HISTORY OF ILLUSTRATION

SUSAN DOYLE JALEEN GROVE WHITNEY SHERMAN

Susan Doyle

Editor

Rhode Island School of Design

Jaleen Grove

Associate Editor

Washington University

Whitney Sherman

Associate Editor

Maryland Institute College of Art

Fairchild Books

An imprint of Bloomsbury Publishing

B L O O M S B U R Y NEW YORK • LONDON • OXFORD • NEW DELHI • SYDNEY

Fairchild Books An imprint of Bloomsbury Publishing Inc

1385 Broadway
New York
NY 10018
USA

50 Bedford Square
London
WC1B 3DP
UK

www.bloomsbury.com

FAIRCHILD BOOKS, BLOOMSBURY and the Diana logo are trademarks of Bloomsbury Publishing Plc

This edition published 2018

© Bloomsbury Publishing Inc, 2018

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers.

No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Bloomsbury Publishing Inc or the author.

Library of Congress Cataloging-in-Publication Data

Names: Doyle, Susan, 1959– editor. | Grove, Jaleen (S. Jaleen), editor. |

Sherman, Whitney, editor.

Title: The history of illustration / Susan Doyle, Jaleen Grove,

Whitney Sherman.

Description: New York: Fairchild Books, 2018. | Includes

bibliographical references.

Identifiers: LCCN 2017001277 | ISBN 9781628927535 (hardback)

Subjects: LCSH: Graphic arts—History. | Art and society—History. | BISAC:

DESIGN/Graphic Arts/Illustration. | ART/History/General.

Classification: LCC NC998 .H46 2017 | DDC 740—dc23 LC record available at https://lccn.loc.gov/2017001277

ISBN: HBK: 978-1-6289-2753-5 ePDF: 978-1-6289-2754-2

Typeset by Lachina Printed and bound in the United States of America

To find out more about our authors and books visit www.bloomsbury.com. Here you will find extracts, author interviews, details of forthcoming events and the option to sign up for our newsletters.

I.

Preface

Acknowledgments

Introduction

Timeline

xiv

 $\mathbf{x}\mathbf{v}$

xvii

XX

Illustrative Traditions from Around the World

OT CHAPTER ONE
Image and Meaning,
Prehistory—1500 CE
by Robert Brinkerhoff and
Margot McIlwain Nishimura

17 CHAPTER TWO
Illustration in Early European
Printed Matter, 1400–1660
by Susan Doyle

37 CHAPTER THREE
A Pluralistic View of Indian
Images: Second Century
BCE–1990s
by Binita Desai and Nina Sabnani

Illustrative Traditions in the Muslim Context, 1200–1900 by Irvin Cemil Schick

71 CHAPTER FIVE
Chinese Illustration,
100 CE—1900
by Sonja Kelley and Frances Wood

85 CHAPTER SIX
Prints and Books in Japan's
Floating World, 1600—1900
by Daphne Lange Rosenzweig
with contributions by Susan Doyle

103 CHAPTER SEVEN
Illustration in Latin America,
Pre-Columbian Era—1950
by Maya Stanfield-Mazzi with
contributions by R.W. Lovejoy

120 CHAPTER EIGHT
Illustration in the
African Context,
Prehistory—Early 2000s
by Bolaji Campbell

II.

Images as Knowledge, Ideas as Power

138 CHAPTER NINE
Observation and
Representation: Natural
Science Illustration,
1450–1900

by Shelley Wall and David M. Mazierski

CHAPTER TEN
Visualizing Bodies:
Anatomical and Medical
Illustration from the
Renaissance to the
Nineteenth Century,
1420–1860
by Shelley Wall

170 CHAPTER ELEVEN
Dangerous Pictures: Social
Commentary in Europe,
1720–1860
by R.W. Lovejoy

184 CHAPTER TWELVE
From Reason to Romanticism
in European Print, 1619–1820
by Hope Saska, with
contributions by Susan Doyle

III.

The Advent of Mass Media

198 CHAPTER THIRTEEN
Illustration on British and
North American Printed
Ephemera, 1800–1910
by Graham Hudson

215 CHAPTER FOURTEEN
Illustration in Graphic
Journalism and Magazine
Fiction in Europe and North
America, 1830–1900
by Brian M. Kane and Page Knox

232 CHAPTER FIFTEEN

Beautifying Books and
Popularizing Posters in
Europe and America,
1855–1910
by Susan Ashbrook and Alison Syme

248 CHAPTER SIXTEEN
British Fantasy and
Children's Book Illustration,
1650–1920
by Alice A. Carter

266 CHAPTER SEVENTEEN
Six Centuries of Fashion
Illustration, 1540—Early 2000s
by Pamela Parmal

IV.

Diverging Paths in Twentieth Century American and European Illustration

284 CHAPTER EIGHTEEN
American Narratives:
Periodical Illustration,
1840–1930
by Mary F. Holahan with contributions

by Mary F. Holahan with contributions by Alice Carter, Jaleen Grove, Page Knox, and Joyce K. Schiller

308 CHAPTER NINETEEN
Avant-Garde Illustration,
1900–1950
by Jaleen Grove

322 CHAPTER TWENTY
Diverse American Illustration
Trends, 1915–1940
by Roger Reed, with contributions
by Jaleen Grove

338 CHAPTER TWENTY ONE
Wartime Imagery and
Propaganda, 1890–1950
by Thomas La Padula

358 CHAPTER TWENTY TWO
Alternate Realities in Pulps
and Popular Fiction,
1490—Early 2000s
by Nicholas Egon Jainschigg, with
contributions by R.W. Lovejoy

376 CHAPTER TWENTY THREE
Overview of Comics and
Graphic Narratives,
1830–2012
by Brian M. Kane, with contributions by
Loren Goodman and Michelle Nolan, et al.

V.

The Evolution of Illustration in an Electronic Age

396 CHAPTER TWENTY FOUR
The Shifting Postwar
Marketplace: Illustration
in the United States and
Canada, 1940–1970
by Stephanie Haboush Plunkett with
contributions by Jaleen Grove

413 CHAPTER TWENTY FIVE
Children's Book Illustration,
1920–2000
by H. Nichols B. Clark with contributions
by Whitney Sherman

CHAPTER TWENTY SIX
Countercultures:
Underground Comix, Rock
Posters, and Protest Art,
1960–1990
by R.W. Lovejoy

Print Illustration in the Postmodern World, 1970–Early 2000s by Whitney Sherman

Medical Illustration after Gray's Anatomy:
1859—Early 2000s
by David M. Mazierski

484 CHAPTER TWENTY NINE
Digital Forms
by Nanette Hoogslag and Whitney Sherman
with contributions by Brian M. Kane

501 About the Contributors
508 Bibliography
527 Glossary
542 Index

Contents

Preface xiv

Acknowledgments xv Introduction xvii

Timeline XX

I. Illustrative Traditions from Around the World

CHAPTER ONE

Image and Meaning, Prehistory-1500 CE

by Robert Brinkerhoff and Margot McIlwain Nishimura

- What Is Illustration?
- Pictorial Narrative in Upper 2 Paleolithic Art
- 3 Ritual in the Book of the Dead
- 4 Theme Box 1: Giving Illustrators a Voice by D. B. Dowd
- 6 Metaphor in the Tomb of the Diver
- 6 Archetypes in the Villa of the Mysteries
- 7 Propaganda in the Bayeux Tapestry
- 8 Theme Box 2: Plato: Allegory of the Cave by Sheena Calvert
- Dogma in the Last Judgment 9 Tympanum
- 9 Illuminated Manuscripts
- 10 The Craft of a Manuscript
- Common Formal Attributes 11 of Manuscripts
- Historiated Initials 12
- The Shift to Urban and Secular 12 Manuscript Production
- Theme Box 3: Word and Image 13 by Jaleen Grove
- Conclusion 15

CHAPTER TWO

Illustration in Early European Printed Matter, 1400–1660

by Susan Doyle

- 18 Printmaking: A Democratizing Cultural Phenomenon
- Xylography: Woodcuts and Relief 18 **Printing Processes**
- Theme Box 4: Xylography by Susan 18
- 19 Early Printed Books: The Transition from Scribal Copying
- 19 Incunabula
- 20 Gutenberg and the Invention of Movable Type
- 21 The Nuremberg Chronicle
- 22 Theme Box 5: Gutenberg and Movable Type by Susan Doyle
- 23 Incunabula Illustration in Southern Europe
- 25 Artistic Publishing
- 26 Broadsides and Popular Printing
- 27 Intaglio Processes
- 27 Engraving in Northern Europe
- 28 Theme Box 6: Intaglio Printing by Susan Doyle
- 30 Early Southern European Engravers
- 31 The Reproductive Engraver and the Expansion of the Print Trade
- 32
- 33 Etching and Further Developments in Printmaking
- 34 Theme Box 7: Saussure and Peirce: Semiotics by Sheena Calvert
- Images, Protections, and Defining 35 the Meaning of "Original"
- 36 Conclusion

CHAPTER THREE

A Pluralistic View of Indian **Images: Second Century** BCE-1990s

by Binita Desai and Nina Sabnani

- 39 Voice and Image
- 40 Story Scrolls
- 42 Puppets and Portable Shrines
- 43 Image and Text
- 44 The Content of Manuscripts
- Mughal Influence and Courtly 45 Production
- Colonialism and Objectification 46
- 47 The East India Company

48	Theme Box 8: Nationalism l	bу
	Ialeen Grove	

- Further Impact of Printing in India 49
- Battala Print 50
- Raja Ravi Varma 50
- Beyond Independence: Images for a 51 New Identity
- Modern Design Schools and Forms 51
- 52 Graphic Satire, Comic Strips, and Comic Books
- Conclusion 53

CHAPTER FOUR

Illustrative Traditions in the Muslim Context, 1200-1900 CE

by Irvin Cemil Schick

- 55 Islam and the Prohibition of Images
- 55 Ruling States Referred to in Chapter 4
- 56 Technical Aspects and Patronage
- 56 Theme Box 9: The Taxonomy and Legitimation of the *Hadith* by İrvin Cemil Schick
- Naturalism versus Abstraction 58
- Representing the Unrepresentable 58
- Ornamentation versus Illustration 60
- Subject Matter in Illustrated Books 61
- Landscapes as Compositional 61
- Elements
- 62 Legitimating the Ruling Monarch
- Animals as Subjects 65
- Knowledge Illustrated 65
- 68 A Broadening of the Illustration Market
- Theme Box 10: Orientalism by İrvin 69 Cemil Schick
- The Advent of Lithographic Printing 69
- Conclusion **70**

CHAPTER FIVE

Chinese Illustration, 100 CE-1900

by Sonja Kelley and Frances Wood

- 72 Narrative versus Mimetic Images
- 72 Relief Illustrations and Wall Paintings
- 72 Dynasties Referred to in Chapter 5
- 72 **Devotional Buddhist Cave Paintings**
- 74 Painted Scrolls
- 76 Text and Illustration
- The Earliest Illustrated Books and 76 Printed Images
- 77 Illustration and the Growing Book Trade
- 78 Religious Texts

