Banko and Date tsukuru = made by Date 19th cent.		<i>Isawa</i> c. 1810
	Banko		Yamato <i>Akahada</i> 18th cent.
	Nippon Yusetu. Yusetu was a potter who revived the Banko ware c. 1835		<i>Akahadayama</i> (19th cent.)
	Banko Fueki. Fueki was brother of Yusetu		Bokuhaku (1850-70)
	Banko		Issai (Akahada or Hagi) 19th cent.
	Bokusai 19th cent.		Seto-suke, mark on ware made at Yokka-ichi, in Ise c. 1860 (also on an older ware made in the province of Echizen c. 1665)

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Echizen <i>Mikuni</i>	 	Awaji Mimpei c. 1830
	Fukui c. 1840	日本 三平	<i>Nippon Awaji</i> Sampei c. 1880
	Chikugo Yanagawa c. 1840		Rissai (Awaji or Tosa) 19th cent.
	Suo Iwakuni (<i>Tada</i>) c. 1770	新納 軍二郎	Nü-no Gun-jiro 1850
岩國吉向	Iwakuni		
	Kikko (at <i>Tada</i>) c. 1835	 	Buzen Ho and a spiral mark of the potter Hosho at <i>Agano</i> c. 1800
	Jusan-ken ; mark of Kikko	 	Denko (name of a ware made at <i>Kataru</i>) c. 1856
	Sado Sa-kin saku = made by Sakin. "Kintaro" ware 1800	 	Izumi <i>Minato</i> c. 1800, and Minato yaki = Minato ware 19th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Izumi Sen-shiu Sakai moto Minato yaki Kichi-ye-mon = Original Minato ware of Kichiyemon at <i>Sakai</i> in Senshiu (i.e. Izumi) 19th cent.		Kii <i>Otokoyama</i> near Nishiyama 1847-66
	Kwan-kei		Nan-ki
	Iwami Nag-ami c. 1840		Nan-ki. Otokoyama = southern Otokoyama
	Iwao (another mark of the same potter)		Seinei. A mark said to have been used by Raku Tanniu in Kii c. 1840
	Kii Kairakuyen sei = made by Kairakuyen. A name given to Eiraku Hozen by Prince Harunori.		Zuishi c. 1790. A ware made at <i>Meppotani</i>
	Kairakuyen sei		Iga Iga c. 1800 (Two forms of the mark)
	Kairakuyen (in a gourd). The factory was in the Kairakuyen park at Nishiyama and was active from 1828-68		
			Iga yaki = Iga ware c. 1840
			Totei (at <i>Marubashiro</i>) c. 1850

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Nagato <i>Toyo-ura-yama</i> c. 1846 (The factory existed from 1716 onwards)	 	Harima <i>Suma</i> 1800-50 Two forms of the mark
	Totomi <i>Shidoro</i> 18th and 19th cent.		<i>Tozan</i> the hill from which the clay was taken for the factory at <i>Himeji</i> 1826-
	Harima <i>Akashi</i> (1700-1860)	 	Izumo Zen and Zenshiro. A family working at <i>Fujina</i> 1750-1860
	<i>Akashi-ura</i>		Rakuzan at <i>Matsuye</i> 1780-1840
 	<i>Asagiri</i> Sohei 19th cent. The Asagiri factory dates from 1700-1830		Unyei at <i>Fujina</i> c. 1830
 	<i>Wafuken</i> and <i>Maiko</i> (1750-1800)		Izumo Wakayama : late 19th cent.
	<i>Hoyen</i> : a mark used by Maisen who followed Wafuken c. 1800		Chikuzen Takatori yo = <i>Takatori</i> pottery c. 1770
		 	<i>Ka</i> c. 1780 <i>Yamaka</i> c. 1800 (oven marks see p. 159)

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 	Chikuzen (Takatori) Ki. c. 1820		<i>Shido</i> Shun-min c. 1780
 高 貞典	Taka (for Takatori) 19th cent. "		Shun-min
	Teiten c. 1850		Min
	Soshichi at <i>Hakata</i> 1827	 珉 山	Minzan at <i>Shido</i> 1780-1830
	Soshichi	信 山	Shinzan c. 1830
 平 賀	Shun (for Shunzan) in <i>Suo</i> c. 1780	高	Taka (for <i>Taka-</i> <i>matsu</i>) on "Inari- yama" ware 1740-60
 民	Sanuki Shun-min Hiraga c. 1780 (Hiraga Gennai took the name Shun-min)		Yashima at <i>Shido</i> c. 1800
			Yashima c. 1820

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Sanuki Yashima Rinso tsakuru = Yashima (ware) made by Rinso. 1817		Owari Bizan c. 1800. On "Ofuke" ware
	Yashima		Fuke. Mark on "Ofuke" ware made at Akazu c. 1820
	Yohachi 1810-30		Sobokai 1800
	San yo = Sanuki Pottery c. 1840		Shunu c. 1790
	Tamba Naosaku 1835-60		Shunzan c. 1770
	Owari Owari 19th cent.		Shuntai c. 1830
			Shunyetsu 19th cent.
			Shuntan c. 1800

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Owari Makusa c. 1780		Owari <i>Inuyama</i> 1730 onwards
	Gen (for Gempin) c. 1640		Inuyama (which has the same ideographs as Kenzan) c. 1800
	Gempin on a copy of Gempin ware made c. 1730		
			Yoshitoyo (at <i>Seto</i>) c. 1780
	Chozo (at <i>Tokoname</i>) c. 1830		Toyohachi (at <i>Nagoya</i>)
	Ikko (at <i>Tokoname</i>) c. 1850		Toyosuke
	Sobaitei (at <i>Akazu</i> or <i>Kioto</i>) 18th cent.		Toyoraku (or Horaku)
	Masaki (at <i>Nagoya</i> and <i>Tokio</i>). c. 1820		Toyoraku. Four marks on ware made by Toyosuke at the Horaku factory at <i>Nagoya</i> . c. 1820
	Bokuko (style of Masaki) 19th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Owari Bairaku (on Toyosuke ware) c. 1820	 	Yamashiro Ninsei : in a seal the top of which is like a looped curtain (Maku-in)
 	<i>Sasashima</i> (near Nagoya) 1750-1870		<i>Akashi</i> Mark of Seisuke working with Ninsei c. 1680
 	Fuji (marks of the Fujimi family) 1800 onwards		<i>Seikanji</i> (Ninsei worked there c. 1670)
 	Yamashiro Kuchu : on " Takagamine " ware made by Kuchu or Koho c. 1630 : and Ko in a circle (for Koho)		Onike : on ware made at <i>Mizoro</i> early 19th cent.
	Sei (for Ninsei) 17th cent.		Harima : mark of Tsuji Harima 1720-30
 	Kiyo (mark used by Ninsei)		Tsuji
	Ninsei		Fuji (at <i>Kiyomizu</i>) c. 1700
 	" "	 	<i>Awata</i> (Kioto) 17th cent. onwards

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Yamashiro <i>Iwakura</i> The Kinkozan family worked at Iwakura, moving to Kioto in 1750, where they used the same marks		Yamashiro Kinkozan (at <i>Iwakura</i> and <i>Kioto</i>). 17th cent. onwards
 	Iwakurayama		Bizan (at <i>Awata</i>) 19th cent.
 	Hozan (family) 17th cent. onwards at <i>Awata</i>	 	Tanzan (at <i>Awata</i>) 1846 — Kōzan c. 1820
 	Hozan Taihei (used by Hozan c. 1800)	 	<i>Kiyomizu</i> (17th cent. onwards) a district of Kioto
	Bu (= ? Bunzo) 18th cent.	 	Kiyo (for Kiyomizu) Kiyomizu Gusai 19th cent.
 	<i>Gobosatsu</i> 17th cent. onwards Taizan (at <i>Awata</i>) 1760 onwards		Kanzan (at <i>Kiyomizu</i>) 1805 onwards
	Giozan 1820-50		Eisen (at <i>Kiyomizu</i>) c. 1760. An amateur potter, who made the first Kioto porcelain

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Yamashiro Roku. Mark of Rokubei I., at <i>Kiyomizu</i> (1737-99)		Yamashiro Dohachi II. (in a shell)
	Sei in a hexagon. Mark of Rokubei I. and III.		Nina and Ninami: marks of Dohachi II.
	Rokubei I., and Rokubei III. (1820-85)		Kachutei Dohachi sei = made by Dohachi in the Kachu house
	Sei in a double hexagon. Mark of Rokubei II. 1797-c. 1850		Shuhe: at <i>Kiyomizu</i> c. 1810
	Shichibei (1840-60), and Sei in a heptagon: at <i>Kiyomizu</i>		Yosobei I. (at <i>Kiyomizu</i>) c. 1800 Yosobei II. c. 1830
	Dohachi (The first Dohachi dates 1737-93: Dohachi II. died 1856: Dohachi III. c. 1840-75 Dohachi IV. 1875-) at <i>Kiyomizu</i>		Yosobei III. c. 1850
	Dohachi		Tosetsu: at <i>Kiyomizu</i>
			Kitei (at <i>Kiyomizu</i>). Four generations dating from 1790

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Yamashiro Kitei : at <i>Kiyomizu</i> (Kitei = tortoise house)		Yamashiro Tsuyen : at <i>Kiyomizu</i> c. 1800
	Ki for Kitei		Ippodo c. 1850 on Suminokura's ware
	Tei on a tortoise : mark of Wake Kitei, c. 1850		<i>Arashiyama</i> c. 1830
	A tortoise		Asahitei c. 1840
	Zoroku		Shonsui Gorosuke : at <i>Gojosaka</i> 1840-60
	Zoroku (mark of Genyemon at <i>Kiyomizu</i>) 1841-		"
	Otani : mark used by Zoroku		Kinsei c. 1800
	Seifu (at <i>Kiyomizu</i>) : three generations dating from c. 1844		Kosai 1840-50

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Yamashiro Raku. This seal was given to Chojiro, son of the Corean Ameya, by Hideyoshi in 1588. The family have used it since, and the 13th generation is still at work in Kioto		Yamashiro Ichi-raku (<i>Kioto</i>) 19th cent.
	Raku (= enjoyment)		Rakuwo (<i>Kioto</i>) 18th cent.
	Raku		Kagura = mark on <i>Okazaki</i> ware of Raku type, made by Bunzaburo 1850-70
	Seinei : mark of Raku Tanniu c. 1840 (see p. 165)		Kyuraku : mark used by Yasuke (<i>Kioto</i>), c. 1855
	<i>Other makers of Raku ware at Kioto</i> Jizan saku = made by Jizan. 19th cent.		Saburo : an early mark used by Kenzan, the celebrated Kioto potter († 1743)
	Sei-ji, 19th cent.		Kenzan
	Ko-sa-o 18th cent.		"

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Yamashiro Sandai Kenzan = Kenzan of the 3rd generation. early 19th cent.		Yamashiro <i>Omuro</i> : mark used by Wagen (12th generation of the Zengoro family) c. 1853
	Mokubei: at <i>Kiyomizu</i> (1767-1833)		Ouchi-yama Seien: mark used by Zengoro Wagen
古器 木米 造觀	Koki kwan Mokubei tsukuru = made by Mokubei connoisseur of antique pots		Tenkaichi Soshiro: mark of Soshiro, of the 4th generation of the Zengoro family c. 1640
	Asahi: mark on pottery made at <i>Uji</i> in 17th cent. and revived in 1852		Marks used by Zenshiro (brother of Wagen) c. 1860
	Ryozen c. 1810 (10th generation of the Zengoro family) at Kioto		The first reads <i>Omuro</i> and the other <i>Toho</i>
	Eiraku: mark of Hozen, 11th generation of the Zengoro family 1825-53 (see p. 165)		<i>Otowa</i> 17th cent.
	Kahin Shiriu: mark used by Hozen		<i>Otowa</i> and Ken (for Kentei) c. 1850
	Hozen		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 	<p>Yamashiro Giyoku-tei (<i>K'oto</i>) 18th cent.</p> <p>Makuzu family : 1840 onwards at <i>Makuzu-ga-hara</i>, a district of <i>K'oto</i></p> <p>Rengetsu : a woman potter 1830-60, and a 2nd generation 1860-80</p> <p>Riokozen : mark used by Rengetsu</p> <p>Rantei c. 1865</p> <p>K'wan-riyo (? <i>K'oto</i>) late 18th cent.</p> <p>Shuzan c. 1870</p> <p>Sei shi c. 1872</p>	 	<p>Yamashiro Kiunkun (<i>K'oto</i>) 19th cent.</p> <p>Sci</p> <p>Shigen late 18th cent.</p> <p>Musashi Kenzan sho = Kenzan wrote it. Kenzan (see p. 174) worked at <i>Iriya, Tokio</i> early 19th cent.</p> <p>Kenya : mark of Miura Kenya in <i>Asakusa</i> 1830-c. 1860</p> <p>"</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Musashi Kaseizan worked near <i>Yotsuya, Yedo</i> c. 1780	 	Musashi Shisei : at <i>Matsuyama</i> 19th cent.
	Rakurakuyen : the garden of the Daimio of Owari in <i>Tokio</i> , where pottery was made 1804-30. Masaki was in charge for a time	 	Shoson 19th cent.
	"		Gosaburo : at <i>Imado</i> c. 1840
	Korakuyen : mark of the private kiln of the Prince of Mito, at <i>Tokio</i> 1832	 	Sumidagawa : mark used by Kikkutei at <i>Yedo</i> 1810
園製 三樂 (En-sei San-raku)	Sanrakuyen mark of private kiln of the Duke of Tosa, <i>Tokio</i> 1848	 	Tamagawa : probably <i>Tokio</i> c. 1850
 	Kikko, who came to <i>Yedo</i> in 1855 (see p. 160)		Koren saku made by Koren: a woman potter of <i>Tokio</i> c. 1878
	Hashimoto Sanjiro : at <i>Imado</i> 19th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Musashi Makuzu Kozan tsukuru (in a gourd) = made by Makuzu Kozan (see p. 176) who moved from Kyoto to Yokohama in 1870	薩摩 (Satsuma) サソマ	Satsuma Satsuma : in ordinary and contracted forms
	Makuzu Kozan (in a gourd)		Hoyu 1780-1800
	Iwaki Soma. Soma ware was made at <i>Naka- mura</i> , 1631 onwards. It is usually decorated with a prancing horse tethered, the device of the Prince of Soma		Hohei 1820
	Yenzen : mark on <i>Nakamura</i> ware c. 1850		Hoyei 1820-40
	Kanashige 1850-70		<i>Tatsumonji</i> Hoyu c. 1840
	Shoda ? 18th cent. on Soma ware	芳光 (Hoko)	Hoko 1860
小丸 (Komaru) 	Komaru 1816- at <i>Ohorimura</i>		Seikozan 1830
	Rakuzan 1830 mark used by Komaru		Hayashi (with a leaf usually added). ? Satsuma or Kyoto c. 1840