78	Secular Texts: Technical and Practical	CHAP	TER SEVEN			
	Topics		stration in Latin America,			
79	Popular Works		-Columbian Era–1950	Can Can		
80	Theme Box 11: Gramsci: Hegemony by Jaleen Grove	-	Maya Stanfield-Mazzi with			
80	Elite and Popular Illustrated	cont	ributions by R.W. Lovejoy			
	Narratives in Ming Printed Books	104	The Pre-Columbian Era			
81	Texts for Self-Improvement	107	The Colonial Era	II.	Images as	
82	Copying and Republication	107	Manuscripts and Maps		nowledge, Ideas	
82	Color Printing	109	Christian Influences in Narrative			
83	Continuity and Change: Experiments	111	and Informational Images Illustrative Taxonomies	as	Power	
0.4	in Movable Type and Lithography Conclusion	111	Theme Box 13: Hall: Encoding,			
84	Conclusion	112	Decoding, Transcoding by Jaleen Grove		PTER NINE	
OHAD	TED OLV	113	The Modern Era		ervation and	
	TER SIX	113	Independence as a Theme		resentation: Natural	
	ts and Books in Japan's	114	Documenting the New World		ence Illustration, 1450–1900	
by D	ting World, 1600—1900 aphne Lange Rosenzweig	115	The Advent of Reproductive Technologies	,	helley Wall and David M. ierski	
with	contributions by Susan Doyle	116	Retablos	139	Leonardo da Vinci and Albrecht Düre	
86	The <i>Ukiyo-e</i> Print Production Industry	117	Revolutionary Ideals in Prints	140	Questioning Authority	
87	Print Production		and Murals	140	The Beginnings of Scientific Botan	
87 88	Artists' Names and Schools Theme Box 12: Bourdieu: Cultural	119	Conclusion	142	Observation, Representation, and Human Anatomy	
00	Capital and the Field of Cultural Production by Jaleen Grove	СНАР	TER EIGHT	142	The Birth of Modern Zoology and Veterinary Medicine	
89	Major Themes in "Floating World"		stration in the African	142	An Inventory of the World	
0,5	Prints		text, Prehistory–Early 2000s	144	Observation Changes Scale: The	
89	Literary Themes	by B	olaji Campbell		Revolution in Optical Technologies	
89	The Forty-seven Rōnin	121	The Nature of Representation	146	New Systems of Classification and	
90	Tale of Genji		for the Yoruba		New Standards in Illustration	
90	Yakusha-e: Prints of Actors	121	Ritual Pottery	147	Illustrating New Environments	
92	Bijin-ga: Prints of Beauties	121	Calabash Decoration	148	Theme Box 17: Berger: Ways of Seeing by Sheena Calvert	
93	Shunga: Spring Pictures	122	Ritual Objects and Images of Divination: <i>Ìróké Ifá</i> and <i>Opón Ifá</i>	150	Nineteenth-Century Natural Science	
94	Fukeiga (or Sansui-e): The Rise of	123	Narratives in Bas-Relief: Edo-Bini	152	Nineteenth-Century Microscopy	
	Landscape Prints	123	Plaques	153	Conclusion	
95	Kacho-e: Birds and Flowers	124	Door Panels: Ilèkùn Abógundé	133	Conclusion	
96	Surimono Prints	126	Theme Box 14: Mapping Africa	CHVE	PTER TEN	
96	Later Nineteenth-Century <i>Ukiyo-e</i>		by Richard A. Lobban, Jr.			
98	The Illustrated Book Market in the Edo Period	128	Theme Box 15: Cultural Appropriation by Jaleen Grove and Kev Ferrara	and	ualizing Bodies: Anatomical Medical Illustration	
98	Early Book Publishing in the Edo Period	128	Neo-Traditional Wood Carving in the Twentieth Century		n the Renaissance to the eteenth Century, 1420–1860	
99	The Flourishing of Books in Edo	129	The Modern Era: Easel Painting,		helley Wall	
99	Popular Reading Genres: Gesaku		Newspaper Cartoons, and Illustrations	156	Vesalius and Renaissance Anatomy	
99	Kibyoshi and Aobon	129	Newspapers	158	Baroque Anatomy	
100	Gokan	130	Signwriting and Roadside Illustrations	160	Anatomical Realism	
100	Gafu, Kyokabon, and Manga	131	Murals	160	A Publishing Controversy	
101	Kuchi-e	132	Theme Box 16: Textiles in Sub-	161	A Measured Ideal	
101	Conclusion		Saharan Africa by Winifred Lambrecht	161	The Color of Flesh	
		136	Yoruba Textiles: Àdire Eléko	163	The Color of Flesh Theme Box 18: Mezzotint	
		137	Conclusion	103	by Susan Doyle	

The Great Eighteenth-Century

Obstetrical Atlases

165	Theme Box 19: Foucault: Discourse	195	Los Caprichos	CHAP	TER FOURTEEN	
	and Power by Sheena Calvert and Jaleen Grove	196 Los Desastres de la Guerra		Illustration in Graphic		
166	The Real versus the Ideal	196	Los Disparates		rnalism and Magazine	
167	Images of Surgery	196	Conclusion		ion in Europe and North	
168	Images of Pathology	197	Theme Box 24: Aquatint by Hope Saska		erica, 1830—1900	
168	Gray's Anatomy			by B	rian M. Kane and Page Knox	
169	Conclusion			216	Painters as Illustrators in Europe	
			5 - 00	218	The Illustrated Newspaper Takes Form in England and France	
Dan	ter eleven gerous Pictures: Social nmentary in Europe,			219	Theme Box 30: Wood Engraving as an Assembly-Line Process by Brian M. Kane	
)—1860		来。	221	The <i>Flâneur</i>	
	W. Lovejoy			222	Vierge, Gillot, and "Modern	
	Caricature in Britain	- III.	The Advent		Illustration"	
171 172	Further Development of British	of	Mass Media	224	Theme Box 31: Prejudice Against Illustration by Brian M. Kane	
173	Caricature Theme Box 20: Phrenology	CHAP	TER THIRTEEN	226	Theme Box 32: Gillotage by Brian M. Kane	
174	by Jaleen Grove Caricature and Caricature Shops		stration on British and North erican Printed Ephemera,	226	The Emergence of Illustration in North American Print Media	
176	The Political Caricatures of Gillray		D–1910		in the Mid-Nineteenth Century	
	and Cruikshank	by G	raham Hudson	229	Frank Leslie's Illustrated Newspaper	
177	Social Satires	199	Literature of the Streets	230	Graphic Journalism at the End of the Nineteenth Century	
178	Political Caricatures in France	200	Theme Box 25: Further Improvements	231	Conclusion	
179	Theme Box 21: Lithography by Susan Doyle	200	in Printing by Brian M. Kane and Graham Hudson	231	Conclusion	
181	Social Commentary in the Advent of High-Speed Printing	201	A Double Playbill	CHAP	TER FIFTEEN	
183	Conclusion	202	Theme Box 26: Mass Production of Plates and Printing Formes by Graham Hudson and Brian M. Kane	Pop	utifying Books and ularizing Posters	
CHAPTER TWELVE		203 Art for Commerce		in Europe and America, 1855—1910		
	n Reason to Romanticism	203	Stationery for the Tourist	by S	usan Ashbrook and Alison Syme	
	uropean Print, 1619–1820	204	Multiplying the Image	233	The Pre-Raphaelite Illustrators and	
-	ope Saska with	206	Theme Box 27: Benjamin: Aura, Mass		Arthurian Themes	
cont 185	ributions by Susan Doyle Callot: A Technical and Conceptual		Reproduction, and Translation by Sheena Calvert	233	Rossetti, the Dalziel Brothers, and "The Maids of Elfen-mere"	
	Innovator	207	Ephemera in Color	234	The Moxon Tennyson and Stylistic	
186	Expansion of the Print Marketplace	207	Hand Coloring		Disunity	
186	Illustration and Engraved Portraits	208	Theme Box 28: George Baxter,	235	Dürer's Legacy: Frederick Sandys	
187	Enlightenment and the Distribution of Knowledge		Chromoxylography, Photoxylography by Graham Hudson	236	The Arts and Crafts Book and "The Revival of Wood Engraving"	
187	Diderot and D'Alembert	208	Color Printing	236	William Morris, Edward Burne-	
188	Piranesi and the Antique	210	Theme Box 29: Chromolithography and Ben-Day Tints by Graham	•••	Jones, and the Kelmscott Press	
189	Theme Box 22: Kant: Objective Aesthetic Judgment by Sheena Calvert	212	Hudson	236	The Eragny Press and Color Wood Engraving	
190	Printmaking in the Romantic Era	212	Music in the Home The Influence of Fine Art	237	Theme Box 33: Marx: Modes of Production by Sheena Calvert	
190	William Blake	213	The Influence of Fine Art Conclusion	238	Illustration and Social Reform:	
192	Francisco De Goya	214	Conclusion	230	Walter Crane	
194	Theme Box 23: Color, Affect, and			239	Morris's Influence in America	
	Synesthesia by Sheena Calvert and			239	Aestheticism	

Jaleen Grove

195

Adversity and Invention: Goya's Artistic Vocabulary

239

239

Aestheticism

of The Sphinx

Ricketts, Wilde, and the Riddles

Seventeenth and Early Eighteenth

Gallerie des modes et costume

Nineteenth-Century Fashion Plate

Expansion in the Mid-Century

Centuries

The Fashion Plate

Fashion Caricatures

270

270

270

272

274

292

240240	The Boldness of Beardsley The Yellow Book and Other Reading	274 276	The Couture Theme Box 36: The Camera by	292	The Peak of Realism in American Illustration
240	for the New Woman		Monica Bravo	293	Howard Pyle and the Brandywine School of Illustrators
242	The Poster Movement	276	Editorial Fashion Illustration		
242	Posters and Parisian Nightlife: Chéret and Toulouse-Lautrec	277	Paul Poiret and the Development of the Art Deco Fashion Plate	294	Theme Box 39: Education by Jaleen Grove, Roger Reed, and Mary F.
244	Mucha and the Art Nouveau Poster	278	Fashion Magazines and Illustration		Holahan, with contributions by Brian M. Kane
244	Will Bradley and the Poster		in the Twentieth Century	298	Illustrators' Perspectives: A Range
	Movement in America	281	The Revival of Fashion Illustration	2,0	of Human Interest Subjects
246	Penfield, Reed, and American Girls	282	Fashion Illustration in the Twenty-	298	Race and Class
247	Conclusion	283	First Century Conclusion	299	The New Woman
		203	Conclusion	300	The West
CHAP	TER SIXTEEN			300	Escapism: Travel and Romance
Briti	ish Fantasy and Children's			300	Shakespeare
	k Illustration, 1650–1920 lice A. Carter		Na A	300	Women's Magazines and Women Illustrators
249	The Eighteenth and Nineteenth		4 3/	300	Godey's Lady's Book
247	Centuries		9 1	301	Ladies' Home Journal
249	Folk Tales and Fairy Tales		(C) (C) (C) (C) (C) (C) (C) (C) (C) (C)	301	The Red Rose Girls
250	George Cruikshank			302	St. Nicholas, an Illustrated Children's
251	John Tenniel	IV.	Diverging		Periodical
253	Edward Lear		ths in Twentieth	303	Magazine Posters and Covers
254	Theme Box 34: Jenkins: Media	_		304	Canadian Illustrators
	Convergence by Jaleen Grove and Wayne Morgan		ntury American d European	306	Conclusion
255	Walter Crane		· ·	CHAP	TER NINETEEN
256	Randolph Caldecott	IIIt	ustration	Δva	nt-garde Illustration,
258	Kate Greenaway)–1950
259	The Twentieth Century		TER EIGHTEEN		aleen Grove
259	Beatrix Potter		erican Narratives: Periodical	,	
260	Gift-Book Illustrators		tration,1840–1930	309	The Emergence of Modernism
260	Arthur Rackham		lary F. Holahan with contributions	310	Livres d'Artistes
262	Edmund Dulac and Kay Nielsen	,	lice A. Carter, Jaleen Grove,	312	Expressionism
263	The Impact of World War I	ana	Joyce K. Schiller	312	Futurism
	on Gift-Book Publishing	285	Mass Media: Shaping and Reflecting	314	Dada
264	Theme Box 35: Women in Illustration	•04	Culture	315	Suprematism
264	by Pernille Holm	286	Visual Storytelling: Convergence of Taste and Technology	315	Primitivism
264	Conclusion	287	Leading Illustrated Magazines,	316	Surrealism
		20,	1865–1900	316	Constructivism
	TER SEVENTEEN	287	Harper & Brothers Publishing	316	Bauhaus and International Style
	Centuries of Fashion	288	Theme Box 37: Halftone and	318	Political Satire
	stration, 1540—early 2000s amela Parmal		Rotogravure by Mary F. Holahan and Jaleen Grove	319	Theme Box 40: Greenberg: Avant- Garde and Kitsch by Jaleen Grove
267	Costume Illustration, 1540–1800	289	Scribner's Monthly	320	The Avant-Garde and Advertising
268	Le Mercure galant	290	Theme Box 38: E.W. Kemble:	320	Global Repercussions
269	French Costume Plates of the Late		The Comic Black Mask by Francis	320	Conclusion

 ${\it Scribner's Monthly} \ {\it Becomes} \ {\it The}$

Century

CHAPTER TWENTY THREE

Objectivity, and the Culture Industries Diverse American Illustration Overview of Comics and by Sheena Calvert Trends, 1915–1940 Graphic Narratives, 348 Plakatstil by Roger Reed with contributions 1830-2012 Russian Poster Art: The Interwar 349 by Jaleen Grove by Brian M. Kane with contributions Period by Loren Goodman and Michelle 323 Illustrator as Star 350 Nazi Propaganda Nolan, et al. 324 Women Illustrators WWII War Propaganda 351 A Visual Storytelling Art Form Is Stylistic Diversity and Specialty 324 Posters from the British 351 Born: The Industrial Age of Comics, Magazine Markets Commonwealth 1831-1896 325 The Reportorial Sketch and the 353 Wartime Propaganda in the United 377 The Early Newspaper Comic Strips Ashcan School 1896-1945 325 Harlem Renaissance 354 WWII Propaganda Aimed at 379 Syndicated Licensing Children **Smart Magazines** 326 Before Heroes Were Super: 380 354 The Art of Dissent: Otto Dix, Li Hua, Clear-line 326 The Platinum Age of Comic Books, and Rockwell Kent 327 Art Deco 1897-1938 355 Art in Captivity 328 Moderne The Foundations of Mythic Icons: 381 356 Conclusion The Golden Age of Comic Books, 329 Caricature 1938-1956 329 The Calligraphic Line **CHAPTER TWENTY TWO** 381 The Modern Comic Strips, 1945-2001 Reaction to Modernism: Regionalism 330 Alternate Realities in Pulps 382 Female Audiences and Creators Murals and Prints: Art or 330 and Popular Fiction, 383 Peanuts Illustration? 1490-Early 2000s 383 The Comics Code Authority and 331 Advertising Censorship in America by Nicholas Egon Jainschigg with 332 Calendars Rebirth of an Industry: The Silver Age contributions by R.W. Lovejoy 384 Theme Box 41: Women Consumers 334 of Comic Books, 1956-1973 of Pin-Ups by Maria Elena Buszek Nineteenth-Century Precedents 386 New Ideologies and New Markets: and Themes 336 Pin-ups The Bronze Age of Comic Books, Romanticism Conclusion 359 1973-1986 336 359 Penny Bloods and Penny Dreadfuls Important Changes in Comic Book 386 Marketing and Sales **CHAPTER TWENTY ONE** 360 Literary Illustration The Language of Manga 387 Dime Novels and Story Papers 362 Wartime Imagery and 387 Osamu Tezuka Propaganda, 1890-1950 362 Twentieth-Century Pulps Theme Box 45: Mitchell: Word and 388 Twentieth-Century Fantasy by Thomas La Padula 365 Image by Carey Gibbons and Horror 339 Reportage and War Artists The Maturing of a Medium: 389 Books, Advertising, and Periodicals 365 The Modern Age of Comic Books, 339 Objectivity and Bias Theme Box 44: Barthes: Mythologies 368 1986-2001 The Art of World War I 340 and Death of the Author by Sheena 390 The Graphic Novel 341 Theme Box 42: Yellow Journalism The Digital Age of Comics, 393 by Thomas La Padula 368 Weird Tales: A Horror and Fantasy 2001-Present Pulp Reportage in World War II 342 Webcomics 394 369 Twentieth-Century Science Fiction 342 American War Artists and Fan Culture Conclusion 395 Nongovernment Sponsors 342 369 Origins and Fans of War Art in the United States 370 Science Fiction Pulps 343 U.S. Military Publications New Directions in Sci-Fi and Fantasy 371 War Art of the British 344 from the 1950s to the 1970s Commonwealth 372 Paperback Books Official War Art of Nazi Germany 344 **European Influences** 373 Japanese Reportage 345 374 Fantasy Illustration in Analog Gaming 345 Propaganda 374 1990s to the Present WWI Propaganda in the United 345 States, Britain, and France 375 Conclusion

Theme Box 43: Adorno: Subjectivity,

346

CHAPTER TWENTY

V. The Evolution of Illustration in an Electronic Age

CHAPTER TWENTY FOUR

The Shifting Postwar Marketplace: Illustration in the United States and Canada, 1940–1970

by Stephanie Haboush Plunkett with contributions by Jaleen Grove

397	Influence of Film and Photography
398	Narrative Realism, Nationalism, and American Values at Mid-Century
398	Depictions of African Americans
400	Depictions of Middle-Class Families and Women
400	Teaching the Narrative Tradition: The Famous Artists School
402	Impact of Television
403	Theme Box 46: McLuhan: Media Theory by Sheena Calvert
404	Influence of Modern Art
406	The Studio System
406	Sundblom Studios
407	Charles E. Cooper Studios
408	Push Pin Studios
409	End of the Studios
410	The Conceptual Shift in Editorial Illustration
412	Conclusion

CHAPTER TWENTY FIVE

Children's Book Illustration, 1920–2000

by H. Nichols B. Clark with contributions by Whitney Sherman

414	Regionalism, Identity, and Adversity
416	Bedtime and Journeys of the Imagination
420	Reaching the Masses
420	Early Reading and Pictures
421	Controversy in Children's Publishing
423	Towards Inclusivity in U.S. Publishing
426	Transcending Suppression
427	Postmodernist Influences and Experiential Books
428	Theme Box 47: Diversifying Recognition within Picture Book Illustration by Whitney Sherman and Ashley Benham Yazdani
430	Conclusion

CHAPTER TWENTY SIX

Countercultures: Underground Comix, Rock Posters, and Protest Art. 1960–1990

by R.W. Lovejoy

432	Alternative Press
433	Psychedelic Posters
434	Appropriation of Art Sources
434	Print and the Black Panther Party
436	Theme Box 48: Butler: Gender and Queer Studies by Pernille Holm
438	Underground Comix
438	Creative Variety in Comix
443	Feminist Perspectives
444	Gay and Lesbian Comix
445	Censorship and Decline of Comix
446	Theme Box 49: Freedom of Speech and Censorship in Cartoons by Jaleen Grove
448	Comix in the '80s and Beyond
449	Conclusion

CHAPTER TWENTY SEVEN

Print Illustration in the Postmodern World, 1970–Early 2000s

by Whitney Sherman

451	Operating in Separate Spheres
451	Critical Reconsideration of Illustration in the Postmodern Era
451	Stylistic Diversification after 1970
452	Theme Box 50: Derrida: Deconstruction and Floating Signifiers by Sheena Calvert and JoAnn Purcell
454	Editorial Illustration after 1970
455	The Op-Ed Page and Op-Art
456	The Progressive
456	The New Yorker
457	Rolling Stone
458	Crucial Marketplace Changes, 1975–1990
458	The Fax and the Courier
458	The Annual
459	Theme Box 51: Illustrator as Witness: Contemporary Visual Journalism by Victor Juhasz and Whitney Sherman
460	Stylistic Diversity in the Contemporary Context
460	Lowbrow, Pop Surrealism, and Illustration Brut
462	Gallery Trends and Illustration
462	Digital Revolution

CHAPTER TWENTY EIGHT

Conclusion

463

Medical Illustration after Gray's *Anatomy*. 1859—early 2000s

by David M. Mazierski

465	The European Tradition in Anatomical Illustration after Henry Gray
466	Medical Illustration in North America: Formal Training and Professionalization
468	Founding of the Association