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Satsuma Satsu sei : on <i>Tachino</i> ware c. 1830		<i>Miscellaneous</i> Toshiro : supposed to be the signature of Kato Shirozaemon or Toshiro, the originator of glazed pottery in Japan in the 13th century
	Tei-ji on netsuke made at ? <i>Kioto</i> 19th cent.		Sen-ki : mark on <i>Ohi-machi</i> ware (see p. 162) 19th cent.
	Mikawa Kakitsubata (an iris) and Okunisan (honourable pro- vince): marks used on <i>Kusumura</i> ware c. 1840		Jusan-Ken : mark of Kikko at at Osaka and Yedo (see p. 160)
			Soyen : mark on Raku ware (<i>Kioto</i>) 19th cent.
			Bunki on Raku ware (<i>Kioto</i>) ? 19th cent.
	Five examples of Kakihan (hand seals) occasionally used by potters in place of, or accompanying, the ordinary signature. They are mere flourishes made with the brush and do not repre- sent actual characters.		Sensuke seizo = made carefully by Sensuke : on <i>Ota</i> ware c. 1874 made in the prov. Kii
			<i>Ni-Kô</i> on ware made for sale at the temple of <i>Niko</i> near <i>Tokio</i>
			
			

JAPANESE PORCELAIN

THE pioneer of Japanese porcelain was Gorodayu Go-Shonsui, who spent five years in China learning the art at Ching-tê-chên. Returning to Japan in 1515 he made blue and white porcelain with imported Chinese materials ; but as he was unable to find the necessary clay in Japan, his success was only temporary and left nothing behind but the knowledge of painting in blue under a glaze. The requisite materials, however, were discovered in the province of Hizen by a Corean named Risampeï, about the year 1605, and forty years later two potters named Tokuemon and Kakiemon, with some help from a Chinese, developed the art of painting in enamel colours. A flourishing industry now sprang up in the village of Arita and its neighbourhood, and much of the ware found its way to Europe on Dutch ships trading with Imari, the sea-port of the Arita district. This "Old Japan" porcelain falls roughly into two classes : (1) a fine white ware with delicate and sparse decoration of floral sprays, birds, and animals in brilliant enamels, blue, manganese-purple, green, and red—commonly called Kakiemon ware ; and (2) a heavier, greyer porcelain with crowded ornaments chiefly in dark impure blue, soft Indian red, and gold, obviously made for export, and commonly called Old Imari ware. Two other factories in the province of Hizen were celebrated in the eighteenth and the first half of the nineteenth centuries ; the one at Okawaji, under the patronage of the feudal chief of Nabeshima, and the other at Mikawaji, taken under the protection of the chief of Hirado in 1751. The Hirado porcelain was the finest made in Japan ; and the best specimens were painted in a pale but pure blue of great delicacy, a favourite subject being boys playing under an ancient pine, the number of boys, seven, five, or three, indicating the quality of the piece.

In 1660 Goto Sajiro, a native of the province of Kaga, set out to discover the secrets of the Arita potters, and from his return in 1664 dates the growth of a flourishing industry at Kutani-mura and its neighbouring villages. Kaga porcelain was chiefly noted for its rich enamels—blue, green, purple, and red—either painted in the Arita style or laid on in broad washes over formal designs pencilled in black. In the nineteenth century a specialty was made of decoration in red and gold, which has come to be regarded as typical of Kaga ware.

The Kioto potters did not turn their attention to porcelain till the end of the eighteenth century. Eisen was the first and he was followed by Mokubei, Rokubei, Eiraku, Dohachi, and a number of other clever potters. The Seto factories, destined to be the most productive in Japan, owe their knowledge of porcelain-making to Kato Tamikichi, who penetrated the secrets of the Arita potters in the first decade of the nineteenth century.

Chinese influence is almost always apparent in Japanese porcelain, and the early wares, if marked at all, usually display a Chinese date,¹ symbol, or mark of commendation. Moreover, the better factories were directly under the patronage of a feudal chief who did not permit the workmen's names to appear on the wares. Thus it is not till the nineteenth century that true potters' marks are common on Japanese porcelain; and much of the older wares have no mark at all. Marks beginning with the words "*Dai Nippon*" (see p. 186) may be safely regarded as of nineteenth-century date.

¹Such as the *nienhao* of the Ch'êng Hua (Jap. Seika), Chia Ching (Jap. Ka-sei), Wan Li (Jap. Man-reki), Ch'ien Lung (Jap. Ken-riu) for which see p. 135.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
開文 化明	Bun-meï Kai-k'wa = enlightenment and civilisation : on <i>Seto</i> ware c. 1860		On Arita porcelain
	Hô = precious : on Arita porcelain c. 1700		Fuku = happiness (common on Kaga porcelain)
	Hô tei no takara = a gem among precious vessels. on Arita ware 18th cent.		"
	Kin (gold) : on Okawaji ware 18th cent.		Jiu = long life
	Ka = happiness		"
	Roku = emolument : on Hirado ware 18th cent.		Doubtful seal mark on Kaga porcelain. early 18th cent.
	? Fu wan chih = made by Fu-wan. on Arita ware c. 1800 Fu wan = ten thousand blessings		Doubtful seal. mark on Kaga ware 17th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
	Doubtful seal mark : Arita porcelain ? 18th cent.		Flower in red, and mark of the Dresden collection incised. Arita porcelain 17th cent.
	Sei = made (to order) : on Kaga porcelain 18th cent.		Leaf mark copied from the Chinese
	Ornamental seal mark on Arita porcelain 18th cent.		fungus mark : copied from the Chinese
玩元	Gwan = a trinket. <i>Kameyama</i> ware early 19th cent.		Fungus mark
清元	Seigen = pure trinket. <i>Seto</i> ware 19th cent.	有田	Hizen
長春 富貴	Fu ki cho shun = Riches, honour and eternal spring !	有田	Arita
	Swastika or fylfot symbol : the Chinese wan = ten thousand		Nishina Arita ware 19th cent.
	Five-leaved flower in red on Arita porcelain 17th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 肥前宮 年木庵 喜三製 深川製 辻製 信甫造 	<p>Hizen Hizen Kuwan Yo Nembokuan Kizo sei = made by Nembokuan Kizo in the Hizen government kiln. Arita 19th cent.</p> <p>Nembokuan Kizo tsukuru = made by Nembokuan Kizo</p> <p>Nichi Hizen Fukagawa tsukuru = made by Fukagawa in Hizen. Arita late 19th cent.</p> <p>Hizen Kuwan Tsuji tsukuru = made by Tsuji in the Hizen government (kiln). late 19th cent.</p> <p>Hichoazan Shimpotsukuru = made by Hichoazan Shimpotsukuru. Arita 19th cent.</p> <p>Kozan sho = written by Kozan. ? <i>Okawaji</i> 18th cent.</p>	<p>皿肥 山前 森三 力川 造内 平戸 正 三保製 藏春亭 </p>	<p>Hizen Hizen <i>Sarayama</i>. late 19th cent.</p> <p>Mikawaji Mori Chikara tsukuru = made by Mori Chikara at <i>Mikawaji</i>. late 19th cent.</p> <p>Hirato sei = made at Hirato (on Mikawaji ware)</p> <p>Masa-ichi : a netsuke maker : <i>Mikawaji</i> 19th cent.</p> <p>Zôshun tei Sampo sei = made by Sampo at the Zôshun hall <i>Mikawaji</i> c. 1830</p> <p>Kushide (comb pattern) on the foot rim of Nabeshima ware made at <i>Okawaji</i> 18th and 19th cent.</p> <p>Hako sei = made at <i>Hakodate</i> c. 1850</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<p>五良大甫 吳祥瑞造</p> <p>倣余祖先祥瑞 五良大甫所製</p> <p>龜山製 姫路製</p> <p>播陽 東山</p>	<p>Hizen Gorodayu Go Shonsui tsukuru = made by Gorodayu Go Shonsui. This potter was the originator of Japanese porcelain in the 16th cent.; imitations of his ware are common</p> <p>Narau waga zosen Shonsui Gorodayu tokoro sei = made in imitation of my ancestor Shonsui Gorodayu</p> <p>Kameyama sei = made at Kameyama 1803-46</p> <p>Harima Himeji sei = made at Himeji (see p. 166) c. 1826</p> <p>Banyo Tozan. Tozan is the mountain where the material was mined for Himeji ware</p>	<p>櫻才</p> <p>大日本 九谷造</p> <p></p> <p></p> <p></p> <p>珍道 玩分</p>	<p>Settsu Sakurai no Sato = <i>Sakurai</i> in Sato 19th cent. (see p. 160)</p> <p>Kaga <i>Kutani</i>. Dai Nippon Kutani sei = made at <i>Kutani</i> in Great Japan. 19th cent.</p> <p>Tozan no in = seal of Tozan. <i>Kutani</i> 19th cent.</p> <p><i>Kutani</i> Shiozo. late 19th cent.</p> <p>Dosuke chin gwan = precious trinket of Dosuke. Kaga ware 18th cent.</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
京都 永樂造 大日本 華中亭 道義製 平安園 立元主 堯儂堂	<p>Yamashiro</p> <p>Kioto</p> <p>Dai Nippon Eiraku tsukuru = made by Eiraku in Great Japan. Mark of Eiraku I. early 19th cent. and Eiraku III. late 19th cent. (see p. 175)</p> <p>Kachu tei Dohachi = made by Dohachi in the Kachu house. <i>Kioto</i> c. 1840</p> <p>Heian toko Rokubei sei = made by Rokubei the Heian potter. Heian is an old name for Kioto. early 19th cent. (see p. 172)</p> <p>Yaki nushi Sosendo = the potter Sosendo. <i>Seto</i> c. 1840</p>	<p>不永肉 清造 蘭亭 玩亭 亭亭 造之 真永造</p>	<p>Yamashiro</p> <p>Heian toko Rantei seizo = carefully made by Rantei the Kioto potter. early 19th cent.</p> <p>Rantei sei gwan = pure trinket of Rantei</p> <p>Rantei</p> <p>Kisui seizo = made by Kisui. <i>Kioto</i> late 19th cent.</p> <p>Shimbei tsukuro = made by Shimbei ? <i>Seto</i> 19th cent.</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 大日本 香齋製	Yamashiro Kiyen tsukuru = made by Kiyen. (incised). <i>Kioto</i> 19th cent.	幹山 清製	Yamashiro Kanzan sei sei = carefully made by Kanzan. <i>Kioto</i> 19th cent.
	Dai Nippon Kosai tsukuru = made by Kosai in Great Japan. <i>Kioto</i> c. 1850	幹山 欽製	Kanzan kin sei = respectfully made by Kanzan
大日本 清風造	Kosai	眞葛造 香山造	Makuzu Kozan tsukuru = made by Makuzu Kozan. <i>Kioto</i> 1851-
	Dai Nippon Seifu tsukuru = made by Seifu in Great Japan. <i>Kioto</i> 19th cent.	不二審 眞葛造	Fuji yo Makuzu tsukuru = made at the Fuji kiln of <i>Makuzu</i> . Makuzu is here the district of <i>Kioto</i> . early 19th cent.
	Seifu tsukuru	復春軒 玉清製	Fuku shun ken Giyokusei tsukuru = made by Giyokosei in the Fuku shun garden <i>Kioto</i> late 19th cent.
尾形 周平 製	Ogata Shuhei. <i>Kioto</i> . c. 1810	路起 貳	= Roki, maker. <i>Kioto</i> 19th cent.
左平	Sahei seizo = made by Sahei. mark of Zoroku (<i>Kioto</i>) 19th cent.		

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
<p>嘉永元年 南紀男山製</p> <p>鳴鳳</p> <p>御東 身持 一 隆</p> <p>名古屋</p>	<p>Kii Kayeï g'wan nen Nanki Otokoyama sei = made at <i>Otokoyama</i>, in southern (Kii) in the first year of Kayeï (i.e. 1848) (see p. 158)</p> <p>Omi Koto = east of the lake (i.e. lake <i>Biwa</i>). early 19th cent. (see p. 161)</p> <p>Meiho : a signature on <i>Koto</i> ware</p> <p>Koto Jinenan ji = vessel of Jinenan of <i>Koto</i></p> <p>Owari <i>Nagoya</i> 19th cent.</p>	<p>大日本尾張 瀬戸製</p> <p>加藤勘四郎</p> <p>川本 村吉</p>	<p>Owari Dai Nippon Seto sei = made at <i>Seto</i> in Great Japan 19th cent.</p> <p>Owari</p> <p>Kato Kanshiro. <i>Seto</i> late 19th cent.</p> <p>Seal mark on <i>Seto</i> ware 19th cent.</p> <p>Kawamoto Masukichi. <i>Seto</i> late 19th cent.</p>

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
 奇 陶 軒 北 半 製 五 角 芝 大 日 本 羊 介 製 陶 玉 園 製	Owari San-han. <i>Seto</i> late 19th cent. Kito ken Hokuhan tsukuru = made by Hokuhan at the Kito (curious pottery) house. <i>Seto</i> late 19th cent. Seikan yen Goho sei = made by Goho in the Seikan garden. <i>Seto</i> late 19th cent. Mark on ? Korakuyen, or Mito, ware made at <i>Tokio</i> with <i>Seto</i> materials 1832 (see p. 177) A tortoise : on <i>Seto</i> ware 19th cent. Dai Nippon Hansuke tsukuru = made by Hansuke in Great Japan. <i>Seto</i> late 19th cent.	五 助 製 陶 玉 園 加 日 藤 本 五 美 輔 濃 製 國 大 和 生 賀 日 集 本 三 淡 平 路	Mino Togyokuyen Gosuke sei = made by Gosuke in the Togyoku garden. 19th cent. Nippon Mino kuni Kato Gosuke sei = made by Kato Gosuke in the province of Mino, Japan Yamato sei = made at <i>Yamato</i> on eggshell porcelain 19th cent. Awaji Nippon <i>Awaji</i> Kashiū Sampei. late 19th cent.