468 Medical Illustration in Canada: *Grant's Atlas* and a Conceptual Re-framing of the Anatomy Atlas

of Medical Illustrators

From Pencils to Pixels Brian M. Kane 475 Theme Box 52: The Visible Human Project by David M. Mazierski 486 The Structure of New Media 476 Theme Box 53: The Electron Microscope by David M. Mazierski 486 Movement 477 Electron Microscope by David M. Mazierski 486 Movement 487 Theme Box 55: Manovich: The Language of New Media by Nanette 478 Molecular Visualization 487 Theme Box 55: Manovich: The Language of New Media by Nanette 480 Theme Box 54: Haraway: Crossing the Boundaries: Some Thoughts about Cyborgs by Peta S. Cook 489 Memes 480 New Forms 480 Conclusion 481 New Forms 482 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 483 Kattwinkel 484 Bigiliography 501 About the Contributors 508 Bibliography 507 Glossary	468	Postwar Medical Illustration	CHAF	PTER TWENTY NINE	493	Illustration for Games
472 Medical Art in Popular Culture Sherman with contributions by 474 From Pencils to Pixels Brian M. Kane 475 Theme Box 52: The Visible Human Project by David M. Mazierski 486 The Structure of New Media 476 Theme Box 53: The Electron Microscope by David M. Mazierski 486 Movement 487 Theme Box 55: Manovich: The Language of New Media by Nanette Hoogslag 488 Networked Connections 488 Networked Connections 489 Picture Box Apps 489 Picture Box Apps 489 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 480 Theme Box 56: Gopsright: About the Contributors 480 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 480 Theme Box 56: Gopsright: An Abbreviated History by Linda Joy Kattwinkel 480 Theme Box 56: Glossary	472	Thieme and the Modern Anatomy	Digi	ital Forms	494	Games as Illustration
Theme Box 52: The Visible Human Project by David M. Mazierski 485 New Media The Structure of New Media 496 Theme Box 57: Information Sha An Online Community Grows by Microscope by David M. Mazierski 486 Movement 487 Electron Microscopy and Cellular Illustration 488 Interaction and Multimedia Illustration 489 Digital Art and Art Objects Whitney Sherman 497 Digital Art and Art Objects Whitney Sherman 498 Theme Box 54: Haraway: Crossing the Boundaries: Some Thoughts about Cyborgs by Peta S. Cook 489 Memes 489 New Forms 499 Conclusion 480 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 508 Bibliography 527 Glossary		Medical Art in Popular Culture	She	rman with contributions by	495	Marketplace: The Illustrator as Author
Theme Box 53: The Electron Microscope by David M. Mazierski 486 Movement 486 Movement An Online Community Grows by Whitney Sherman An Online Community Grows by Whitney Sherman 487 Theme Box 55: Manovich: The 488 Language of New Media by Nanette Boundaries: Some Thoughts about Cyborgs by Peta S. Cook 489 Memes 480 Networked Connections 480 New Forms 480 N		Theme Box 52: The Visible Human			495	Digitization: On-demand Printing and Online Publishing
Electron Microscopy and Cellular Illustration 486 Interaction and Multimedia Illustration 487 Theme Box 55: Manovich: The Language of New Media by Nanette Hoogslag 498 Theme Box 58: Why Does Critic Theory Matter for Illustration? Interaction and Multimedia 497 Illustrator as Entrepreneur 480 Theme Box 54: Haraway: Crossing the Boundaries: Some Thoughts about Cyborgs by Peta S. Cook 488 Networked Connections 489 Memes 499 Conclusion 489 New Forms 499 Conclusion 489 Picture Book Apps 490 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 508 Bibliography 527 Glossary	476	, ,	486	The Structure of New Media	496	Theme Box 57: Information Sharing:
Hoogslag Well and the sum of the		- ·				
Molecular Visualization 487	477				497	•
Herne Box 34: Haraway: Crossing the Boundaries: Some Thoughts about Cyborgs by Peta S. Cook 489 Memes 480 New Forms 480 New Forms 480 New Forms 480 Picture Book Apps 480 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 480 About the Contributors Kattwinkel 500 Glossary	479		48/		497	Illustrator as Entrepreneur
Cyborgs by Peta S. Cook 489 Memes 483 Conclusion 489 New Forms 489 Picture Book Apps 490 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 501 About the Contributors Kattwinkel 508 Bibliography 527 Glossary	480	Theme Box 54: Haraway: Crossing the			498	Theme Box 58: Why Does Critical
483 Conclusion 489 New Forms 489 Picture Book Apps 499 Conclusion 489 Picture Book Apps 490 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 508 Bibliography 527 Glossary		_				Sheena Calvert and Jaleen Grove
489 Picture Book Apps 490 Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 501 About the Contributors Kattwinkel 508 Bibliography 527 Glossary	483				499	Conclusion
Theme Box 56: Copyright: An Abbreviated History by Linda Joy Kattwinkel 501 About the Contributors Bibliography 527 Glossary		Conclusion				
Abbreviated History by Linda Joy Kattwinkel 501 About the Contributors Bibliography 527 Glossary			489	**		
542 Index			490	Abbreviated History by Linda Joy	508	Bibliography

Preface

History of Illustration provides a global overview of illustration practices from before the development of written language to the digital age. As the first textbook on the topic, it fills significant gaps in the history of art and visual culture, and in the education of illustrators. Created by a team of educators, scholars, curators, and professional illustrators, each chapter has been written, edited, and reviewed by numerous experts. It is by no means encyclopedic in its presentation of works, artists, or even movements. Rather, History of Illustration is a survey that introduces the student to a variety of international illustration traditions, theories of the visual, and reference material that provide a foundation for further research and study.

Audience

The writing is aimed at undergraduate illustration students who have just begun taking classes in art or design history. It is also intended for art, design, and media students wishing to expand their understanding of visual culture studies. Definitions for specialist terms, print technologies, art movements, and so on are therefore given in the text and in a glossary. The book also addresses the globalized environment by juxtaposing culturally specific illustration practices never before considered together, and it introduces critical theories to provide analytic entry points for understanding a wide range of illustrations in new ways. Additional teaching resources such as sample exam questions are supplied online for busy instructors who may not be illustration specialists themselves. Practitioners, curators, and fans will also find value in this book's attention to the big issues of the field, brought to light through contextualized examples of illustration art.

Organization and Features

The Introduction grounds the purpose of the book and the study of historical illustration in more detail, and provides a concise, practical illustration research method that accounts for illustration's particular properties as a vehicle for communication. Editors of the textbook have successfully used this pedagogical method with second-through fourth-year students writing research papers.

Loosely organized by both chronology and subject specialization, the book is then divided into sections that group chapters by era or scope. Part One (Chapters 1–8) gathers together illustration traditions by geographic regions, exploring the origins of art in caves, on narrative objects, in manuscripts and early printing, as well as in more contemporary practices in regions of Japan, China, India, Latin America, and Africa. Part Two (Chapters 9–12) delves into the expansion of European print culture, and Part Three (Chapters 13–17) covers mainly the nineteenth century and the advent of automated mass media production in the United States and England. Parts Four (Chapters 18–23) and Five (Chapters

24–29) largely follow these topics into the twentieth and twenty-first centuries in the United States, delving into new genres of illustration characterized by successive waves of technological advances.

Within this informal chronology, various specialized chapters cover longer periods of time to keep the history of a given subgenre intact. These include chapters on fashion illustration (17), children's books (16 and 25), comics (23 and 26), and medical and scientific illustration (9, 10, and 28). This accommodates the needs of schools that have a particular subfield focus in their curriculum.

In addition to the chronologies of subjects and of general print history and artists, *Theme Boxes* in each chapter offer succinct presentations of printing technology, cultural phenomena, and critical theory relevant to illustration. The discussions of critical theory address conceptual content (such as semiotics, gender, race, nationalism, and so on) that supersede any particular era or art practice. So while Theme Boxes are necessarily situated within a given chapter, they are intended to provide ways of considering material in all chapters.

History of Illustration encourages further study and research. To this end, most chapters include a short list of Further Reading to provide more in-depth coverage of select topics within the chapter. Bibliographic entries are also provided, with further appendices available in the online resources. Together, these features comprise a comprehensive resource for the nascent field of Illustration Studies, not assembled anywhere before.

Approach and Learning Outcomes

Emphasis throughout the book is on the social, historical, technical, and theoretical contextualization of the 870 images presented within—so that students will come to regard illustrations and the study of illustration history as inherently interdisciplinary. This number represents but a tiny fraction of the illustration that exists in the world, selected as exemplars reflective of the illustrative *zeitgeist* of a certain time or place. Readers are encouraged to consider each illustration as an artifact through which to gain understanding of the object and its reciprocal relationship to culture.

To understand the meaning of an image, one must ask why it was created, for whom and by whom, and what purposes (anticipated or not) it served. Accordingly, references are made throughout to sociopolitical events, technological advances, aesthetic conventions, audience experiences, and the dynamics of studios, workshops, presentation sites, and publishing environments in which each example originated. This line of questioning is supported and informed by the short essays on critical theory and history of reproduction technologies given in the textbook's Theme Boxes.

While the textbook samples illustration from around the world, for practical reasons of scale and portability, this textbook does not touch on all forms of illustration. Likewise, while writers from around the globe have been engaged, the book is North American in emphasis and does not lay claim to a truly global perspective. After reading the textbook, however, the student will be able to understand many of the major forms of visual and pictorial communication from five continents and many centuries, and be familiar with common approaches for contextualizing and analyzing illustration in terms of form, subject matter, and sociocultural factors.

Most of all, the student will gain a sense of belonging to a tradition and a field with ancient roots and inestimable social impact—one that aims to improve cultural life through expression of imagination and knowledge, through celebration of genre and tradition, or through challenging authority and complacency.

Instructor Resources

- An Instructor's Guide provides suggestions for planning the course, using the text in the classroom, supplemental assignments, and lecture notes.
- A **Test Bank** includes sample test questions (multiple choice, true or false, fill in the blank, and critical essays) for each chapter.
- PowerPoint® presentations include images from the book and provide a framework for lecture and

Instructor's Resources may be accessed by subscription at http://www.bloomsbury.com/us/academic/fairchild books/instructor-resources/.

Acknowledgments

There is a reason that this book never existed before: the history of illustration is inextricably linked to the history of humankind, and that is simply too vast for any one person to write. Because of the scope, and because it is important to keep the exploration open by including expertise from many different perspectives, it was decided that a team approach was necessary. Despite five years of hard work, this history of illustration is just a snapshot of a moving target: research is ongoing, and the theorization and historiography of the field are only nascent.

Yet the book is a milestone. Written, edited, and reviewed collaboratively by more than fifty volunteers from around the world, this book represents a community of communities that we named The History of Illustration Project (HIP). Made up of practitioners, collectors, curators, educators, and academic scholars in multiple disciplines, this meta-community did not exist beforehand because, although each contributor or group sometimes interacted with others, most have operated within discrete discourses and professional or social circles. It is one of the best achievements of History of *Illustration* that it has bridged many gaps and gathered together interdisciplinary experts in making, documenting, and critically analyzing illustration. In its gestation there was an awakening of sorts, as contributors became aware of the impressive scope and number of illustration historians and enthusiasts in the world. Out of the sometimes painful but always enlightening process have come new ideas, networks, and respect for the myriad ways of answering these questions: What is illustration? What does this picture mean? How do we gauge its merit? Why does it exist? Why does it matter?

We are grateful for Rebecca Barden, Priscilla McGeehon, and others at Bloomsbury, who did not discourage our audacious plan; the enormity of what has been accomplished by sheer goodwill and determination is impressive and unlikely to be repeated. Busy scholars

sacrificed time away from more prestigious publishing to donate their expertise. Eminent historians and experts gritted their teeth and did not abandon us as we reviewed and edited their work through numerous drafts. We amassed nearly nine hundred images, staying within our modest budget through the generosity of our community, and without a doubt, it was everybody's willingness to pitch in—like an old-fashioned barn raising—that made this book possible. Perhaps most of all, we need to thank David Apatoff, who contributed not just an image or two, and his own illustration history knowledge and connections, but the legal expertise we needed to negotiate our publishing contract and to navigate the finer points of copyright matters.

There were no grants used in the making of this book. We express our gratitude, however, to patron of the graphic arts Yosef Wosk of Vancouver, British Columbia, for assistance with some travel and office expenses. We also wish to thank the institutions that employed the editors (who toiled evenings, weekends, and holidays between 2012 and 2017): The Rhode Island School of Design provided one year's sabbatical that enabled Susan Doyle to focus attention on the book and provided for research assistants Yu Pei and Cathy G. Johnson; Maryland Institute College of Art provided for Whitney Sherman's graduate research assistant Ashley Yazdani, while Sherman's position at MICA supported her role in making this book from 2012 to 2017. Through other employment, the Cahén Foundation indirectly supported Jaleen Grove's work from 2013 to 2016; while the D. B. Dowd Modern Graphic History Library at Washington University awarded her a postdoctoral position that enabled her work during the book's completion from 2016 to 2017. Both Rhode Island School of Design and the D. B. Dowd Modern Graphic History Library at Washington University supplied many images for this book as well.

Many people who did not ultimately write for us played absolutely pivotal parts in the earliest planning stages and deserve recognition. In 2012, the New York Society of Illustrators assisted Jaleen Grove and Whitney Sherman in launching the survey that began the entire process. Because of the survey, James Gurney initiated a conversation with a fateful group email "call to arms" that went out in January 2013, and Charley Parker started a WordPress site for initial discussion.

Our initial steering meeting was graciously hosted at The Norman Rockwell Museum by Laurie Norton Moffat, museum director; Stephanie Haboush Plunkett, deputy director and chief curator; and Joyce K. Schiller, director of the Rockwell Center for American Visual Studies. It was there that H. Nichols B. Clark, Sheena Calvert, Douglas B. Dowd, Susan Doyle, Kev Ferrara, Jaleen Grove, Mary Holahan, Robert T. Horvath, Barry Klugerman, Tom La Padula, Robert Lovejoy, Desdemona McCannon, Stewart McKissick, Stephanie Plunkett, Ann Posega, Roger Reed, Joyce K. Schiller, John Schoonover, Louise Schoonover Smith, and Carol and Murray Tinkelman hashed out the purpose and approach of the book, and twelve of them went on to help write it. Dowd, Professor of American Visual Studies at Washington University in St. Louis, took a leadership role at that important meeting by organizing our incipient discussions into actionable ideas on a blackboard. Rick Schneider generously volunteered for the web-portal companion effort to be developed with the Norman Rockwell Center—where it debuted at a second HIP meeting in 2014 (http://www.illustrationhistory.org/).

To our great regret, Schiller and both the Tinkelmans passed away before the completion of this book. The latter were vital to the project's development with their insightful and at times piquant challenges to us to do the field justice.

Many people also gave input other ways, including Ann Albritton, Bryan Gee, Adrian Holme, Angela Miller, Martha H. Kennedy, Jeff Menges, Jody Pratt, Guin Thompson, Jim Vadeboncoeur, Sun Yiqin, Pui Pui Yau, Shreyas R. Krishnan, and to Bryn Freeman for her work

We give thanks also to comics consultants Brian Walker, Jim Steranko, Roger Stern, Rick Magyar, Klaus Janson, Tom Brevoort, Trina Robbins, and Brittany Tullis. Special thanks to Randy Duncan, Matthew J. Smith, and Paul Levitz for granting access to their unpublished manuscript, The Power of Comics: History, Form and Culture, 2nd edition, for Chapter 23.

A great many people graciously agreed to review what were sometimes woefully raw drafts. Peer review is very difficult to give and to take, but it absolutely ensured standards were maintained. We would like to acknowledge Rowland O. Abiodun, William Barker, Georgia Barnhill, Sheila Blair, Laura Brandon, James Brocklehurst, Alison Byrnes, Marie Stephanie Delamaire, Margaret Jackson, Paul Karasik, Judy Larson, Julia K. Murray, Adam Osgood, Elizabeth Parke, Emily Peters, Jane Allen Petrick, Daniel Powers, Chuck Pyle, Hannah Sigur, Carol Ventura, and the many anonymous market reviewers.

Several print and illustration art dealers, bloggers, and collectors came to our rescue with artwork, tearsheets, and unpublished knowledge, asking no remuneration. Collectors, bloggers, and dealers are essential to illustration history: it is they who archive and preserve original works, and ferret out often-forgotten ephemera. It is they who painstakingly and lovingly catalog it all, and who recall the tiniest anecdotal details that turn out to be significant. And it is they who share everything so generously, engaging broader audiences with their enthusiasm. In this category, we thank John Adcock, Elizabeth Marecki Alberding and Richard Kelly at The Kelly Collection of American Illustration Art, David Apatoff, David Mason Rare Books, Thomas Haller Buchanan, Doug Ellis, Grapefruit Moon, Chester Gryski, George Hagenauer, Heritage Auctions, Illustration House, Robert A. Levenson, Leif Peng, Wayne Morgan, Norman E. Platnick/Enchantment Ink, Jack Raglan, The Ronin Gallery, Shhboom Gallery, Fred Taraba, and Jason Vanderhill.

Special collections everywhere bent rules to locate materials, and staff at libraries and institutions went out of their way to support our work. They include Skye Lacerte and Andrea Degener at the D.B. Dowd Modern Graphic History Library; Leslie McGrath at the Osborne Collection of Early Children's Books, Toronto Public Library; Don McLeod at the Thomas Fisher Rare Book Library, University of Toronto; University of Guelph Library; Claudia Covert and Ariel Bordeaux at the Special Collections of Fleet Library at Rhode Island School of Design; Kathy Cowan, senior reference librarian, Maryland Institute College of Art; Daniel J. McKee, Division of Rare and Manuscript Collections, Cornell University Library; Japanese Studies librarian, Ryuta Komaki, Washington University at St. Louis Library; and Anne Kinney at University of Virginia. A special debt is owed to the Museum of the Rhode Island School of Design for their generosity in opening their collection to us, and to Emily Peters in particular for her guidance on European prints and contribution on block books; thanks also to Jan Howard, Britany Salsbury, and Sionan Guenther for their patience in research and documentation. Additionally, we acknowledge Harve Stein, whose highly detailed 1948 outline for a course on the history of illustration is housed both in the archives of the New York Society of Illustrators and the Rhode Island School of Design, where it has been referred to by three generations of teachers.

Artists and illustrators themselves, or their descendants, provided scans that otherwise would have been prohibitively expensive. There are too many to list here, but each is gratefully acknowledged in the captions.

Finally, we would like to acknowledge our families, who lived with the "Monster Book" almost as much as we did. Our loved ones supported us so we could deliver a book near and dear to our hearts and our passion.

The Publisher wishes to gratefully acknowledge and thank the editorial team involved in the publication of this book:

Acquisitions Editor: Amanda Breccia Development Editor: Corey Kahn Assistant Editor: Kiley Kudrna

Art Development Editor: Edie Weinberg

Cover Illustrator: Brian Rea Production Manager: Claire Cooper

And to the editors for their contributions to the design and project management of this unique collaborative effort.

About the Contributors

Ashbrook

Susan Ashbrook is Associate Professor, College of Art and Design, Lesley University (BA University of Wisconsin/ Madison, PhD Boston University). Her interest in illustration stems in part from a childhood love of the books illustrated by Beatrix Potter, Arthur Rackham and A.A. Milne. Investigations into the legacy of the Pre-Raphaelite illustrators in Arts & Crafts book design led to her doctoral dissertation, "The British Private Press Movement, 1890 to 1914." She finds the intersection of the ideologies of craft and social justice advocated by theorists and practitioners of the Arts & Crafts Movement compelling. Ashbrook is now pursuing the next chapter of wood-engraved illustration in the 20th Century, focusing especially on Anglo-American artist/writer Clare Leighton, as well as keepsake book decorations by women artists at the turn of the 19th/20th centuries. At Lesley University she enjoys teaching courses in 19th and 20th century European and American art.

Bravo

Monica Bravo (Ph.D., Brown University, 2016) is a Lecturer in the History of Art Department and Program in Ethnicity, Race, and Migration at Yale University. She specializes in the history of photography and the modern art of the Americas. Her dissertation and current book project examines exchanges between US modernist photographers and modern Mexican artists working in painting, poetry, music, and photography, resulting in the development of a Greater American modernism in the interwar period. Her research has been supported by fellowships from the Center for Advanced Study in the Visual Arts (CASVA), the Center for Creative Photography, the Georgia O'Keeffe Research Center, and the Huntington Library and Art Collections.

Brinkerhoff

Robert Brinkerhoff is a Professor of Illustration at Rhode Island School of Design, where, after nine years as Illustration Department Head, he became Dean of Fine Arts in 2017. His teaching explores the intersection of illustration, design, writing, semiotics, social justice and narrative theory, and his client list includes major corporations and institutions of higher learning such as MIT, Brown University and Brandeis University, and regional and national magazines. Since 2011 he has been the illustrator for VUE, published quarterly by the Annenberg Institute for School Reform at Brown University. From 2007-2009 he served as Chief Critic for RISD's European Honors Program in Rome and was a Faculty Mentor for the Salama Foundation's Emerging Artists Fellowship in the UAE. In service to the illustration profession he was Education Chair for ICON7: The Illustration Conference,

and ICON8's Vice-President from 2010–2014. In 2015 RISD hosted the Illustration Research Symposium: Illustrator as Public Intellectual under his co-leadership and organization.

Buszek

Maria Elena Buszek is a scholar, critic, curator, and Associate Professor of Art History at the University of Colorado Denver, where she teaches courses on modern and contemporary art. Her recent publications include the books *Pin-Up Grrrls: Feminism, Sexuality, Popular Culture* (Duke University Press Books, 2006) and *Extra/Ordinary: Craft and Contemporary Art* (Duke, 2011). She has also contributed writing to numerous international anthologies, exhibition catalogues and scholarly journals: most recently, essays in *Dorothy Iannone: Censorship and the Irrepressible Drive Toward Divinity; Mark Mothersbaugh: Myopia*; and *In Wonderland: The Surrealist Adventures of Women Artists in Mexico and the United States.*

Calvert

Dr. Sheena Calvert is an artist/designer/writer. She has an active interest in the intersections between a wide range of disciplines, including illustration, graphic design and fine art, and is particularly concerned with exploring the implications of technology and philosophy on their practice. As a typographer and book designer she questions the materiality of language (text/ speech) and its implications for how we form knowledge. Her theory and practice-based research entitled "materialanguage" explores these concerns. She ran a design studio, Parlour, in New York, working for a range of non-profit and cultural sector clients; and now works in London under the name .918 press. Teaching at both the Royal College of Art and the University of the Arts, London (Camberwell College of Art and Central St. Martins), Calvert is concerned with how to bring theory and practice into closer alignment and promotes crossdisciplinary thinking through interrogating certain "primary" questions such as "what is an image?" "what is language?" and "what is color?"

Campbell

Bolaji Campbell is Professor of the Arts of Africa and the African Diaspora in the Department of History of Art and Visual Culture at RISD. Campbell holds a PhD in Art History from the University of Wisconsin-Madison as well as a MFA in Painting and a BA in Fine Arts from the Obafemi Awolowo University (formerly University of Ife), Nigeria. He has published numerous essays in learned journals and as chapters in books; his most recent work is entitled *Painting for the Gods: Art and Aesthetics of Yoruba Religious Murals* (Africa World Press, 2008).

Carter

Alice A. Carter is co-founder of San Jose State University's Animation/Illustration program, former Co-Director of Education at the Walt Disney Family Museum, and currently President of the Board of Trustees at the Norman Rockwell Museum. She earned her BFA at the University of the Arts and her Master's Degree at Stanford University. Honors include San Jose State's Outstanding Professor Award, a Fulbright Fellowship in Cairo, Egypt, the New York Society of Illustrators Distinguished Educator in the Arts award, and the Umhoefer Prize for Achievement in the Humanities. Carter's illustrations have been exhibited widely, and her clients have included LucasFilm Ltd., Rolling Stone magazine, The New York Times, and ABC Television. Carter is the author of The Art of National Geographic: One Hundred Years of Illustration; The Red Rose Girls: An Uncommon Story of Art and Love; The Essential Thomas Eakins; and Cecilia Beaux: A Modern Painter in The Gilded Age.