MARK.	DESCRIPTION.	MARK.	DESCRIPTION.
瓢 日 池 本 園 東 画 京 於 香 西 蘭 山 社 製 七 寶 會 社	Nippon Tokio Hyochiyen gua = painted at the Hyochi garden <i>Tokio.</i> On Arita ware painted at Tokio. 19th cent. Oite Koransha Seizan sei = made by Seizan of the Koransha (company). <i>Mikawaji</i> late 19th cent. Shippo Kuwaisha. mark of the Shippo Company <i>Owari</i> late 19th cent.	ニッポン東京 錦窯舎精製	Nippon Tokio Kinshosha tsukuru = made by the Kinsho Company at <i>Tokio</i> in Japan. late 19th cent.

INDEX OF NAMES

- | | | |
|----------------------------|-----------------------|-------------------------|
| Aalmes, 47 | Austin, 102 | Bentley, 112 |
| Aaron, 70 | Avisseau, 70 | Berg, de, 47 |
| Absolon, 102 | Avon, 57, 59 | Berger, 35 |
| Achard, 65 | Aynsley, 111, 118 | Bergerac, 69 |
| Adams, 111, 118 | Azulejos, 89, 90 | Berlin, 32, 37 |
| Aire, 68 | | Berliot, 30 |
| Albany, 114 | Baan, 49 | Bern, 54 |
| Albarez, 90 | Bacon, 95 | Bertolini, 17 |
| Albissola, 21 | Baddeley, 109 | Bertrand, 28, 63 |
| Alcock, 108, 118 | Baden, 39 | Besio, G., 18 |
| Alcora, 64, 89, 90 | Bagnara, 12 | Betini, 13 |
| Alisandro, Maestro, 16 | Bagnolo, 10 | Bevans, 105 |
| Allen, 98 | Baguley, 110 | Bevington, 105 |
| Allers, 28 | Bailey, 111 | Bideford, 106 |
| Allies, 104 | Baker, 105 | Billingsley, 98 |
| Alluaud, 73 | Baldantonio, 17 | Bing, 52 |
| Alphen, van, 31 | Baldems, 27 | Bingham, 117 |
| Altrohlaui, 40 | Baldessar, Maestro, 6 | Birch, 109 |
| Amberg, 37 | Baranowka, 53 | Bishop, 118 |
| Amstel, 50 | Barbizet, 71 | Bishop's Waltham, 116 |
| Amsterdam, 49, 50 | Barcella, I. S., 17 | Blémont, de, 57, 59 |
| Andrea, Petrus, 13 | Barisello, 17 | Blondel, 68 |
| Andreoli, Maestro G., 2, 7 | Barker, 114 | Bloor, 97 |
| Andriaensz, 45 | Barnstable, 118 | Boch, 41, 51 |
| Angaron, 19 | Baron, 64, 67 | Bodley, 117 |
| Angoulême, 69, 75 | Baroni, G., 19 | Boender, 45 |
| Anreiter, 40 | Barr, 101 | Bogaert, van der, 49 |
| Ansbach, 30, 35 | Bassano, 19 | Boisette, 73 |
| Antonibon, G. B., 19 | Basso, 66 | Bologna, 13 |
| Antonio, 13 | Batignolles, 70 | Bondino, 60 |
| Aolasdinar, 17 | Batista, G., 18 | Bone, 95 |
| Apiello, 24 | Batkin, 111 | Bonn, 31 |
| Aprey, 67 | Batty, 113 | Bonnefoy, 65 |
| Apt, 67 | Bayeux, 70 | Bonnin, 115 |
| Aranda, 90 | Baylon, 114 | Bonpencier, 22 |
| Ardenne, 51 | Bayreith, 30, 35 | Boote, 108, 114, 118 |
| Ardus, 66 | Beauvais, 57, 59, 70 | Booth, 109, 114, 118 |
| Arnstadt, 30 | Beck, van, 47 | Bordeaux, 73 |
| Arras, 72 | Bedeau, 63 | Borelli, 21, 65 |
| Arzobispo, 90 | Beech, 115 | Borgano, 18 |
| Asciano, 6 | Belfast, 106 | Borgo San Sepolcro, 11, |
| Ashworth, 110 | Bell, 106 | 22 |
| Astbury, 108 | Belle Vue, 102, 105 | Borne, 60, 61 |
| Atanasio, 15 | Belleek, 95 | Botero, B., 20 |
| Augsburg, 27, 35 | Belleville, 71, 76 | Bott, 113 |
| Augustus II., 26, 33 | Belper, 103 | Bottengruber, 35, 40 |
| Ault, 118 | Benedetto, Maestro, 5 | Böttger, 26, 33, 132 |
| Auspitz, 41 | Bennett, 114 | Bouchereau, 67 |

- Bouffieux, 28
 Boulard, 60
 Boulevard de St. Antoine, 76
 Boulevard des Italiens, 76
 Boulevard Poissonnière, 76
 Boulogne, 74
 Boulter, 115
 Bourdon, 73
 Bourdu, 60
 Bourdus, 77
 Bourg la Reine, 69, 73
 Bourgouin, 67
 Bourne, 103, 108
 Boussemart, 63
 Bow, 93, 95, 101
 Bowen, 104
 Bowers, 110
 Boyle, 99, 107
 Brachard, 77
 Brama, G., 15
 Brameld, 93, 102
 Brandi, F., 21
 Brannam, 118
 Breitenbach, 38
 Breslau, 40
 Brethby, 117
 Breteuil, 80
 Briel, van den, 45
 Brindley, 106
 Briot, 59
 Brislington, 104
 Bristol, 93, 95, 98, 100, 104
 Britton, 103
 Broillet, 76
 Brouwer, 46, 47
 Brown, 110, 118
 Brownfields, 117
 Bruges, 51
 Brussels, 51
 Buccaro, 44, 94, 132
 Buchwald, 31, 32
 Budau, 40
 Budweis, 40
 Buen Retiro, 89, 91, 92
 Buerger, van der, 49
 Burgess, 118
 Burgh, van der, 45
 Burslem, 100, 107, 108, 117-9
 Burton, 116
 Burton-on-Trent, 117
 Busch, 35
 Byelok, 49
 Cadborough, 105
 Cadogan, 102
 Caen, 74
 Caffaggiolo, 4, 5
 Caldas, 80, 91
 Caldwell, 107
 Caluwe, de, 44, 50
 Cambray, 69
 Cambrian, 104, 105
 Campori, F. Maria, 6
 Candiana, 19
 Cantigalli, 21
 Capelletti, 21
 Capo di Monte, 3, 24, 89
 Carassus, 24
 Cardinal, 30
 Cari, Cæsari, 10
 Carocci, Fabbri & Co., 8
 Cartwright, 106
 Casa Pirota, 14
 Casamène, 69
 Caselli, G., 12
 Castel Durante, 8
 Castelli, 21, 22
 Castillon, 68
 Castleford, 103
 Caughley, 95, 96
 Cauldon, 118
 Caussy, 67
 Chailey, 105
 Chamberlain, 101
 Chambers, 116
 Chanou, 74
 Chantilly, 58, 70, 72
 Charles X., 79
 Chaux, 66
 Cheatham, 111
 Chelsea, 93, 95, 96, 100
 Child, 110
 Chiodo, 20
 Choisy, H. de, 67
 Choisy-le-Roy, 74
 Chollet, 69
 Ciañico, L. A., 21
 Cimani, 16
 Cimatti, A. R., 16
 Cincinnati, 114
 Citta di Castello, 4
 Clavareau, 71
 Cleffius, 45
 Clementson, 113
 Clerici, Felice, 18
 Clérissy, 64, 65
 Clermond-Ferrand, 66
 Clevedon, 119
 Clews, 112
 Clifton Junction, 116
 Clignancourt, 75
 Closter Veilsdorf, 38
 Coalport, 95, 96
 Cobridge, 108, 112
 Coccoresse, C., 21
 Cocker, 97
 Cochran, 119
 Codnor Park, 103
 Coimbra, 91
 Colebrookdale, 96
 Colin, 66
 Cologne, 25, 28
 Comondale, 116
 Conditorey, 37
 Conrade, 60
 Cookson, 109
 Copeland, 99, 113
 Copenhagen, 44, 52
 Cornelisz, 48
 Courcelles, 69
 Courtille, de la, 74
 Cozzi, G., 3, 23
 Crane, 116
 Creil, 69
 Cretté, 51
 Crevani, F., 19
 Croluis, 114
 Cros, 64, 90
 Crossley, 116
 Cushman, 114
 Custine, 55
 Custode, 60
 Cutius, 4
 Cuzio, 4
 Cyfflé, 44, 55, 56
 Cyples, 111
 Dacre, 116
 Dagoty, 76
 Dale, 96, 108
 Dale Hall, 108
 Dale, van, 49
 Dalwitz, 39
 Damm, 30, 36
 Damman, 68
 Daniel, 54, 109, 112
 Dareuber, 50
 Darté, 75
 Davenport, 99, 112, 113
 Daves, 104
 Dawson, 102
 Day, 116
 Deck, 71
 Delft, 43-49
 Denby, 103
 Derby, 93, 96-8, 104
 Derennes, 67
 Deruelle, 75
 Desvres, 68
 Devers, 71
 Dextra, 45, 47
 Dieul, 61
 Dihil, 75
 Dijon, 64
 Dillwyn, 105
 Dimmock, 117
 Diomedé, 13
 Dirmstein, 30
 Diruta, 2, 11, 12, 22
 Disdier, 90
 Dixon, 102
 Doccia, 3, 23
 Doe, 104
 Does, van der, 47
 Domenigo, Z., 17
 Don pottery, 102, 103
 Donaldson, 101
 Donkin, 102
 Donovan, 97
 Donyat, 104
 Doorne, 46
 Dorez, 63, 72
 Dortu, 55
 Douai, 68
 Doulton, 106, 119
 Dresden, 26, 33, 34
 Dreux, 80

- Drey, 115
 Dublin, 97, 106
 Ducroz, 113
 Duesbury, 96, 97
 Dumas, 71
 Dunderdale, 103
 Dupré, 66
 Dupré-Poulaine, 68
 Durot, 72
 Duvivier, 50
 Duyn, van, 46
 Dwight, 94, 132
 Dyck, K. van, 45
 East Liverpool, 114
 Eastwood, 109
 Eaves, 104
 Ebenstein, 51
 Eckernförde, 32
 Edge, 108
 Edwards, 108
 Eenhorn, 45
 Eggebrecht, 35
 Ehrhardt, 54
 Elbogen, 40
 Elers, 94, 107
 Elkin, 112
 Elliot, 109
 Ellwangen, 29
 Elton, 119
 Emens, 27, 28
 Eneret, 52
 Englesfontaine, 70
 Entoine, d', 70
 Epernay, 69
 Epinal, 68
 Ernst, 28
 Esione, 22
 Este, 24
 Etiolles, 73
 Etruria, 112, 113
 Evans, 98
 Evers, 55
 Fabriano, 12
 Faenza, 4, 6, 13, 14, 15, 16
 Falconet, 77
 Fanciullacci, 23
 Fattori, F. de, 7
 Faubourg St. Antoine, 74
 Faubourg St. Lazare, 74, 76
 Fauchiez, 65
 Faucon, 67
 Fauquez, 64, 72
 Fell, 102
 Fenton, 110, 111, 114
 Ferdinand, King, 24
 Fernex, 77
 Ferrara, 16
 Ferraud, 64, 65
 Ferreira, 92
 Ferrybridge, 102
 Feuillet, 76
 Fictoor, 45
 Fife, 115
 Fifield, 104
 Fischer, 40
 Fishley, 106
 Fleming, 119
 Fletcher, 110
 Fleury, 76
 Fliegel, 30
 Flight, 101
 Florence, 2, 4, 13, 21, 22
 Flörsheim, 30
 Flower, 104
 Foëscy, 76
 Fontebasso, 24
 Folco, 20
 Foley, 117, 118
 Fontana, Flaminio, 9
 Fontana, Guido, 9
 Fontana, Orazio, 9
 Ford, 119
 Forester, 119
 Forges les Eaux, 69
 Forlì, 16
 Forsyth, 116
 Fossé, 61
 Föttinger, 41
 Fouque, 64
 Fournier, 65
 Frain, 41
 Fran., Maestro, 16
 Francesco (Urbini), 11
 Francesco Durantino, 9, 17
 Frank, 104
 Frankenthal, 31, 36
 Frankfort, 32
 Franz, 29
 Frate, El, 11
 Frechen, 25
 Frederick, 115
 Fremington, 106
 Frütting, 54
 Frye, 95
 Frytom, 48
 Furnival, 120
 Fürstenberg, 36
 Fuina, 21
 Fulda, 32, 39
 Fulham, 105, 116
 Fumo, 92
 Fünfskirchen, 41
 Gaal, 49
 Gabice, 6
 Galiano, 5
 Gallet, 69
 Gardin, 61
 Gardner, 44, 53
 Garrett, 99
 Gaudry, 64
 Gautier, 69
 Gaze, 65
 Gennep, 25, 30
 Gentile, 21
 Gera, 38, 39
 Geoffroi, 70
 Gérault, 73
 Ghäil, 63
 Ghisbrechts, 48
 Gide, 55
 Gien, 70
 Giesshübel, 39
 Gilbody, 98
 Gille, 61, 71
 Ginori, 23
 Gioanetti, A., 18, 24
 Giordano, 24
 Giorgio, Maestro, 2, 7, 8
 Girolamo, Maestro, 6
 Girolamo, R., 6
 Gironimo, 6, 10
 Giustiniani, 21, 24
 Glasgow, 106, 119
 Glass, 106
 Gloucester, 115
 Glüer, 29
 Gmunden, 41
 Gobo, 10
 Godenius, 52
 Godwin, 112
 Göggingen, 30
 Godela, 5
 Goss, 120
 Gottha, 38, 39
 Gotzkowski, 37
 Goulding, 98, 105
 Goult, 69
 Graf, 54
 Graffiato ware, 1, 4, 25,
 104, 106, 115
 Grainger, 101
 Grangel, 64
 Greatbatch, 111
 Grebner, 29
 Green, 98, 103, 105, 111
 Greenwood, 111
 Grellet, 73
 Grenzhäusen, 25, 28
 Gricci, 92
 Grindley, 120
 Grocott, 108
 Groen, 49
 Groenlant, 48
 Grondahl, 52
 Gros Caillou, 76
 Grosbreitenbach, 38
 Grosse, 75
 Grue, 21
 Grüber, 38
 Gubbio, 2, 7, 8
 Gudumland, 52
 Guérin, 56
 Guerhard, 75
 Guichard, 65
 Guidobono, B., 20
 Guillaume, 61
 Guillebaud, 61
 Gulena, 54
 Gustafsberg, 52
 Gutenbrunn, 36
 Haag, 38
 Hackwood, 109
 Hadensee, 32
 Hadley, 101
 Haffringue, 74