Clark

H. Nichols B. Clark is the Founding Director and Chief Curator Emeritus of The Eric Carle Museum of Picture Book Art and currently Founding Director of The Ashley Bryan Center. Previously, he was Chair of Education at the High Museum of Art in Atlanta. After holding posts at the National Gallery of Art and Phillips Exeter Academy, he served as Curator of American Art at the Chrysler Museum of Art in Norfolk, Virginia. While at the Chrysler, he was co-curator of Myth, Magic, and Mystery: One Hundred Years of American Children's Book *Illustration* which resulted in the book of the same title. His other publications include two books on American art and sculpture, and numerous catalog essays and articles. Clark received his BA cum laude from Harvard University and his MA (1975) and PhD (1982) in Art History from the University of Delaware.

Cook

Dr. Peta Cook is a Senior Lecturer in Sociology at the University of Tasmania, Australia. Her research investigates meaning-making and the lived experiences of aging, health and illness, and medical science and technology. This has included examining what counts as knowledge, truth and fact, and why. Cook is internationally known for her social research on xenotransplantation (animal-to-human transplants), and has presented this research at the World Health Organization (Geneva, Switzerland). Most recently, Cook has been analyzing the issues that face older people in contemporary Australian society, spanning from how cancer in older people is treated to how aging is perceived and experienced by older people.

Desai

Binita Desai is currently a Professor at the Dhirubhai Ambani Institute of Information and Communication Technology, Gandhinagar, Gujarat. She is a practicing professional in the areas of Graphic Design and Animation and has been teaching students of design and information technology since 2002. She graduated from

the Maharaja Sayajirao University, Faculty of Fine Arts, Baroda, Gujarat, in 1985. She subsequently received her animation training at the National Institute of Design from 1980–85. She has worked as a design professional and taught at the National Institute of Design until 1997.

Dowd

Douglas B. Dowd is a professor of art and American culture studies at Washington University in St. Louis. He serves as the faculty director of the Modern Graphic History Library (MGHL) at the university, which was endowed and renamed in his honor in 2016. The D. B. Dowd MGHL is devoted primarily to the culture of the illustrated periodical. He has curated exhibitions in the history of illustration for the Museum of the City of New York, the Norman Rockwell Museum, and the Kemper Museum of Art. He co-edited Strips, Toons and Bluesies with Todd Hignite for Princeton Architectural Press in 2006. An illustrator and essayist, he publishes the illustrated journal Spartan Holiday. His fine books and prints are in the permanent collections of the National Gallery of Art, the Fogg Museum at Harvard, and the New York Public Library. He blogs on graphic culture at his site, dbdowd.com.

Doyle

Associate Professor at Rhode Island School of Design, Susan Doyle is the chairman of the Illustration Department and a former critic in the RISD European Honors Program in Rome, Italy. Doyle has an MFA in Painting and Printmaking and a BFA in Illustration, and spent the first decade of her career as an award-winning art director and a creative director before focusing her energy on teaching and a studio practice in painting and lithography. She has been engrossed in the study of illustration history since 2007 and teaches a survey course on the subject at RISD.

Ferrara

Kev Ferrara is an illustrator, author, and commercial artist living in upstate New York. His research concerns the parallel histories of aesthetic philosophy and artistic composition and the relationship between 19th century developments in Romantic Symbolism and the Golden Age of American Illustration—in particular, Howard Pyle's Brandywine tradition of image making. His recent graphic novel *The Dead Rider: Crown of Souls*, published through Dark Horse Comics and Random House Books, was selected for inclusion in Spectrum 22 for the year's best science fiction and fantasy.

Gibbons

Carey Gibbons recently completed a PhD from the Courtauld Institute of Art in London. Her dissertation focuses on the illustrations of Arthur Hughes and Frederick Sandys, two artists associated with the Pre-Raphaelites. She discusses their illustrations together in order to explore different approaches to identity, subjectivity, and bodily representation from 1860–1910. Her approach crosses disciplines, engaging with

illustrations in relation to their accompanying texts and Victorian science, religion, and gender constructions. She is now continuing her research on Victorian illustration but is also expanding her focus beyond the 19th century, examining the lithographs of Prentiss Taylor and Art Deco fashion illustration.

Goodman

Loren Goodman, PhD, is the author of Famous Americans, selected by W.S. Merwin for the 2002 Yale Series of Younger Poets; Suppository Writing (2008); and New Products (2010). He is an Associate Professor of Creative Writing and English Literature at Yonsei University/Underwood International College in Seoul, Korea, where he teaches courses on manga and illuminated text, and serves as the UIC Creative Writing Director. He continues to study and write about the influence of Tetsuya Chiba's and Ikki Kashiwara's manga Ashita no Joe (1968) on the world of contemporary Japanese boxing.

Grove

Jaleen Grove has published monographs on the illustrators Oscar Cahén (2015) and Walter Haskell Hinton (2010), as well as several scholarly articles on aspects of popular visual culture and communication. As Postdoctoral Fellow in Popular Print at Washington University in St. Louis, Grove is conducting research on 19th and 20th century illustrators' networks and communities. After completing a BFA (Emily Carr, 1999), and an MA thesis in Communication and Culture (Ryerson, 2006) that examined the status of illustrators within the art world, Grove completed a PhD dissertation (Stony Brook, 2014) on the impact of Canadian illustrators on American and Canadian national identity. She has taught at OCAD University, Wilfrid Laurier University, Stony Brook University, and Parsons School of Design; and she serves as an Associate Editor of the Journal of Illustration. A full-time artist and graphic designer before embarking upon her academic career, Grove maintains a studio practice alongside her research and writing.

Holahan

Mary F. Holahan is the Curator of Illustration and Curator of the Outlooks Exhibition Series at the Delaware Art Museum in Wilmington, Delaware. She received her PhD in Art History from the University of Delaware; her dissertation was on Irish illustrator and book-cover designer Althea Gyles. Dr. Holahan has worked in the museum field since 1978, as Registrar, Special Assistant to the Director, and Curator of Collections and Exhibitions at the Delaware Art Museum. In 2010, she assumed the Museum's newly-designed position of Curator of Illustration and oversees its historic illustration collection, on view in six galleries. She has written for various Delaware Art Museum publications. Most recently, she curated and wrote the principal catalogue essay "So Beautifully Illustrated': Katharine Richardson Wireman and the Art of Illustration" (2012).

Holm

Dr. Pernille Holm is a Danish visual artist and educator based in London and Kent, United Kingdom. She graduated in 1994 from Goldsmiths College with a BA in Fine Art and Art History. Subsequently, she completed an MA degree in Visual Culture at Middlesex University and an MA degree in Printmaking at Wimbledon School of Art. In 2006, she finished a practice-based PhD in Fine Art at Goldsmiths College. Dedicated to art education, she has devoted a large part of her career to lecturing in art and design. As a professional artist, she has exhibited widely across Britain and in Europe.

Hoogslag

Nanette Hoogslag is an internationally practicing illustrator, designer, academic researcher and course leader of the BA (Hons) course Illustration and Animation at the Anglia Ruskin University in Cambridge, UK. Her work and approach come from a deep understanding of communication and visual media practices, investigating these traditions in the light of current digital transformation and digital cultures. This approach translates into fundamental research considering the nature and quality of illustration and practice-based research exploring the relation between real-time data and visual narrative. Next to her ongoing illustration practice, Hoogslag initiates and curates public projects and has published papers for various established illustration and design publications and journals. She studied graphic design at the Gerrit Rietveld Academie in Amsterdam, and completed her MA and PhD in Illustration at the Royal College of Art in London.

Hudson

Graham Hudson is secretary and a founding member of the Ephemera Society (UK) and a member of the Ephemera Society of America. Before retirement he was a member of the Chartered Society of Designers and a senior lecturer teaching graphic design at the Kent Institute of Art & Design. Published works on aspects of ephemeral printing include The Design and Printing of Ephemera in Britain and America, 1720-1920 (British Library and Oak Knoll Press, 2008) and contributions to the Journal of the Printing Historical Society, Art Libraries Journal, Journal of the Writing Equipment Society, and Industrial Archaeology, as well as numerous articles in The Ephemerist.

Jainschigg

Nicholas Jainschigg has been a science fiction, fantasy and horror illustrator since the early 1980s, and has illustrated over 200 book and magazine covers. His scientific illustrations and animations have been exhibited in the US and Europe. He is an associate professor at the Rhode Island School of Design.

Juhasz

Since 1974 Victor Juhasz's award winning images have appeared in major magazines, newspapers, advertisements, and books, both national and international. His work is included in the permanent collection of the USAF Art Program, and he has documented soldiers and Marines in the United States, Kuwait, Iraq and Afghanistan. In collaboration with the Joe Bonham Project, he has drawn the wounded at Walter Reed and McGuire Hospitals. Juhasz also illustrates children's books and serves on the Executive Board of the Society of Illustrators in NY. He has been awarded its highest honors, including the prestigious Hamilton King award for his work as an embedded artist.

Kane

Brian M. Kane has an MA in History of Art and a PhD in Arts Administration, Education and Policy from The Ohio State University. Kane was a comic book inker for Marvel Comics and Dark Horse Comics, and an art instructor. He is the author of *James Bama: American Realist* and the IPPY Award-winning, Eisner-nominated biography *Hal Foster: Prince of Illustrators*. Currently, Kane is an editor for Fantagraphics Books where his projects include the New York Times Best-Selling *Prince Valiant* reprint volumes, and Fantagraphics Studio Edition of Hal Foster's *Prince Valiant*.

Kattwinkel

Linda Joy Kattwinkel received her BFA in Communication Arts from Virginia Commonwealth University, where she attended Phil Meggs' first class on the history of graphic design. After a 13-year career as an illustrator and graphic artist, and extensive exploration of personal artwork at The Woman's Building in Los Angeles, she decided to become an attorney. As a member of Owen, Wickersham & Erickson in San Francisco, Kattwinkel's law practice focuses on copyright, trademark and arts law on behalf of designers and visual artists. She continues to create personal artwork.

Kelley

Sonja Kelley is an Assistant Professor in the Department of Art History, Theory and Criticism at the Maryland Institute College of Art (MICA) in Baltimore, MD, where she teaches classes on Asian art history. Her research focuses on Chinese art of the twentieth century. She holds a PhD in Art and Archaeology from Princeton University, and her dissertation explored the work of government-supported printmakers in Sichuan Province in the People's Republic of China from 1949 to 1966. She is also interested in the creation of "peasant prints" in China in the late 20th century and the work of women artists in China's contemporary art scene.

Knox

Page Knox is an adjunct professor in the Art History Department of Columbia University, where she received her PhD in 2012 with a focus in American Art. Her dissertation, "Scribner's Monthly 1870–1881: Illustrating a New American Art World," explored the significant expansion of illustration in print media during the 1870s, using Scribner's Monthly as a lens to examine how the

medium changed the general aesthetic in American art in the late nineteenth century. A Contractual Lecturer for the Education Department at the Metropolitan Museum of Art, Page participates in adult gallery programs and lectures in special exhibitions, and also teaches membership classes that engage with the museum's collections.