- Hagenau, 44, 55
 Hales, 108
 Hall, 111
 Halley, 76
 Halsfort, 68
 Hamburg, 31
 Hamilton, 109
 Hammekers, 55
 Hammen, van, 48
 Hammer, 35
 Hanau, 31
 Hancock, 98, 101
 Hand, 115
 Hanley, 100, 108-110
 Hannong, 31, 36, 55, 71, 74, 76
 Harding, 109, 110
 Hardmuth, 40
 Harker, 114
 Harlees, 46
 Harley, 111
 Hartley, 103
 Haviland, 41
 Heath, 104, 106, 109
 Heathcote, 111
 Hebrix, 52
 Hegner, 54
 Heichens, 30
 Helchis, 1., 23
 Hempel, 35
 Hemphill, 115
 Henderson, 115
 Henneberg, 38
 Henri II., 57, 59
 Herculanum, 98, 103
 Herend, 40
 Hermansz, 48
 Herold, 34
 Herreböe, 44, 52
 Hess, 49
 Hesse Darmstadt, 38
 Heul, van der, 45
 Hewelche, 3, 23
 Hey, 46
 Higler, 27
 Hilaire, 61
 Hilditch, 100, 111
 Hill pottery, 118
 Hispano-moresque, 90
 Höchst, 30, 35, 36
 Hoeve, van der, 48
 Hoidick, 47
 Hoffmann, 54
 Höhr-Grenzhausen, 28
 Holdship, 97, 101
 Holland, 113
 Hollingshead, 114
 Hollins, 103
 Hollitsch, 40
 Honckebour, 28
 Honoré, 76
 Hoorn, van, 47
 Hoppestein, 46
 Houk, van den, 46
 Housel, 75
 Houzé & Co., 68
 Hoyle, 106
 Hubaudière, de la, 67
 Hübener, 115
 Huet, 69
 Hull, 102
 Hulme, 115
 Hunt, 113
 Hylton, 102
 Ilmenau, 38
 Imoda, Eredi, 18
 Ireson, 104
 Irwin, 105
 Isleworth, 98, 105
 Jacomo, 6, 17
 Jansz, 46, 48
 Jeannot, 63
 Jersey City, 115
 Johnson, 103
 Jones, 112, 116, 120
 Joseph, 63
 Joyce, 116
 Jucht, 35
 Julio da Urbino, 16
 Junius, 48
 Kaendler, 34
 Kam, 47, 48
 Kean, 97
 Keel, van der, 47
 Keeling, 109, 110
 Keil, 31
 Keiser, de, 48
 Keller, 56
 Kellinghusen, 32
 Kelsterbach, 38
 Kennedy, 107
 Kensington, 115
 Ker, 54
 Kessel, van, 45, 48
 Kest, van der, 45
 Kieff, 53
 Kiel, 31
 Kiell, 47
 Kishere, 105
 Klefijus, 48
 Kleijnoven, 48
 Klentsch, 40
 Kloot, van der, 46
 Klum, 40
 Knight, 112
 Knöller, 30
 Knowles, 114
 Knütgen, 27
 Kodau, 39
 Kohnberger, 35
 Koning, de, 45
 Kool, 46, 47
 Kordenbusch, 29
 Korniloff, 54
 Korzec, 53
 "Kosel" mark, 33
 Kran, E., 27
 Kraut, H., 27
 Kremer, 28
 Kretzschmar, 35
 Kreussen, 25, 28, 29
 Kruisweg, 46
 Kruyk, 48
 Kulick, 48
 Künersberg, 29
 La Rochelle, 66
 La Seinie, 76
 Lafonde, 50
 Lafreri, A., 11
 Lahens, 67
 L'isle Saint Denis, 75
 Lakin, 107
 Lamarque, 70
 Lamarre, 76
 Lambert, 71
 Lambeth, 93, 105, 106
 Lammens, 51
 Lamoninary, 72
 Landais, 70
 Lane Delph, 100, 110, 111
 Lane End, 99, 111, 112
 Lanfrey, 55
 Langeais, 70
 Langiers, 65
 Lapiere, 66
 Large, 52
 Lassia, 74
 Lauche, 34
 Laun, van, 49
 Lauraguais, Comte de, 74
 Laurier, 69
 Laval, 68
 Le Brun, 73
 Le Duc, 67
 Le francois, 74
 L'italienne, 70
 Le Nove, 23, 24
 Le Riche, 77
 Le Voulant, 66
 Lee, 101
 Leeds, 103
 Lefebvre, 60, 63
 Lei, Pietro, 7
 Leigh, 68, 118
 Leihamer, 31
 Lemaire, 76
 Lemire, 44, 54
 Leonardus, 49
 Leopold, 56
 Lessel, 31
 Lessore, 113
 Lestrade, 66
 Lesum, 32
 Levantino, L., 20
 Levasseur, 71
 Liance, 77
 Liauté, 70
 Liège, 51
 Ligron, 69
 Lille, 58, 63, 72
 Linbach, 38
 Limoges, 41, 59, 70, 73, 76
 Lindner, 35
 Lisbon, 91, 92

Littler, 99
 Liverpool, 93, 94, 98, 103
 Locke, 120
 Locker, 97
 Lockett, 107
 Locré, 74
 Lodi, 19
 Loehnig, 34
 London, 102
 Longport, 99, 112
 Longton Hall, 93, 99
 Lonne, 30
 Loosdrecht, 50
 Lorrain, R. le, 77
 Lorraine, 56
 Louis XVIII., 79
 Louis Philippe, 75, 76, 79, 80
 Lovatt, 120
 Lowesby, 104
 Lowestoft, 93, 98, 101
 Lownds, 113
 Lüdicke, 32
 Ludovico, Maestro, 16, 17
 Ludwigsburg, 37
 Lunéville, 44, 55, 56
 Lutri, 54
 Luxemburg, 50, 51
 Lyman, 114
 Lyons, 58, 60

 Machin, 108
 Macintyre, 107, 120
 Madrid, 91, 92
 Mafra, 89, 91
 Mainz, 31
 Malériat, 63
 Malines, 51
 Maling, 102
 Mallet, 61
 Malta, 92
 Manara, Baldasara, 15
 Manardi, 19
 Manises, 89, 90
 Mann, 109
 Mansfield, 98
 Marans, 66
 Marburg, 31
 Marcolini, 34
 Marconi, G., 19
 Mare, 106
 Marforio, Sebastiano di, 8
 Maria Salvador, 90
 Maria, Zona, 8
 Mariana, Simone di A., 10
 Marie Antoinette, 75
 Marieberg, 32, 44, 52, 53
 Marseilles, 58, 65, 73
 Marshall, 111
 Martin, 116
 Martres, 69
 Marum, van, 46
 Marx, 29
 Mason, 100, 110
 Massé, 56
 Massarellos, 91

Masselli, Th., 16
 Masson, 71
 Mathaux, 70
 Mayer, 109, 111
 Meakin, 120
 Medici, 2, 22
 Meer, 106
 Meer, van der, 49
 Meigh, 109
 Meir, 104, 106, 113
 Meissen, 2, 26, 33, 34, 35, 93, 100
 Memmingen, 29
 Mennecy, 58, 70, 72
 Menneken, 27, 28
 Menten, 30
 Mercati, 22
 Mercer, 115
 Merlino, G., 10, 17
 Mesch, 48
 Mettlach, 41
 Metzsch, 35
 Meudon, 70
 Meyer, 54
 Mezer, 54
 Middeldijk, 45
 Milan, 18
 Milde, de, 44, 46, 50
 Millidge, 113
 Minden, 32
 Minton, 99, 107, 113, 116
 Miragaia, 91
 Mist, 111
 Moabit, 37
 Möbius, 35
 Mohr, 113
 Moitte, 75
 Mombaers, 51
 Mondovi, 18
 Monginot, 76
 Mongis, 60
 Monnier, 73
 Montarcy, O. de, 75
 Montauban, 66
 Monte, 5
 Montelupo, 6
 Montpellier, 66
 Montreuil, 74
 Moore, 102, 110, 117, 118
 Morel, 74
 Morfroy, 28
 Morgan, 115
 Morice, 67
 Morreine, 67
 Morris, 100, 115
 Mortlake, 105
 Mortlock, 102
 Moscow, 44, 53, 54
 Moseley, 107
 Moser, 41
 Mosley, 110
 Mouchard, 66
 Moulins, 69
 Moustiers, 58, 64, 65
 Musso, B., 18
 Myatt, 111

Mycock, 116

 Nancy, 70
 Nantes, 67
 Nantgarw, 96, 98
 Naples, 3, 21, 24
 Nast, 75
 Neale, 108
 Neuchatel, 54
 Neumark, 40
 Nevers, 58, 60
 Newbold, 111
 Newcastle, 102, 114
 New Hall, 99
 New York, 114
 Nicholas, 114
 Nicola da Urbino, 9
 Nicoletti, 19
 Niderviller, 44, 55
 Nimes, 66
 Noex, 16
 Nonne, 38
 Norman, 105
 Norton, 114
 Nottingham, 103
 Nove, 19
 Nowotny, 40
 Nuremberg, 29
 Nymphenburg, 36, 37
 Nyon, 44, 55

 Oiron, 57, 59
 Ognès, 70
 Oldfield, 104
 Old Hall, 109, 117
 Olerys, 65
 Olivier, 71
 Omonz, 61
 O'Neale, 101
 Orleans, 69, 73
 Ortolani, L., 23
 Ovaleros, 90

 Padua, 19
 Pahl, 32
 Pajou, 71, 77
 Palissy, 57, 59, 69, 70, 71, 89
 Palme, 40
 Palmer, 108
 Palvadeau, 67
 Pardoe, 100, 104
 Paree, 46
 Paris, 69, 71, 72, 74-76
 Paristoe, Don, 19
 Pascal, 71
 Passau, 26, 29
 Patana, 10
 Patanazzi, 10
 Patras, 60
 Pavia, 4, 18
 Pearl ware, 94
 Pelisie, 70
 Pellevé, 73
 Pellipario, Nicola, 9
 Pelloquin, 64

- Pencoyd, 104
 Pennington, 103
 Pennis, 46, 47
 Perdu, 61
 Pereira, 92
 Perrin, 65
 Perrotin, 77
 Perugia, 4, 10
 Pesaro, 6, 7, 8
 Pescetto, 20
 Peterinck, 50
 Petit, 63, 71, 76
 Pfalz-Zweibrücken, 36
 Pfau, 54
 Pfeiffer, 30
 Pfluger & Co., 55
 Philadelphia, 115
 Philligellus, F., 6
 Phillips, 102, 112
 Pichon, 66
 Pickman, 91
 Pidler, 106
 Pietersz, 49
 Pilkington, 116
 Pillivuyt, 76
 Pinder, 108
 Pinxtou, 98
 Pirkenhammer, 40
 Pisa, 6
 Pisotti, 41
 Pitz, 27
 Plant, 111
 Plas, van der, 68
 Plautier, Boncoirant, & Co., 66
 Plymouth, 93, 95, 98, 104
 Pössinger, 29
 Poitiers, 67
 Portobello, 106
 Pompio, 10
 Pont-aux-Choux, 75
 Poteinix, 76
 Poole, 107
 Popoff, 44, 54
 Poppelsdorf, 31, 55
 Potschappel, 39
 Potsdam, 32
 Potter, 75
 Potts, 108
 Pouhet, 66
 Poulisse, 49
 Pountney, 104
 Pouyat, 74
 Prague, 39
 Pratt, 111
 Premières, 68
 Prestino, Maestro, 8
 Proudman, 114
 Prudhomme, 68
 Fuente de Arzobispo, 90
 Puertas, 10
 Pull, 71
 Putten, van, & Co., 43, 49
 Pynacker, 47, 48, 49
 Quimper, 67
 Quinquy, 66
 Radford, 104, 111
 Raeren, 25, 27, 28
 Rainforth, 114
 Rambusch, 31
 Rateau, 67
 Rato, 91
 Ratti, A., 20
 Rauenstein, 39
 Ravenna, 16
 Raymond, 67
 Raynerius, E., 15
 Recum, von, 36
 Reinthal, 41
 Remey, 71
 Renac, 69
 Renaud, 54
 Rennes, 67
 Reverend, 72
 Revol, 60
 Keygens, 48
 Rich, 106
 Richard, L., & Co., 18
 Rickhuss, 109
 Ridgway, 100, 110, 117
 Rifflet, 28
 Riley, 100, 108
 Rimini, 16
 Ristori, 60
 Robert, 65, 73
 Rocco, G., 21
 Rockingham, 99, 102
 Rodgers, 116
 Rodrique, 60
 Roesch, 38
 Rogé, 60
 Rogers, 108
 Roland, 66
 Rolet, 11
 Rombaldoni, H., 8
 Rome, 13
 Romedi, 29
 Rondebush, 115
 Rookwood, 114
 Rörstrand, 44, 52
 Rosa, 30
 Rose, 96
 Rosetti, 18, 19, 21
 Rossi, 91
 Rotteberg, 38
 Rotterdam, 47, 50
 Roubiliac, 96
 Rouen, 58, 60-62
 Rouy, 63
 Rovigo, Xanto A. da, 9
 Rozenburg den Haag, 41
 Rue de Bondy, 75
 Rue de Crussol, 75
 Rue de Popincourt, 75
 Rue de Reuilly, 74
 Rue de la Roquette, 71, 74
 Rue du Petit Carousel, 74
 Rue Thiroux, 75
 Ruskin, 117
 Russinger, 74
 Rye, 105
 Saargemünd, 56
 Sadler, 98, 103
 St. Amand-les-Eaux, 63, 64, 74
 Saint Amans, 70
 St. Antony's, 102
 Saint Clément, 70
 Saint Cloud, 58, 63, 72, 80
 Saint Denis, 76
 Saint Longe, 69
 St. Omer, 68
 St. Paul, 68
 St. Petersburg, 44, 53, 54
 Saint Porchaire, 57, 59
 Saintes, 57, 59
 Salimbene, 7
 Salomini, G., 20
 Salomone, G., 20
 Salopian, 95, 96
 Salt, 109
 Saltglaze, 107
 Salzburg, 41
 Samadet, 66
 Sand, van der, 49
 San Quirico, 11
 Sans, 106
 Sansont, 70
 Sargadelos, 91
 Sarreguimines, 56
 Savino, G. P., 13
 Savona, 20, 21
 Savy, 65
 Sceaux, 66, 73
 Schaffhausen, 25, 44, 55
 Schaper, 29
 Scharf, 29
 Schelten, 40
 Schie, 49
 Schlaggenwald, 39
 Schleswig, 31
 Schmid, 29
 Schneider, 36
 Schoelcher, 76
 Scholl, 115
 Schoonhoven, 45
 Schreitzheim, 29
 Schrönvogel, 29
 Schuman, 37
 Scott, 102, 106
 Sebastiano, N., 23
 Seger, 37
 Segovia, 91
 Seigne, 60
 Seimo, D. M., 17
 Seville, 90, 91
 Sèvres, 58, 59, 71, 77-88, 93, 96, 100
 Sewells, 102
 Sforzza, 49
 Shaw, 104, 106, 108
 Shelton, 108, 110
 Shore, 98, 105
 Shorthose, 100, 109
 Siccardi, 20

Siegburg, 25, 27
 Siena, 5, 6
 Signolet, 60
 Silberkamer, 37
 Silvano, Franc. de, 10
 Simono, Maestro, 8
 Simpson, 106
 Sinceny, 63
 Sitzrode, 39
 Smith, 102, 113-15
 Sneyd, 109
 Soliva, 64, 90
 Solon, 116
 Solothurn, 55
 Souroux, 74
 Southwick, 102
 Spaandonck, 45
 Spode, 93, 99, 107
 Stadler, 54
 Staffordshire, 99, 100, 106-114
 Stawsk, 53
 Stebner, 29
 Steckborn, 54
 Steel, 108
 Stephens, 95
 Stevenson, 98, 110, 111, 112
 Stockelsdorff, 32
 Stockholm, 52
 Stockton, 102
 Stoke-upon-Trent, 99, 107
 Stonier, 118
 Strassburg, 44, 55
 Stroom, van der, 45, 49
 Stralsund, 32
 Ströbel, 29
 Sulzer, 54
 Sunderland, 102
 Swadlincote, 118
 Swansea, 96, 100, 104, 105
 Swinton, 102, 103
 Talavera, 89, 90
 Talor, 106
 Tamart, 68
 Taney, 115
 Tannowa, 39
 Taunay, 76
 Tavernes, 65
 Taylor, 106, 107, 114, 117
 Tebo, 95
 Teinitz, 39
 Terchi, Bartolomeo, 11, 19
 Terencio, 6, 7
 Tereni, G., 6
 Tervueren, 51
 The Hague, 41, 50
 Thieme, 39
 Thun-Klosterle, 39
 Thuringia, 26, 38, 51
 Tolerazzi, 23
 Toft, 106, 109
 Tomaso, 10

Tomaszoff, 54
 Tomlinson, 102
 Tooth, 117
 Torquay, 117
 Tortia, 67
 Toul, 56
 Toulouse, 66
 Tournay, 44, 50, 100
 Tours, 70
 Tours d'Aigues, 69
 Tremble, de, 70
 Trenton, 115
 Treviso, 3, 19, 24
 Trinci, d'Angelo, 12
 Tristan, 77
 Trou, 63, 72
 Troxel, 115
 Tucker, 115
 Tunstall, 110, 111
 Turin, 18
 Turner, 99, 111
 Turnor, 106
 Tuscany, 4
 Twyford, 107
 Ugubio, 7
 Urbania, 8
 Urbino, 9-11, 22
 Utzschneider, 56
 Valaressi, Z., 16
 Valencia, 89, 90
 Valenciennes, 64, 72
 Valladolid, 91
 Val sous Meudon, 70
 Vannier, 72
 Varages, 65
 Vaud, 54
 Vauvert, 69
 Vavasseur, 61
 Vecchio, del, 21
 Vega, 91
 Vehlen, B., von, 30
 Velasquez, 92
 Venice, 2, 16, 17, 23
 Verhagen, 46
 Verhuast, 49
 Verlingue, 68
 Vermont, 114
 Verona, 18
 Verstelle, 46
 Vest, 28, 29
 Vezzi, 3, 23
 Viana, 91
 Vicenza, 24
 Vieillard & Co., 67
 Vienna, 26, 40
 Vilax, 64
 Villeroy, 41, 72
 Villingen, 27
 Vincencio, 7
 Vincennes, 58, 71, 76-78
 Vinovo, 3, 18, 24

Viode, 60
 Viry, 64
 Vista Alegre, 92
 Viterbo, 12
 Vivian, 115
 Vizeer, 49
 Vlack, P., 27
 Voisinlieu, 71
 Volkstedt, 38
 Volpato, 13
 Vogel, 28
 Vogt, A., 27
 Voyez, 108
 Vron, 68
 Waert, van der, 51
 Wal, de, 49
 Walker, 115
 Wallendorf, 38
 Walley, 112
 Walton, 108
 Warburton, 99, 109
 Watcombe, 117
 Wear, 102, 110
 Wedgewood, 94, 102
 Wedgwood, 100, 102, 106, 112, 113
 Weert, de, 48
 Weesp, 50
 Wegeli, 37
 Westhead, 110, 118
 Wetherill, 105
 Wileman, 117
 Wilkinson, 104
 Willens, 28
 Wilson, 108, 109
 Wincanton, 104
 Wintergurst, 29
 Winterthur, 44, 54
 Witby, 39
 Witsenburg, 49, 51
 Wolfe, 109
 Wolfsen, 52
 Wood, 107
 Woodnorth, 106
 Wooley, 111, 112
 Worcester, 93, 98, 100, 101, 119
 Wright, 106
 Wrotham, 94, 105
 Xanto, 9
 Yarmouth, 102
 Zamore, 90
 Zehrgaden, 36
 Zeschinger, 30, 35
 Ziegler, 71
 Znam, 41
 Zsolnay, 41
 Zuana, S., 17
 Zurich, 44, 54, 55

INDEX OF INITIALS

- A., 4, 15, 21, 22, 30, 31, 32, 35, 50, 53, 62, 74, 75, 90, 95
 A. A., 73
 A. B., 54, 62, 77
 A. B. in monogram, 27, 35, 36, 49
 A. B. C., 59
 A. C., 28
 A. D. in monogram, 50, 72, 76
 A. D. T., 70
 A. D. W., 51
 A. E. W., 23
 A. F. in monogram, 15, 17
 A. G., 23
 A. G. in monogram, 62
 A. G. G., 20
 A. H., 115
 A. H. in monogram, 29
 A. I., 48
 A. K. in monogram, 46, 48
 A. L., 31, 40, 90
 A. L. in monogram, 64
 A. M., 28
 A. M. R. in monogram, 15
 A. N., 40
 A. P., 54
 A. P. in monogram, 10, 47, 54, 67
 A. P. K. in monogram, 49
 A. P. M. & Co., 115
 A. R., 33, 73
 A. R. in monogram, 48, 62, 64
 A. S., 90
 A. S. in monogram, 7
 A. T., 49
 A. V. in monogram, 70
 A. V. K. in monogram, 45
 B., 12, 14, 29, 31, 32, 35, 40, 51, 60, 63, 65, 66, 68, 73, 77, 95, 98, 100, 101, 114
 B. with paraph, 16
 B. & B., 105
 B. & G., 52
 B. & L., 118
 B. A., 20
 B. A. S., 14
 B. B., 59, 62, 72, 107
 B. C., 62
 B. D., 62, 77
 B. D. in monogram, 62
 B. E., 54
 B. E. in monogram, 51
 B. F. in monogram, 62
 B. F. B., 101
 B. G., 18, 21, 24
 B. H., 62
 B. K., 27, 29, 30, 39
 B. L., 62
 B. L. in monogram, 32, 50, 51, 74
 B. L. C., 51
 B. la R., 69
 B. M., 15, 27
 B. M. F., 15
 B. O., 77
 B. P., 30, 117
 B. R., 69, 73, 77
 B. R. A., 68
 B. S., 17, 32
 B. T., 63
 B. V., 71
 B. V. S., 45
 B. W. M. & Co., 118
 B. W., 31
 C., 4, 5, 12, 32, 48, 63, 66, 67, 79, 95, 96
 C. & H., 109
 C. A., 23, 64
 C. A. G., 21
 C. B., 11, 31, 47, 51, 62, 115
 C. B. in monogram, 61, 66
 C. B. D., 96
 C. B. D. in monogram, 96
 C. B. M., 63
 C. C., 60
 C. C. in monogram, 21, 37, 55
 C. C. B., 62
 C. C. C., 51
 C. D., 73
 C. D. in monogram, 96
 C. D. L., 11
 C. F., 22, 27, 40, 60
 C. F. L. in monogram, 55
 C. G., 7
 C. G. in monogram, 10
 C. G. P., 21
 C. H., 55, 70, 74
 C. H. in monogram, 74
 C. H. O. N., 6
 C. J. M. & Co., 110
 C. K., 27
 C. K. in monogram, 48
 C. L. in monogram, 10, 29, 45
 C. M., 30, 62, 117
 C. O., 62, 90
 C. P., 23
 C. P. in monogram, 51, 74
 C. P. S., 46
 C. S., 62, 63
 C. S. in monogram, 96
 C. T. in monogram, 36
 C. V., 38
 C. V. in monogram, 38
 C. V. K. in monogram, 46
 C. V. S., 45, 46
 C. W., 27, 49, 98
 D., 7, 11, 30, 36, 39, 55, 63, 64, 66, 67, 68, 72, 75, 96, 97, 98
 D. with paraph, 11
 D. & J., 115
 D. A., 62
 D. C., 68
 D. C. O., 72
 D. D., 62
 D. D. & Co., 103
 D. E. X., 45, 47
 D. G., 24, 62
 D. K. in monogram, 97
 D. L., 99
 D. L. in monogram, 61
 D. L. F., 60
 D. L. S., 66
 D. M., 13, 54, 62
 D. P., 27, 54, 62, 68

- D. P. A. V. W. in monogram, 46
D. S., 54
D. S. K., 45
D. V., 70, 72
D. V. D., 47
D. V. K. in monogram, 45

E., 32, 35, 53, 62, 66
E. B., 10, 75
E. E., 27
E. F., 41
E. F. B., 10
E. I. B., 109
E. I. F., 54
E. J. D. B. in monogram, 117
E. K., 27
E. M., 39
E. M. S. in monogram, 48
E. P., 27
E. Z. P., 23

F., 6, 12, 15, 22, 32, 36, 39, 49, 52, 62, 65, 76, 77, 91, 99, 102, 104, 115
F. & B., 40
F. & R., 40
F. & U., 39
F. A. Z., 66
F. B., 59, 62
F. B. in monogram, 63
F. B. B., 101
F. B. F., 16
F. C., 18
F. C. in monogram, 18
F. d., 64
F. D., 9, 32
F. D. V., 21
F. E. V., 90
F. F., 4, 7, 9, 24, 39, 62, 64, 67
F. F. in monogram, 39
F. F. O., 9
F. G., 91
F. L. in monogram, 72
F. M. P. in monogram, 71
F. O., 90
F. O. I. in monogram, 5
F. P., 6, 65
F. P. in monogram, 64
F. P. R., 18
F. R., 7, 8, 14, 15, 60, 91
F. R. in monogram, 16, 37, 62, 73
F. S. N., 17
F. V. in monogram, 72
F. V. F., 64
F. X., 9

G., 7, 17, 21, 30, 32, 37, 38, 39, 48, 53, 62, 64, 65, 68, 73, 92, 98
G. & Co., 101
G. A., 62
G. A. in monogram, 8, 75

G. A. O. F., 18
G. A. R. in monogram, 62
G. B., 19, 28
G. B. A. B., 19
G. B. E. in monogram, 21
G. B. F., 10
G. D. K., 45
G. E., 27
G. F. A., 19
G. F. B., 110
G. F. F., 4
G. H., 63, 75, 115
G. H. in monogram, 48
G. H. A., 62
G. I., 16
G. I. in monogram, 19
G. I. B., 62
G. J. in monogram, 119
G. K., 29
G. K. in monogram, 47, 48
G. L., 62
G. L. in monogram, 71
G. L. M. E. L., 28
G. L. P., 10, 17
G. M., 23, 62
G. P. in monogram, 6
G. R., 18, 105, 112
G. R. D., 62
G. S., 8, 20, 62
G. V., 11
G. V. F., 64

H., 12, 31, 35, 36, 40, 47, 52, 55, 68, 71, 76, 115
H. & G., 113
H. & S., 111
H. B., 27, 60, 62, 77
H. B. in monogram, 31, 47, 52
H. C., 67
H. & Co., 41
H. C. D. in monogram, 27
H. C. E. in monogram, 54
H. D. in monogram, 59
H. D. K., 45
H. E. A. M. I. T., 54
H. G. in monogram, 69
H. H., 27, 40
H. H. G., 54
H. H. K., 55
H. I., 105
H. K., 27, 31
H. K. in monogram, 27, 51
H. K. R., 54
H. L. in monogram, 46
H. L. L., 76
H. M., 28
H. M. in monogram, 36
H. P., 108, 114
H. P. in monogram, 51
H. P. Z., 54
H. R., 8, 62, 115
H. S., 30, 49
H. S. R., 60
H. T., 62
H. T. I. S. T., 115