La Padula

Thomas La Padula graduated from the Parsons School of Design with a BFA, and earned his MFA from Syracuse University. For over thirty-eight years, La Padula has illustrated for national and international magazines, advertising agencies and publishing houses. He is on the faculty at Pratt Institute, where he is the illustration coordinator, teaching classes in both reflective and digital illustration.

Lambrecht

Winnie Lambrecht received her PhD in anthropology from the University of California, Berkeley, with a specialty in sub-Saharan African and non-Western arts and architecture, with a focus on visual anthropology. Her ongoing interests lie at the intersection of visual and literary arts (visual literacy), and the African diaspora. Lambrecht is a documentary filmmaker and has produced films in the US, Armenia, Tanzania and Mexico. She served as the director of the Folk/Traditional & Community Arts Program at the RI State Council on the Arts; and has curated special exhibitions and cultural projects (including for the Smithsonian Institute) and served as the director for a number of international cultural exchange projects in France, Mexico and Québec. Lambrecht is a contributing editor to *Parabola Magazine* and teaches at the Rhode Island School of Design. She continues to produce documentary films and play music.

Lobban

Dr. Richard A. Lobban Jr. earned his PhD at Northwestern and is Professor Emeritus of Anthropology and African Studies at Rhode Island College. Having taught at many national and international universities, he is now Adjunct Professor of African Studies, Naval War College. He serves as the Executive Director of the Sudan Studies Association and as a Subject Matter Expert (SME); as well as an Expert Witness in asylum cases for African refugees. As an archeologist he is excavating a Meroitic era temple in the eastern Sudan; and is an active beekeeper and a devoted collector of historical maps of Africa.

Lovejoy

R. W. Lovejoy is an instructor in graphic design at American University and has taught history of illustration and history of political art and persuasive imagery for Ringling College of Art and Design. He has an MA in Art History from the University of South Florida and a PhD in History from the University of Manchester, UK.

Martin, Jr

Francis Martin, Jr. received his PhD in Art History from UCLA, where he was awarded a Rockefeller Grant for his studies. He is currently a lecturer at the University of Central Florida. Dr. Martin has written numerous articles and catalog essays, including for Facing History: The Black Image in American Art 1710–1940, which accompanied a traveling exhibition organized by The Corcoran Gallery of Art (Washington, D.C.); a book review of Hugh Honour's The Image of the Black in Western Art for the Winterthur Portfolio (Summer/Autumn 1990); and "E.W. Kemble: To Ignore is to Deny" in the Journal of Popular Culture (2004), for which he received the prestigious Russel B. Nye award. He continues to write and publish.

Mazierski

David M. Mazierski is a medical illustrator and Associate Professor in the Biomedical Communications graduate program at the University of Toronto. He credits his early interest in medical art to the anatomical transparency pages seen in 1960s encyclopedias, the film Fantastic Voyage, and his father's first aid manuals. A high school art teacher guided him towards the combination of science and illustration, which led to a BSc in Art as Applied to Medicine from the University of Toronto in 1982. His first job was to illustrate an atlas of camel anatomy produced at the Ben-Gurion University of the Negev, Israel. In 2008 he completed a Master's Degree in Ecology and Evolutionary Biology. He currently teaches courses in anatomical illustration, digital media production, and the history of scientific and medical illustration.

Morgan

Wayne Morgan is an art curator interested in popular and democratic forms, who initially studied fine art to improve his chances at a design school pursuing illustration. He was captured by fine art and curation, but retains his interest in visual narrative. Curating over 200 exhibitions for the Dunlop Art Gallery and others, he has investigated the edges of folk art, comics, illustration, pinball, and democratic access efforts. A fan of The Eight, the artist/illustrators from Philadelphia, Morgan is the recognized expert on Palmer Cox, as well as the illustrators associated with "Northerns", novels of the early twentieth century featuring the Royal Canadian Mounted Police.

Nishimura

Margot McIlwain Nishimura is the Deputy Director for Collections, Programs and Public Engagement at the Newport Restoration Foundation, in Newport, Rhode Island. She has a PhD in Medieval Art from the Institute of Fine Arts at New York University and spent many years teaching the history of illuminated manuscripts at the University of Cape Town, Smith College, Mount Holyoke, Brown University, and the Rhode Island School of Design. Her research and publications have focused on English Gothic Psalters, marginalia in all medieval media, a 10th-century Frankish Gospel Book, and the Grey Collection of illuminated manuscripts in the National

Library of South Africa. She is the author of *Images in* the Margins in the J. Paul Getty Museum's "Medieval Imagination" Series (Los Angeles: Getty Publications, 2009).

Parmal

Pamela Parmal began work at the Museum of Fine Arts, Boston, in 1999 and was appointed Chair of the David and Roberta Logie Department of Textile and Fashion Arts in 2014. She has curated a number of exhibitions including Fashion Show: Paris Collections 2006 in November 2006-March 2007; The Embroideries of Colonial Boston in 2012; and she co-curated #techstyle, March-July 2016. She is now collaborating on an exhibition on 18th century art told through the vehicle of Casanova's memoirs, for which she has written an essay on Casanova and dress. Parmal received a Master's Degree from the Fashion Institute of Technology in New York City. The University of Wisconsin granted her BAs in Art History and French. Before taking her position at the MFA/Boston, she was Associate Curator for the Museum of Art, Rhode Island School of Design.

Stephanie Haboush Plunkett is the Deputy Director and Chief Curator of the Norman Rockwell Museum in Stockbridge, MA where her many curatorial projects include: Rockwell and Realism in an Abstract World; The Unknown Hopper: Edward Hopper as Illustrator; *Ice Age to the Digital Age: The 3D Animation Art of* Blue Sky Studios; Witness: The Art of Jerry Pinkney; Ephemeral Beauty: Al Parker and the American Women's Magazine: 1940-1960; Building Books: The Art of David Macaulay, and The Art of The New Yorker: Eighty Years in the Vanguard. She is author of two American Library Association Notable children's books and *Learning from* the Masters: The Famous Artists School (2017). She has an MFA from the School of Visual Arts and has taught at the Maryland Institute College of Art (MICA). Plunkett previously held curatorial positions at the Brooklyn Museum, the Brooklyn Children's Museum, and the Heckscher Museum of Art.

Purcell

JoAnn Purcell is the Program Coordinator of the Illustration Diploma at Seneca College, Toronto, where she also teaches drawing, painting, color theory, and art and illustration history. She was instrumental in the creation of the award winning Animation Arts Centre and was the Program Coordinator in the early years. She has years of hands-on experience as a visual artist, animator and VFX artist. JoAnn graduated from the Ontario College of Art and Design and holds an MA in Art History from York University, Toronto. She is currently pursuing her PhD in Critical Disability Studies there using comics as her medium of inquiry.

Roger Reed began working at his father Walt Reed's gallery Illustration House in 1981 and is now the President. He

has worked in every phase of the business, and remains involved in sales, research and writing, database design, valuation modeling, and authentication. Reed moved the gallery from Connecticut to New York City in 1987, and expanded it into an auction house in 1989. In the fall of 1997, he curated the first major museum retrospective of illustrator J. C. Leyendecker's work at the Norman Rockwell Museum. Reed has edited or contributed to several books, articles, and documentaries relating to illustration history, including *The Illustrator in America* by Walt Reed, and he is on the Permanent Collection Committee of the Society of Illustrators in New York. He lives in Westport, Connecticut.

Rosenzweig

Daphne Lange Rosenzweig, PhD, is a specialist in Asian art, consultant to American and Canadian museums, conference lecturer, and professional journal book reviewer. A Certified Appraiser of Personal Property with the International Society of Appraisers (ISA CAPP), she is President of Rosenzweig Associates, Inc., a private appraisal firm. With degrees from Mount Holyoke College and Columbia University, she was a Fulbright Fellow at the National Palace Museum in Taiwan. Her publications focus on Japanese prints, Chinese jades, Buddhist art, and Chinese and Korean painting. She is a full-time art historian at the Ringling College of Art and Design, teaching courses in Japanese prints, Chinese, Japanese, Buddhist, and Islamic art and culture, as well as in modern architecture.

Sabnani

Nina Sabnani is an artist and storyteller who uses film, illustration and writing to tell her stories. Graduating from the Faculty of Fine Arts, Vadodara she received an MA in film from Syracuse University, NY, which she pursued as a Fulbright Fellow. Her doctoral work led her to explore the dynamics between words and images in storytelling. Sabnani's work in film and illustrated books seeks to bring together animation and ethnography. She is currently Professor at the Industrial Design Centre, IIT Bombay. Her award winning films *Mukand and Riaz, Tanko Bole Chhe (The Stitches Speak)*, and *Hum Chitra Banate Hain (We Make Images)* have been made into illustrated books and translated in several Indian languages.

Saska

Hope Saska is Curator of Collections and Exhibitions at the CU Art Museum, University of Colorado Boulder. A specialist in works on paper, Saska holds a PhD in History of Art and Architecture from Brown University with a dissertation on graphic satire and caricature from 18th century England. After completion of her dissertation she served as Andrew W. Mellon Curatorial Fellow at the Detroit Institute of Art in Prints, Drawings and Photographs. As Samuel H. Kress Curatorial Fellow at The Lewis Walpole Library and while a graduate student at Brown, she contributed to digital humanities projects exploring 18th Century art and culture.

Schick

İrvin Cemil Schick holds a PhD from the Massachusetts Institute of Technology and has taught at Harvard University, MIT, and İstanbul Şehir University. He is the author of *The Erotic Margin*: Sexuality and Spatiality in Alteritist Discourse; The Fair Circassian: Adventures of an Orientalist Motif (in Turkish); and Writing the Body, Society, and the *Universe*: On Islam, Gender, and Culture (in Turkish). He is the editor of The M. Uğur Derman 65th Birthday Festschrift; and European Female Captives and their Muslim Masters: Narratives of Captivity in 'Turkish' Lands (in Turkish); and is a co-editor of Turkey in Transition: New Perspectives; Women in the Ottoman Balkans: Gender, Culture and History; Calligraphy and Architecture in the Muslim World; and The Principal Figures of Turkish Architecture (in Turkish). His research interests include the arts of the book; gender, sexuality, spatiality, and the body; and animals and the environment, all in the context of Islam and particularly Turkey.

Schiller

Researcher and art historian Joyce K. Schiller was the first curator at the Rockwell Center for American Visual Studies and is credited with helping to establish its curatorial base. Her exhibits include "Witness: The Art of Jerry Pinkney," "R.O. Blechman: The Inquiring Line," and "It's a Dog's Life: Norman Rockwell Paints Man's Best Friend." Schiller held a PhD from Washington University in St. Louis and served as a museum curator, lecturer, and educator at the St. Louis Art Museum, Reynolda House Museum of American Art, and Delaware Art Museum before joining the Rockwell Center. She also taught the Critical Seminar for the MFA in Illustration Practice at MICA. Schiller passed away in 2014, during the development of the *History of Illustration* textbook.