H. V., 62
H. V. H., 47
H. V. M. D., 45
H. Z., 36

I., 7, 29, 38
I. A., 28
I. A. G., 91
I. A. H., 36
I. A. W., 35
I. B., 27, 62
I. B. in monogram, 46
I. B. S., 100
I. C., 48
I. D., 46
I. D. A., 45
I. D. B. in monogram, 47
I. D. M., 46
I. D. W., 48
I. E., 27, 105
I. E. W. E., 105
I. F. P. (reversed), 101
I. F. R., 12
I. G., 23, 48, 49
I. H., 45, 48, 104
I. H. in monogram, 48
I. H. K. in monogram, 48
I. I., 31
I. K., 27, 36, 46
I. K. in monogram, 48
I. L., 105
I. M., 27, 41, 51
I. P., 5, 6
I. P. in monogram, 46
I. P. K. in monogram, 47
I. P. S., 60
I. R., 15, 41
I. S., 7, 36, 68
I. S. in monogram, 29
I. T., 27, 115
I. V., 28
I. V. D. H., 46
I. V. D. W., 49
I. V. H., 46
I. V. K., 48
I. V. L. R., 62
I. V. P. & Co., 49
I. V. S., 27
I. W., 23, 105
I. W. in monogram, 46
I. W. & Co., 102

J., 38, 98, 99
J. & M. P. B. & Co., 106
J. & R. G., 112
J. A., 28, 64, 73
J. A. H. in monogram, 36
J. B., 28
J. B. in monogram, 62, 63
J. D. in monogram, 71, 101, 117
J. E. B. in monogram, 64
J. E. & S., 108
J. G., 104
J. G. in monogram, 29
J. G. K., 29

- J. H., 31, 45
 J. H. A., 30
 J. L., 68, 77
 J. L. F., 29
 J. M. & Co. in monogram, 119
 J. P., 41, 71, 76
 J. R., 28, 53, 66, 110
 J. R. in monogram, 65, 73
 J. R. & Co., 100
 J. S., 30
 J. S. in monogram, 60
 J. U. D. H., 45
 J. W. R., 110
 J. Z., 30, 35, 71

 K., 29, 31, 33, 35, 39, 48, 95
 K. B. L., 28
 K. et G., 56
 K. H., 8, 32
 K. H. C. W., 34
 K. P. M., 34, 37
 K. T. & K., 114
 K. V. D. in monogram, 45

 L., 22, 27, 31, 35, 37, 60, 63, 66, 70, 72, 74, 76, 103
 L. et R., 74
 L. A., 62
 L. B., 38, 76
 L. B. in monogram, 38, 73
 L. C., 51, 62
 L. C. in monogram, 15
 L. D., 62
 L. F., 62
 L. G., 48
 L. G. P., 21
 L. & H., 39
 L. I., 62
 L. K., 49
 L. L., 20, 63, 72
 L. L. in monogram, 72
 L. M., 62, 63
 L. M. S. in monogram, 116
 L. P., 54, 75, 103
 L. P. in monogram, 76, 80
 l. p. k., 47
 L. Q. in monogram, 66
 L. R., 67, 74, 77
 L. R. in monogram, 66
 L. S., 76
 L. S. in monogram, 76
 L. V., 9
 L. V. D. in monogram, 49
 L. V. G., 36
 L. V. S., 45
 L. W., 27, 28
 L. W. in monogram, 29, 50

 M., 6, 7, 12, 15, 22, 28, 31, 32, 54, 62, 66, 70, 75, 97, 99, 115, 117
 M. in monogram, 10
 M. with paraph, 5, 8, 13, 15
 M. & B., 107
 M. & C., 107
 M. & Co., 99
 M. & M. G., 28
 M. & N., 111
 M. A., 70
 M. A. in monogram, 6, 18, 31, 62
 M. A. B., 19
 M. A. M., 35
 M. A. P., 74
 M. B. in monogram, 32, 45, 51, 52, 53, 66, 99
 M. C., 21, 64
 M. C. A., 64
 M. D., 62
 M. D. K., 45
 M. F., 4
 M. F. F., 15
 M. G., 77
 M. G., 7
 M. H., 28
 M. I. A., 24
 M. J. in monogram, 75
 M. J. W. C., 28
 M. K., 41
 M. M., 18
 M. M. C., 28
 M. O., 7, 90
 M. O., 35
 M. O. L., 50
 M. O. X., 90
 M. P., 28, 91
 M. P. in monogram, 46, 62, 73
 M. P. D., 27
 M. R., 66
 M. R. in monogram, 62
 M. V. B., 49

 N., 4, 7, 11, 24, 53, 55, 60, 68, 80, 97, 98, 99
 N. in monogram, 7, 9
 N. & R., 38
 N. B., 62
 N. B. in monogram, 29
 N. D., 92
 N. F., 19
 N. H., 62, 104
 N. S., 23

 O., 9, 14, 69
 O. in monogram, 9
 O. B., 73
 O. F., 9
 O. H. E. C., 117
 O. L. in monogram, 65
 O. M. in monogram, 75
 O. P., 69
 O. S. X., 113
 O. Y., 65

 P., 5, 6, 11, 15, 32, 39, 41, 45, 48, 49, 53, 62, 63, 66, 67, 68, 70, 77, 90, 98, 103, 115, 116
 P. with paraph, 13
 P. A., 62
 P. A. in monogram, 65
 P. A. R. in monogram, 62
 P. B., 62, 75, 106, 108
 P. B. C., 66
 P. C., 67
 P. C. G., 74
 P. D., 46, 62
 P. F., 23, 64, 74
 P. F. in monogram, 64
 Pfr. & C., 55
 P. F. Z., in monogram, 36
 P. G., 4
 P. G. in monogram, 21, 22
 P. H., 36
 P. H. in monogram, 36, 55, 71, 74
 P. J., 41
 P. K., 27, 53
 P. K. in monogram, 29, 48
 P. L. in monogram, 49, 60, 72, 75
 P. L. A. T. in monogram, 4
 P. M., 30
 P. N., 62
 P. N. M. in monogram, 115
 P. O. in monogram, 61
 P. P., 5, 10, 13, 104
 P. R., 74
 P. R. in monogram, 66
 P. V., 27
 P. V. B., 45
 P. V. B. in monogram, 45
 P. V. C., 91
 P. V. D. S., 49
 P. V. M. in monogram, 46
 P. V. S., 45
 P. W., 55

 Q., 55, 67
 Q. A. K. in monogram, 48

 R., 27, 31, 35, 38, 39, 49, 52, 62, 65, 67, 68, 69, 73, 91, 95, 96, 100
 R. & S., 118
 R. A., 27
 R. B. & S., 103
 R. B. F., 16
 R. C., 31
 R. D., 62
 R. F., 79, 80, 81
 R. F. in monogram, 79, 80
 R. H., 68, 77
 R. H. in monogram, 101
 R. g., 38
 R. G. in monogram, 17
 R. M. W. & Co., 110
 R. P. in monogram, 114
 R. P. C. O. M. L. N., 114
 R. S., 104
 R. S. R., 117

 S., 4, 6, 7, 8, 20, 29, 31, 39, 41, 49, 62, 63, 74, 81, 95, 96

- S. with paraph, 11
 S. & G., 98, 105
 S. & W., 102
 S. A., 22, 63, 64, 108
 S. A. in monogram, 74
 S. A. M., 10
 S. A. S., 61
 S. B., 8, 41
 S. C. E., 4
 S. C. L. in monogram, 69
 S. C. T., 63, 72
 S. C. Y., 63
 S. G., 62
 S. H., 98
 Sgr. P., 37
 S. I. G., 19
 S. L., 115
 S. M., 15, 18, 104
 S. M. S., 54
 S. N., 92
 S. O., 55
 S. P., 66, 73
 S. P. in monogram, 40
 S. P. in monogram, with
 paraph, 5
 S. P. E., 72
 S. Q., 11
 S. R., 20, 92
 S. S., 104
 S. T., 73
 S. V. E. in monogram, 45
 S. X., 73

 T., 7, 18, 29, 39, 56, 62, 67,
 68, 77, 104
 T. & R. B., 108

 T. Æ., 22
 T. B., 62
 T. B. in monogram, 13, 14
 T. B. & S., 118
 T. D. L., 56
 T. F. in monogram, 95, 101
 T. F. & S., 119
 T. G., 18
 T. G. B., 118
 T. H. D. in monogram, 71
 T. K., 39
 T. K. in monogram, 39
 T. M., 104
 T^e, 95
 T. P., 62
 T. P. in monogram, 91
 T. R., 24
 T. R. in monogram, 11, 18,
 60
 T. R. F. in monogram, 24
 T. Z., 71

 U. & Cie., 56

 V., 6, 12, 16, 24, 32, 38, 64,
 90, 91, 115
 V. A., 31, 92
 V. A. B., 28
 V. C., 17, 90
 V. D., 62
 V. D. G., 18
 V. D. K. in monogram, 46
 V. E. in monogram, 15, 45
 V. F., 64
 V. I., 32

 V. L. in monogram, 62, 63,
 72
 V. M., 92
 V. P., 17
 V. P. in monogram, 65
 V. R., 61
 V. R. in monogram, 15, 29,
 36
 V. Z., 30, 35

 W., 24, 29, 32, 33, 35, 36,
 37, 38, 50, 54, 61, 68, 72,
 98, 100, 104, 112, 115
 W. A., 111
 W. B., 117
 W. B. in monogram, 51
 W. D., 32
 W. D. in monogram, 47
 W. E., 28
 W. F., 104
 W. F. S., 28
 W. H. T. in monogram, 117
 W. K. in monogram, 47, 48
 W. M., 30, 50
 W. R., 31
 W. S. & Co., 102
 W. T., 39, 100, 107
 W. V. B., 47
 W. V. D. B., 45

 X., 9
 X. Z., 30, 35

 Y., 68

 Z., 54, 55, 91

INDEX OF MARKS OTHER THAN NAMES AND INITIALS

- Amherst Japan, 107
Anchor, 17, 23, 28, 31, 52,
55, 66, 73, 74, 91, 95, 97,
99, 100, 101, 102, 112, 119
Antlers, 36, 37, 39
Arm holding knife, 7, 40
Arrow, 29, 39, 77, 92, 95,
108
Arrows crossed, 74
Arrowhead, 32
Astonne, 47
Axe, 39, 46, 141

Basket, 102
Beacon, 32, 52
Bee-hive, 110, 118
Bell, 43, 47, 102, 138
Belts, 52
Bird, 34, 38, 103, 117, 119
Bisto, 118
Blompot, 45
Boot, 45
Bottle, 46
Bow and Arrow, 95
Briquet, 51
Britannia, 119
Brush and palette, 16
Buffalo, 114
Buildings, 110

C's crossed, 21, 37, 55, 79,
91, 99
Caduceus, 33, 95, 118
Cambria, 111
Cambrian Argil, 110
Cambridge, 103
Cards, 34
Cartouche, 32, 105, 109
Castle, 41, 69, 70, 117
Chinese imitation mark, 9,
33, 46, 95, 96, 98, 100, 106,
112, 125
Circle, 28, 37, 40, 46, 48, 60,
65, 71, 90, 91, 92, 95,
101

Circle with cross, 14, 63, 90,
91
Claw, 43, 45
Cliff, 117
Cock, 21, 49
Comet, 78
Comma, 113
Crane, 116
Crescent, 5, 10, 24, 59, 96,
98, 100, 101, 119
Cross, 4, 13, 17, 18, 19, 23,
24, 32, 33, 39, 52, 61, 62,
63, 65, 69, 72, 91, 95, 96,
104
Crown, 10, 12, 17, 19, 20,
21, 24, 32, 36, 37, 38, 39,
41, 51, 52, 53, 55, 56, 69,
74, 75, 76, 77, 79, 80, 91,
92, 95, 96, 97, 98, 99, 103,
109, 110, 112, 113, 117,
118, 119
Crystal Ware, 113
Cuba, 105

D's crossed, 98, 103
Deer, 118
Dolphin, 72
Dome of Cathedral, 22
Dog and Harp, 95
Drab porcelain, 107
Dragon, 56, 99

Eagle, 20, 35, 37, 53, 79, 80,
81, 107
Elephant head, 35
Enamel Porcelain, 109
Ermine, 99
Eye, 53

Fabula, 9
Falcon, 20
Feather, 111
Felspar Porcelain, 99
Fish, 20, 55, 138, 141
Flag, 115

Fleur de lys, 24, 29, 61, 63,
65, 67, 73, 79, 91, 92, 104
Flower, 98, 138-140, 183
Fork, 9
Fortuyn, 45
Fuchsia, 115

Garter, 113, 118
Globe, 99, 119
Globe and cross, 20
Goose, 59

Hand, 90
Hare, 125, 139
Hart, 45
Harp, 106
Hayfork, 38
Head, 7, 46
Heart, 33
Historia, 9
Horn, 70, 72
Horse, 36
Hound, 118

India Temple, 110
Insect, 52, 140
Ironstone, 110, 113

J's crossed, 38
Jade mark, 100
Jupiter, sign for, 95, 98

Key, 30, 31
Knot, 110, 117, 118, 138, 140

L's crossed, 38, 71, 75, 76,
77, 79, 96, 97, 99, 100
Label, 73
Leaf, 95, 139, 183
Lighthouse, 20
Lion, 23, 36, 50, 103, 119
Liver, 103
Lovique, 119
Lozenge, crossed, 5, 14, 33, 138
L Pkan, 47

- Merchant's Mark, 7, 8, 18,
 27, 28
 Mountain, 20
 Necklace, 69
 New Stone, 107
 Nider, 54
 Nota, 9
 No. 5, 50
 Numeral, 33, 61, 95, 97, 98,
 109, 113, 140
 Obelisk, 51
 Opaque china, 105
 Opaque porcelain, 105, 109
 Orb, 37
 Pearl ware, 103
 Pentagram, 20
 Phoenix, 113
 Pipes, 30, 76
 Prince of Wales's feathers,
 99, 111
 Quatrefoil, 68, 69, 71, 103
 R, 52
 R's crossed, 117
 Regina, 113
 Registration mark, 113
 R—n, 39
 Roos, 47
 Rose, 47
 Royal Terra cotta porce-
 lain, 113
 Rubella, 110
 Ruin, 91
 St. A., 64
 Sceptre, 37
 Scythes, 119
 Semi-china, 108
 Sevres groups, 117
 Shears, 90
 Shell (conch), 6, 138
 Shield, 4, 10, 20, 31, 33, 35,
 36, 37, 38, 40, 41, 49, 59,
 68, 90, 118, 119
 Shield with cross, 16, 18
 Ship, 112, 119
 Sign board, 34
 Snake, 28, 53
 Spiral, 14
 Spires, 41
 Stag, 50
 Star, 4, 19, 24, 47, 90
 Staves, crossed, 38, 39, 50, 54
 Stone China, 107, 108, 109,
 112, 114, 117
 Stone Ware, 110
 Stork, 41, 50, 140
 Sun, 20, 72, 97, 100
 Swan, 119
 Sword, 15, 95
 Swords, crossed, 33, 34, 35,
 38, 39, 50, 74, 95, 96, 97,
 98, 100
 Terre de Lorraine, 56
 Thart, 45
 Tillenberg, 113
 Tower, 41, 50
 Torches crossed, 74
 Tree, 28, 92
 Trefoil, 38
 Triangle, 20, 34, 53, 54, 67,
 92, 96, 97, 108, 140
 Triangles crossed, 24, 36
 Trident, 5, 8, 14, 95, 100
 Tripod, 97
 Trumpet, 20
 V's crossed, 71, 73
 Vase, 7, 8, 111, 113, 118, 138,
 140
 Warranted Staffordshire,
 111, 113
 Wheel, 30, 35, 36
 Windmill, 75
 Workman's Signs, 34, 101
 Wreath, 39, 99, 100, 102,
 105, 118

INDEX OF ORIENTAL MARKS AND NAMES

- Aagami, 123
 Aahmad, 124
 Abolo, 124
 Abou-i-izz, 124
 Agano, 164
 Ahmed, 125
 Al lien chên shang, 147
 Aioub, 123
 Akahada, 163
 Akashi, 166, 170
 Akazu, 168, 169
 Akoji, 162
 Ameya, 153, 174
 Amidayama, 162
 Anatolian, 125
 Arashiyama, 173
 Arita, 181-185, 191
 Asahi, 175
 Asahitei, 173
 Asagiri, 166
 Asakusa, 176
 Awaji, 164, 190
 Awata, 154, 170, 171
 Axe, 141

 Bairaku, 170
 Bairin, 161
 Baizan, 161
 Banko, 154, 162, 163
 Banyo, 186
 Baragon Tumed, 149
 Bell, 138
 Beppo, 161
 Bism, 123
 Biwa, 161, 189
 Bizan, 168, 171
 Bizen, 154, 159, 160
 Bo, 159
 Bogasaki, 159
 Bokuhaku, 163
 Bokuko, 169
 Bokusai, 163
 Books, 141
 Brush, 141
 Bu, 171

 Buccaro, 132
 Bunki, 179
 Bun-mei Kai-k'wa, 183
 Bunzaburo, 174
 Bunzo, 171
 Buzen, 164

 Cairo, 121-125
 Canton, 128, 132, 152
 "Cash," 138, 141
 Ch'a, 150
 Ch'ang ming fu kwei, 146
 Chang Ming-kao, 149
 Chao-chin, 149
 Charaf, 124
 Chên, 148
 Ch'ên mu chih, 149
 Chên yü, 148
 Chêng ku shih, 149
 Ch'i chên ju yü, 146
 Chi hsiang ju i, 144
 Ch'i shih pao ting, 146
 Chiang t'ang, 150
 Ch'ien yüan, 152
 Chih, 149
 Chikugo, 164
 Chikuzen, 166, 167
 Chin-yüan-yu, 152
 Chinese marks, imitation of, 125
 Ch'ing, 146
 Ching-tê-chên, 128
 Chiu, 150
 Cho, 159
 Chojiro, 153, 174
 Chozo, 169
 Chu shih chü, 151
 Ch'üan, 148
 Chün-chou, 127
 Chung ch'êng, 50
 Companies, 191
 Cyclical dates, 129, 133

 Damascus, 121
 Date, 163

 Denko, 164
 Dohachi, 172, 182, 187
 Dosuke, 186
 Dresden Collection, 140, 184

 Echizen, 163, 164
 Egypt, 121-125
 Eiraku, 155, 165, 175, 187
 Eisen, 171, 182
 El Barrany, 124
 El Chaer, 124
 El Châmy, 121, 123
 El Fakid, 124
 El Hermizi, 123
 El Istaz, 124
 El Masry, 123
 El Mouslem, 124
 El Siouaz, 124
 El Taurizi, 123
 Empress Dowager, 144

 Fa, 149
 Fathh, 124
 Fish, 138, 141
 Flower, 139, 140, 184
 Fostat, 121-125
 Fu, 146
 Fu fan chih tsao, 149
 Fu ki cho shun, 184
 Fu kwei chia ch'i, 146
 Fu shou, 146
 Fu wan, 183
 Fuchien, 128
 Fueki, 163
 Fuku, 183
 Fuku shun ken, 188
 Fuji, 170
 Fujimi, 170
 Fujina, 166
 Fukagawa, 185
 Fukui, 164
 Fungus, 139, 184
 Fylfot, 141, 184

G., 151
 Gempin, 169
 Gen, 161, 169
 Genyemon, 173
 Ghaiby, 121, 123
 Ghazal, 123
 Giozan, 171
 Giyokusei, 188
 Giyokutei, 176
 Gobosatsu, 171
 Goho, 190
 Gojosaka, 173
 Gombroon, 122, 125
 Gorodayu, 181, 186
 Gorohachi, 159
 Gorosuke, 173
 Gosaburo, 177
 Gosuke, 190
 Goto, 182
 Gwan, 184

 Hagi, 154, 163
 Hakata, 167
 Hako, 185
 Hakodate, 185
 Hall marks, 129, 142, 143,
 144, 155
 Ch'i yü t'ang, 143
 Chih hao t'ang, 142
 Chih lan chai, 143
 Chih yuan t'ang, 142
 Ching lien t'ang, 143
 Ching wei t'ang, 142
 Ch'ü shun t'ang, 143
 I yü t'ang, 143
 Lin yü t'ang, 143
 Lu yi t'ang, 142
 Shun té t'ang, 142, 143
 Ssu pu chai, 144
 Ta ya chai, 144
 Tan ning chai, 143
 Tê hsing t'ang, 142
 Ts'ai hsiu t'ang, 142
 Ts'ai hua t'ang, 142
 Ts'ai jun t'ang, 143
 Yang ho t'ang, 143
 Yü hai t'ang, 142
 Yü t'ang, 142
 Yu tzü t'ang, 142
 Yung lo t'ang, 142
 Hansuke, 190
 Hare, 125, 139
 Harima, 166, 170, 186
 Hatim, 125
 Hayashi, 178
 Heian, 187
 Hichozan Shimpō, 185
 Higo, 161, 162
 Himeji, 186
 Hira, 161
 Hirado, 181, 185
 Hiraga, 167
 Hizen, 154, 159, 181, 184-6
 Ho, 164, 183
 Hohei, 178
 Hoju, 178

Hoko, 178
 Hokuhan, 190
 Horaku, 169
 Hoshō, 164
 Hoyei, 178
 Hoyen, 166
 Hoyu, 178
 Hozan, 154, 171
 Hozen, 155, 165, 175
 Hsi ch'ên ku wan, 144
 Hsi yü, 147
 Hsieh chu, 150
 Hsing, 148
 Huang-yün, 152
 Hui Mêng-ch'ên, 152
 Hyochiyen, 191

 Ichiraku, 174
 Iga, 165
 Ikko, 169
 Imado, 177
 Imari, 93
 Imbe, 159, 160
 Inariyama, 167
 Inuyama, 169
 Ink, 141
 Insect, 140
 Ippodo, 173
 Iriya, 176
 Isawa, 163
 Ise, 163
 Issai, 163
 Iwaki, 154, 178
 Iwakuni, 164
 Iwakura, 171
 Iwami, 165
 Iwao, 165
 Izumi, 164, 165
 Izumo, 166

 Jewel, 138
 Jinenan, 189
 Jiu, 183
 Jizan, 174
 Jo shên ch'ên tsang, 144
 Ju, 162
 Ju'i, 140, 141
 Jui lu shan fang, 143
 Juraku, 162
 Jusan, 160, 179
 Jus an-ken, 164

 Ka, 166, 183
 Ka ichi, 159
 Kachutei, 172, 187
 Kaga, 162, 182, 183, 186
 Kagura, 174
 Kahin Shiri, 155, 175
 Kairakuyen, 165
 Kakiemon, 181
 Kakiha, 156, 179
 Kakitsubata, 179
 Kallass, 124
 Kameyama, 159, 184, 186
 Kanashige, 178
 Kanzan, 171, 188

Karatsu, 154
 Kaseizan, 177
 Kashiu Sampei, 190
 Kataru, 164
 Kato, 182, 189
 Kawamoto, 189
 Ken, 175
 Kentei, 175
 Kanzan, 154, 155, 169, 174-
 176
 Kenya, 176
 Kichiyemon, 165
 Kii, 155, 158, 165, 179,
 189
 Kikko, 160, 164, 177, 179
 Kikkutei, 177
 Kimura, 159, 160
 Kin, 183
 Kinju, 162
 Kinkozan, 154, 171
 Kinsei, 173
 Kinshosha, 191
 Kintaro, 164
 Kioto, 154, 169, 170-176,
 178, 179, 182, 187, 188
 Kishiu, 155
 Kisui, 187
 Kitei, 172, 173
 Kitoken, 190
 Kiunken, 176
 Kiyan, 188
 Kiyo, 170, 171
 Kiyo-chika, 160
 Kiyoumizu, 170-173
 Knot, 138, 140
 Ko, 170
 Ko Ming-hsiang, 152
 Ko Yüan-hsiang, 152
 Kochi-yaki, 155
 Koho, 170
 Komaru, 178
 Korakuyen, 177, 190
 Koransha, 191
 Koren, 177
 Kosai, 173, 188
 Kosao, 174
 Kosobe, 160
 Kotei, 163
 Koto, 161, 189
 Kozan, 171, 178, 185, 188
 Ku, 148
 Kuan lien fang, 150
 Kuan yao, 150
 Kuang-tung, 132
 Kuei yueh shan chuang,
 144
 Kuchu, 170
 Kung ming fu kuei, etc.,
 151
 Kuo, 148
 Kushide, 185
 Kusumura, 179
 Kutani, 182, 186
 K'wa-bo, 159
 Kwan-kei, 165
 K'wanriyo, 176

Kyuraku, 174

Lai, 149

Leaf, 138, 139, 178, 184

Li-chih, 149

Li-ta-lai, 152

Liang-chi, 129

Lien ch'eng, 150

Lin ch'ang fa, 149

Ling nan hui chi, 151

Lotus, 138, 139

Lozeng, 138, 141

Lu, 146

Lung-ch'üan, 127

Maiko, 166

Maisen, 166

Maku-in, 170

Makusa, 169

Makuzu, 160, 176, 178, 188

Marubashiro, 165

Masa-ichi, 185

Masaki, 169, 177

Matsuyama, 177

Matsuye, 166

Meiho, 189

Meppotani, 165

Mikawa, 159, 179

Mikawaji, 159, 181, 185,

191

Mikuni, 164

Mimpei, 164

Min, 167

Minato, 164

Mino, 190

Minzan, 167

Mishima, 153, 154

Mito, 177

Miura Kenya, 176

Mizoro, 170

Mokubei, 162, 175, 182

Mompei, 161

Mompeizan, 161

Mori, 160

Mori Chikara, 185

Muhammed Ali, 125

Muhammed Harbaty, 125

Musashi, 176-178

Mushiage, 160

Musical instrument, 141

Nabeshima, 181, 185

Nagami, 165

Nagato, 166

Nagoya, 169, 170, 189

Nakamura, 178

Naniwa, 160

Nanki, 165, 189

Naosaku, 168

Naoyoshi, 160

Nembokuan, 185

Nengo, 156-8

Nien-hao, 129, 134-6, 156

Niko, 179

Nina, 172

Ninami, 172

Ninsei, 154, 170

Niraku, 159

Nishina, 184

Numerals, 137, 140

Nüno Gunjiro, 164

Odo, 160

Ofuke, 168

Ogata Shinsho, 155

Ogata Shuhei, 183

Ohi, 162

Ohimachi, 179

Ohorimura, 178

Okawaji, 181, 183, 185

Okayama, 160

Okazaki, 174

Okunisan, 179

Omi, 161, 189

Omuro, 175

Onike, 170

Osaka, 160, 161, 179

Ota, 179

Otani, 173

Otokoyama, 158, 165, 189

Otowa, 175

Ouchi-yama, 175

Owari, 168-170, 189, 190,

191

Pai shih, 151

Pao, 148

Pao shêng, 131, 147

Peach, 139

Pearl, 141

Peking, 132

Persia, 121-125

Pi ting ju li, 131, 141

Po ku chên wan, 147

Raku, 153, 154, 165, 174,

179

Rakurakuyen, 177

Rakuwo, 174

Rakuzan, 166, 178

Rantei, 176, 187

Rendaiji, 162

Rengetsu, 176

Rhinoceros horn, 138, 141

Rhodian, 121, 122

Rikk, 124

Riku, 159

Rinso, 168

Rinzan, 162

Riokozan, 176

Risampe, 181

Rissai, 164

Roki, 188

Roku, 172, 183

Rokubei, 172, 182, 187

Ryozen, 175

Saburo, 174

Sado, 164

Sabei, 162, 188

Sakai, 165

Sakin, 164

Sakurai, 160, 186

Sampei, 190

Sampo, 185

San yo, 168

San han, 190

Sanjiro, 177

Sanrakuyen, 177

Sanuki, 167, 168

Sarayama, 185

Sasashima, 170

Sato, 160, 186

Satsu, 179

Satsuma, 154, 178, 179

Sawayama, 161

Seal marks, uncertain, 151,

183, 184, 189

Sei, 170, 172, 176

Seifu, 173, 188

Seigen, 184

Seiji, 174

Seikanji, 170

Seikanyen, 190

Seikozan, 178

Seinei, 165, 174

Seishi, 176

Seisuke, 170

Seizan, 191

Senki, 179

Sensuke, 179

Seta, 161

Seto, 153, 154, 155, 182,

184, 187, 189, 190

Seto-suke, 163

Settsu, 161, 186

Shan jên ch'ên wei, 150

Shang su, 149

Shell, 138, 141

Shêng, 148

Shêng yu ya chi, 147

Shichibei, 172

Shido, 167

Shidoro, 166

Shiga, 160

Shigaraki, 154, 161

Shigen, 176

Shih fu, 148

Shimbei, 187

Shinzan, 167

Shiozo, 186

Shippo, 191

Shisei, 177

Shoda, 178

Shodai, 162

Shofu, 162

Shonsui, 173

Shop mark, 148

Shosai, 161

Shoson, 177

Shoto, 159

Shou, 145, 146

Shuai fu kung yung, 147

Shuang hsi, 144

Shu-fu, 127, 140

Shukei, 172, 188

Shun, 148, 167

Shun-min, 167

Shuntai, 168
 Shuntan, 168
 Shunu, 168
 Shunyetsu, 163
 Shunzan, 167
 Shuzan, 176
 Sobaitei, 169
 Sobokai, 168
 Sogen, 161
 Sogan, 160
 Soma, 154, 178
 Sosendo, 187
 Soshichi, 167
 Soshiro, 175
 Soyen, 179
 Stone, 138
 Stork, 140
 Suma, 166
 Sumidagawa, 177
 Suminokura, 173
 Suo, 164, 167
 Swastika, 141, 184
 Syria, 121-125

 Ta chi, 144
 Tachino, 179
 Tada, 164
 T'ai yüan, 152
 Taihei, 171
 Tainen, 160
 Taizan, 154, 171
 Taka, 167
 Takagamine, 170
 Takatori, 154, 166, 167
 Takuzan, 161
 Tal, 124
 Tamagawa, 177
 Tamba, 168
 Tan kuei, 147
 Tanniu, 165, 174
 Tanzan, 171
 Tatsumonji, 178
 Tê hua ch'ang ch'un, 144
 Tei, 173
 Teiji, 179
 Teiten, 167
 Tenkaichi, 175

Terami, 159
 T'ien, 148
 T'ien kuan tz'ü fu, 147
 T'ien ti yi chia ch'un, 144
 Ting-chou, 127
 To, 161
 Tobo, 175
 Togyokuyen, 190
 Tokio, 154, 176, 179, 191
 Toko, 162
 Tokoname, 169
 Tokueemon, 181
 Tora Kichi, 161
 Tortoise, 173, 190
 Tosa, 160, 164, 177
 Tosetsu, 172
 Toshiro, 153, 179
 Totei, 159, 165
 Totomi, 166
 To-yen, 158
 Toyohachi, 169
 Toyoraku, 169
 Toyosuke, 169, 170
 Toyo-ura-yama, 165
 Tozan, 166, 186
 Triangle, 140
 Tsai ch'uan chih lo, 131, 147
 Ts'ang lang lü shiu, 150
 Tsao t'ang, 150
 Tsui yueh hsüan, 151
 Tsuji, 170, 185
 Tsushima, 160
 Tsuyen, 173
 Turkish, 125

 Uichu, 161
 Umbrella, 138
 Unyei, 166

 Vase, 138, 139, 140

 Wafuken, 166
 Wagen, 175
 Wan fu yu t'ung, 146
 Wan shih chüi, 151
 Wan shou wu Chiang, 147
 Wang Shêng-kao, 151

Wên chang shan tou, 148
 Wheel, 139
 Wu chên hsien, 152

 Ya, 148, 162
 Yang-lin, 151
 Ya su kung shang, 144
 Ya wan, 148
 Yamaka, 166
 Yamamoto, 162
 Yamashiro, 170-176, 187, 188
 Yamato, 163, 190
 Yanagawa, 164
 Yashima, 167, 168
 Yasuke, 174
 Yatsushiro, 154, 161, 162
 Yedo, 154, 161, 177, 179
 Yenzan, 178
 Yi-hsing, 132, 152
 Yohachi, 168
 Yokka-ichi, 163
 Yoshida, 160
 Yoshitoyo, 169
 Yosobei, 172
 Yotsuya, 177
 Youaz, 125
 Yü, 148
 Yu chai, 151
 Yü fêng, 151
 Yu lai, 147
 Yuan sin-hsing, 149
 Yüeh ch'ang, 152
 Yuko, 161
 Yu-lan-pi, 152
 Yung-chêng yü chih, 150
 Yung ch'ing ch'ang ch'un,
 144
 Yurin, 163
 Yusetu, 163

 Zarl, 125
 Zengoro, 155
 Zenshiro, 175
 Zeze, 161
 Zôshuntei, 185
 Zoroku, 173, 188
 Zuishi, 165

INDEX OF ADDITIONAL NAMES

- | | | |
|--|--|--|
| <p>Aalms, I., 24B
 Adams, B., 120C
 Anchor, 120A
 Aprey, 42*</p> <p>Barker, 120C
 Barlow, 120C
 Bates, Walker & Co., 120D
 Bathwell, 120C
 Bayer, J. C., 42*
 Bayreuth, 24A
 Belvedere Manufactur, 24A
 Bottengruber, 24B
 Bourne, Nixon & Co., 120C
 Bow, 120*
 Boyle, 120*
 Bradley & Co., 120B
 Brameld, 120*
 Bridgwood, 120D
 Bristol, 120*
 Buen Retiro, 42*
 Burslem, 120B, 120C, 120D</p> <p>C. Dale, 120*
 Carey, 120C
 Cauldon Place, 120C
 Challinor, 120C
 Chamberlain, 120A
 Chantilly, 42*
 Chelsea, 120*
 Choisy-le-roi, 42*
 Church Gresley, 120A
 Clementson, 120D
 Clowes, 120C
 Coalport, 120*, 120B
 Cobridge, 120D
 Cope, 120C
 Copenhagen, 24B, 42*
 Courthope, 120C
 Cyples & Barker, 120C</p> <p>Dawson, I., & Co., 120A
 Delft, 24B
 Derby, 120*
 Derks, Jan, 24B
 Dixon Co., 120B
 Dixon, Phillips & Co., 120B
 Dce, E., 120A
 Donaldson, J., 120A</p> | <p>Duesbury, 120*
 Duve, 24B</p> <p>Edge, J., 120C
 Elkin, 120D
 Eneret, 42*
 Engelhardt, 42*
 Errenreich, 24B</p> <p>Fenton, 120C
 Feuillet, 42*
 Flight, 120A
 Foley, 120C, 120D
 Fränkel & Schreck, 24A
 Frantz, 24A</p> <p>Gildea & Walker, 120D
 Giustiniani, 24A
 Glass, 120C
 Goodfellow, 120C
 Grainger, Wood & Co., 120A
 Grauers, Dr., 24B
 Green, W., 120B
 Grue, F. A., 24A
 Guishard, 24B</p> <p>Hald, A., 42*
 Hall, 120D
 Hamburg, 24A, 24B
 Hamilton, 120C
 Hancock, R., 120A
 Hanley, 120C, 120D
 Harwood, 120A
 Hawley, 120C
 Heath, T., 120C
 Heath, W., 120C
 Hewitt, 120B
 Höchst, 24B
 Holm, 42*
 Horlogius, 120B
 Horn, von, 24B
 Hughes, T., 120*
 Hylton, 120A</p> <p>Ireson, 120D</p> <p>Jackson & Patterson, 120A
 Jarry, 42*
 Johnson, 120C
 Jones, E., 120D</p> | <p>Knight, 120D
 Königsberg, 24B
 Krog, A., 42*
 Kruyk, 24B
 Künersberg, 24A</p> <p>Lambeth, 120B
 Lane End, 120D
 Larner, 24A
 Leeds, 120B
 Leubold, G., 24A
 Liisberg, 42*
 Lockett, 120B
 Loewenfeldt, von, 24A
 Longport, 120C
 Low Ford, 120A
 Lowestoft, 120*
 Luplau, 42*
 Lyngbe, 42*</p> <p>Magdeburg, 24B
 Magrini, 24A
 Malaga, 42*
 Mare, 120D
 Martin, Shaw & Cope, 120C
 Marx, 24A
 Mayer, T., 120C
 Meehl, Hans, 42*
 Meigh, J., 120C
 Mexborough, 120B
 Milsom, J., 120B</p> <p>Naples, 24A
 New Hall, 120
 Newcastle-on-Tyne, 120A
 Nixon, 120C
 Nottingham, 120B
 Nuremberg, 24A</p> <p>Oldesloe, 24B
 Ondrup, 42*</p> <p>Paillart & Hautin, 42*
 Paris, 42*
 Pesaro, 24A
 Phillips, 120C
 Pinxton, 120*
 Pisa, 24A
 Port Hill, 120C</p> |
|--|--|--|

Potsdam, 24B
Potter, 42*
Proskau, 24B

Quimper, 42*

Rendsburg, 24B
Ridgway, 120C
Rockingham, 120*
Ross, J., 120A
Rotterdam, 24B

Salopian, 120*
Saltglaze, 120B
Salzburg, 24B
Santa Cristina, 24A
Schleswig, 24B
Schmidt, J., 42*
Schramberg, 24A
Sewell, 120B
Shaw, 120C
Shelton, 120D
Shuichard, 24B

Smith, 120B
Smith, W., 120A
Sowter, 120B
Spode, 120B
Stevenson, 120D
Stockton-on-Tees, 120A
Stoke-upon-Trent, 120*,
120B, 120C
Stringfellow, 120D
Stubbs, 120B
Swillington Bridge, 120B
Sytych pottery, 120D

Taylor, G., 120D
Tebbo, 120*
Tenniers, D., 24B
Thompson, J., 120B
Thoune, 42*
Toft, John, 120B
Toft & May, 120C
Thun, 42*
Tunstall, 120C
Turner, 120D

Twigg, 120B
Tyne pottery, 120A

Vauxhall, 120B
Vecchio, del, 24A

Walker, 120D
Wallace & Co., 120A
Warburton, 120A
Warsaw, 24A
Wedgwood, 120B
Whitening, 120D
Wildblood, 120B
Williams, 120D
Wincanton, 120D
Wolfe, 120B
Wolfsbourg, C. F. de, 24B
Wood, E., 120B
Wooden Box, 120B
Worcester, 120A

Yates, 120B, 120C

INDEX OF ADDITIONAL INITIALS

A., 120*
A.K. in monogram, 42*

B., 120*
B F S, 24A
B. K., 24A
B. W. & Co., 120D

C., 120*
C. F. L. in monogram, 42*
C G W, 120C
C K, 24B
C N, 24B

D., 24B, 120*, 120A
D L, 120*
D P, 24B

E K B, 120D

F., 120*
F & B, 120A
F. L. in monogram, 24A
F. S. C., 24A

G., 120A, 120C
G. G, 120B
G. G. P. F., 24A
G L in monogram, 24A
G. L. K. in monogram, 24B
G M in monogram 24A

H., 120*
H B in monogram, 42*
H E in monogram 24B
H M in monogram, 42*
H P, 120B

I., 120D
I. G. P. F., 24A
I. H., 24B

J., 42*
J A, 24A
J. A. P., 42*
J. D. in monogram, 120A
J. L., 120B
J. M. & Co., 120C
J. & P., 120A
J. S., 42*
J. W. & Co., 120A
J Y, 120C

K, 24B

L., 42*

M, 42*, 120A

N, 120A

Orl, 120*
O*, 120A

P, 24B, 42*, 120*, 120A
P. & H., 42*
P. P., 24B

R. H., 120A
R. S, 120D

S, 120*
S & Co, 120B
S & G, 120B

T, 120*, 120A
T. H. & Co., 120C
T M in monogram, 24A
T^o, 120*, 120A

V., 24B
V.E. in monogram, 42*
V.H. in monogram, 24B
V L in monogram, 24A

W., 120A, 120B, 120C
W H, 120B
W P in monogram, 120D
W. P. C., 120A
W R in monogram, 24A
W. S. Jun. & Co., 120A
W. S & S, 120B

INDEX OF ADDITIONAL MARKS OTHER THAN NAMES AND INITIALS

Anchor, 120*	Flower, 42*, 120D	Three wavy lines, 42*
Crescent, 120*, 120A, 120D	Horn, 42*	Triangle in a circle, 42*
Cross, 24A	Horse, 120C	Trident, 120A
Crown, 120C	Indian Tree, 120C	Wheel, 24B
Etruscan, 120D	Saxon Stone, 120C	Workmen's mark, 120A
	Stone-China, 120C	

INDEX OF ADDITIONAL ORIENTAL MARKS

Chan ching chai, 152B	Kung, 152B	Shang ku t'ang, 152B
Chang-chia, 152A	Kung Liang-chi, 152A	Shu ch'ang, 152B
Ch'ên Ming-yüan, 152A	Ku yüeh hsian, 152B	
Ch'ên T'ien-sui, 152A		T's'ui, 152A
Ch'ên Wên-ching, 152A	Lai Kuan, 152A	Wang Ch'ih-ming, 152A
Ch'ien yin, 152B	Ma Chên-shih, 152B	Wang Ping-jung, 152A
Chih ting, 152A		Wang Pu-t'ing, 152A
Chin-shih, 152A	Nan ch'ing t'ang, 152B	Yi-hsing, 152A
Hsiu Lung-tê, 152A	San ho t'ang, 152B	Yü chên, 152B
Jên ho kuan, 152B		Yü t'ang chia ch'i, 152B
Jên ts'un t'ang, 152B		

Princeton University Library

32101 075437689