Sherman

Founding Director of the MFA in Illustration Practice, and co-founder of the MA in Illustration at MICA the Maryland Institute College of Art (MICA), Whitney Sherman examines illustration through education, exhibition and her studio practice of print illustration, and surface design for Pbody Dsign. She is also Co-Director of Dolphin Press & Print at MICA, where she received the Excellence in Teaching award. A former creative director, art director and designer, her illustration work is recognized by American Illustration, Society of Illustrators NY, Communication Arts and Print Regional Design annuals. She created the central artwork for the USPS Breast Cancer Research stamp, the first US semi-postal issue; and authored Playing with Sketches, to date translated into four languages. Sherman has given workshops and lectures in China, Mexico and the US. She served as the President of ICON5, and has exhibited internationally. Her work can be seen at whitneysherman.com, pbodyd sign.com, and on the Norman Rockwell Museum site illustrationhistory.org.

Stanfield-Mazzi

Maya Stanfield-Mazzi received her PhD from the University of California, Los Angeles and is Associate Professor of Art History at the University of Florida. She specializes in art of Pre-Columbian and colonial Latin America. Her book Object and Apparition: Envisioning the Christian Divine in the Colonial Andes (University of Arizona Press, 2013) addresses the ways in which images of Christ and the Virgin Mary helped Christianity take root in the Andes. She shows that ex-voto paintings, which illustrate miracles associated with important local statues of Christ and Mary, were key to fostering Christian devotion.

Syme

Alison Syme received her PhD in Art History from Harvard University in 2005 and is currently Associate Professor of Modern Art at the University of Toronto. Her work focuses primarily on art and visual culture of the later 19th and earlier 20th Centuries in Britain, France, and the United States, though she also occasionally publishes on contemporary art. Her first book, A Touch of Blossom: John Singer Sargent and the Queer Flora of Fin-de-Siècle Art (Penn State University Press, 2010), was shortlisted for the Modernist Studies Association Book Prize in 2011. She is currently writing a book on the Victorian painter Edward Burne-Jones, the research for which is funded by the Social Sciences and Humanities Research Council of Canada.

Wall

Shelley Wall AOCAD MSc, BMC, PhD, is a medical illustrator and an Assistant Professor in the Biomedical Communications graduate program (BMC), Institute of Medical Science, Faculty of Medicine, University of

Toronto; and in the Department of Biology, University of Toronto Mississauga. Before joining the BMC faculty, she worked as a biomedical multimedia developer at the Hospital for Sick Children (Toronto), creating illustrations and animations for pediatric patient education. Her areas of research and teaching include visual narrative strategies, the history of medical and bioscientific illustration, and the socio-cultural dimensions of medical visualization.

Wood

Frances Wood was a curator of the British Library's Chinese collections for more than 30 years. From the 1980s onward, she embraced collaborative work with Chinese and Japanese scholars that ultimately led to the founding of the International Dunhuang Project—a groundbreaking initiative to digitize and share images of manuscripts, paintings and other artifacts originally from archaeological sites in Dunhuang and elsewhere along the Silk Road. A graduate of Cambridge University, Wood's many titles include Chinese Illustration (British Library, 1985); The Silk Road: Two Thousand Years in the Heart of Asia (University of California Press, 2002); China's First Emperor and His Terracotta Warriors (St. Martin's Press, 2008); and The Diamond Sutra: The Story of the World's Earliest Dated Printed Book (with Mark Barnard) (British Library, 2010).

Yazdani

Ashley Yazdani is an illustrator and educator. She received her MFA in Illustration Practice from the Maryland Institute College of Art (MICA), and her BFA in Illustration from California College of the Arts. Her artwork often explores themes of environmentalism, and addresses the relationship between humans and nature. She has taught illustration at both MICA and Towson University, and is working on her first picture book, slated for publication in 2019.

Index

3-D modeling, 394, 463	American girls, 246–47	Association of Medical Illustrators, 468
	American illustration	Astrid Lindgren Memorial Award, 429
Abbey, Edwin Austin, 229, 302, 323, 324	electronic, 398-400	Atget, Eugène, 242
Abbott, Elenore Plaisted, 293	periodical, early twentieth century, 298-304	Atherton, John, 401
Abstract Expressionism, 405	American Institute of Graphic Arts	Atlases, 465
Abstraction, Muslim art, 58	(AIGA), 451	Attributes, 20
Abuna-e, 93	American Scene, 330	Attwell, Mabel Lucie, 264
Academic, 233	Amphora, 6	Audience reception, 346-47
Académie Julian, 294	Anatomy, 155-56. See also Medical illustration	Audubon, John James, 149, 150-51
Ackermann, Rudolph, 272	Baroque, 158, 159	Augmented reality, 492
Actors' prints, <i>yakusha-e</i> , 90–92	color of flesh, 162	Aura, 206
Adams, Neal, 385	eighteenth-century obstetrical atlases,	Automated presses, 200
Adinkra cloths, sub-Saharan Africa, 133–34	163-64	Automatism, 316
Àdire Eléko, indigo dyed textiles, 136–37	Gray's, 168–69	Avant-garde, 309
Adobe Illustrator, 462	images of pathology, 168	Bauhaus and international style, 316-18
Adobe Photoshop, 462	images of surgery, 167-68	Constructivism, 316
Adorno, Theodor W., 346–47, 498	measured ideal, 161-62	Dada, 314
Advertising	publishing controversy, 160	emergence of modernism, 309-10
American trends, 331–33, 336	realism, 160	Futurism, 312–14
avant-garde and, 320	real vs. ideal, 166-67	global repercussions, 320
lifestyle, 331	Renaissance, 156-58	influence of modern art, 404–6
Aesthetes, 315	Vesalius, 156–58	kitsch and, 319
Aestheticism, 239–42	Ancien Régime, 272	livres d'artiste, 310-12
Affect, 194	Anderson, Benedict, 498	political satire and, 318, 320
Affiche illustrée, 242	Anderson, Darrel, 463	primitivism, 315
Africa, mapping, 126–27	Andrews, Bill, 471	Suprematism, 315
African Americans, depictions of, 398–400	Animals, Muslim art subjects, 65	Surrealism, 316
African context	Animated GIF (Graphics Interchange	Avatars, 374
calabash decoration, 121–22	Format), 486	Awards, children's books, 428–29
cultural appropriation, 128	Anno, Mitsumasa, 418, 419	Aylward, William J., 342
door panels, 124–25	Annual (contemporary), 458	
mapping, 126–27	Annuals (19th century), 224	Bacon, Francis, 145, 455
modern era, 129–31	Anthropomorphic, 2	Baker, Clarence Matthew "Matt," 382, 390, 39
murals, 131	Antoinette, Marie, 270	Ballad sheets, 199
narratives in bas-relief, 123–24	Aobon, 99–100	Ballantyne, Joyce, 335
neo-traditional wood carving, 128	App, 488	Bámgbóyè of Odò Owá, 125
newspapers, 129–30	Apple iPad, 488	Bamidele, George, 128
representation for Yoruba, 121	Apple Macintosh, 462	Banderoles, 20
ritual objects and images in divination,	Apsaras, 73	Barber Stephens, Alice, 304
122–23	Aquatint, 195, 197	Barbier, Georges, 278, 279
ritual pottery, 121–22	Arabesque, 240	Barclay, McClelland, 333
roadside illustrations, 130–31	Architectonic, 9	Baren, 100
signwriting, 130–31	Arellano, Manuel, 110, 111	Barks, Carl, 381
textiles in sub-Saharan Africa, 132–35	Arenal, Luis, 117	Baroque anatomy, 158, 159
Yoruba <i>Àdìre Eléko</i> indigo dyed textiles,	Arisman, Marshall, 455, 458	Barrionuevo, Antonio, 113
136–37	Armitage, Frank, 473–74	Barritt, Leon, 341
Agitprop, 349	Armory Show, 309	Barthes, Roland, 34, 237, 277, 368, 498
Ahmed III (Ottoman Sultan), 63	Armstrong, Rolf, 332, 334, 336, 337	Bartram, William, 149
Albinus, Siegfried, 162, 166, 168	Arnoult, Nicolas, 269	Bas-relief, narratives in, 123–24
Aldrovandi, Ulisse, 142–44	Arntz, Gerd, 318	Bastien, Alfred Theodore Joseph, 340
Alexander, Edmond, 478	Art Deco, 327–28, 408	Batchelder Award, 428
Alienation, 237	Art Deco, 327–28, 408 Art Deco fashion plate, 277–78	Battala print, India, 50
Alla prima, 329, 406	Art for art's sake, 239	-
Allegory, 8	Art for commerce, 203–4	Baudelaire, Charles, 34, 272, 274
		Bauer, Ferdinand Lucas, 150 Bauer, Franz Andreas, 150
'Allegory of the Cave" (Plato), 8	Artistic printing, 25	
Allen, Julian, 458	Artistic publishing, 25	Bauhaus, International Style and, 316–18
Allen, Tom, 404, 405	Art Nouveau, 244, 303	Baumhofer, Walter, 363, 364, 365
Alternative press, 432–33	Arts and crafts book, 236–39	Baxter, George, 208
Amar Chitra Katha, 52, 53	Arts and Crafts Movement, 236, 239, 277	Baxter process, 208
Amelia Frances Howard-Gibbon Illustrator's	Art Students League, 294, 296	Bayeux Tapestry, 7–9, 15
Award, 428	Artzybasheff, Boris, 328, 404	Bayley, Frederick William Naylor
America, Poster Movement, 244–46	Ashcan School, 231, 297, 309, 325	"Alphabet," 218
American Dream, 397, 398	Assembly-line process, wood engraving, 219	Baynes, Pauline, 367

Book of the Dead, ritual in, 3, 6 Bazin, André, 334 Callot, Jacques, 185-86, 268 Book trade, China's growing, 77-78 Bazir, Muhammad, 58, 59 Calvert, Sheena, 8, 34, 148, 165, 189, 206, 237, Booth, Franklin, 366, 367 Beardsley, Aubrey, 240, 241, 242, 439 346-47, 368, 403, 452, 498-99Booth-Clibborn, Edward, 458 Beatus Page, St. Albans Psalter, 12 Camera, 276-77 Bordon, Benedetto, 24 Camera obscura, 161 Beauties' prints, bijin-ga, 92 Campbell, Eleanor, 420 Becerra, Gaspar, 158 Bosse, Abraham, 186, 268 Bechdel, Allison, 392 Boston Sunday Herald (newspaper), 247 Campbell, John W., Jr., 371 Bedtime, children's books, 416, 418-19 Bouard, Ernest Auguste, 340 Canada, medical illustration in, 468 Canadian illustrators, 304-6 Beg, Farrukh, 63, 64 Bouché, René, 280 Beham, Bartel, 30 Boucher, William, 182 Caniff, Milton, 382 Beham, Hans Sebald, 30, 31 Bouët-Willaumez, René, 278, 279 Capt. Billy's Whiz Bang (magazine), 326 Capybara Games, 494 Bouguereau, William Adolphe, 336 Behzad, Kamaluddin, 67 Bell, Charles, 166-67, 173 Bourgery, Jean-Baptiste Marc, 167 Caricatura, 171 Bell, John, 166-67 Bowler, Joe, 408 Caricature, 171, 329 in Britain, 171-78 Boy/girl illustration, 404 Bell, Robert Anning, 239 Brackett, Leigh, 370 fashion, 270, 272 Bemelmans, Ludwig, 416 further development of, 172, 174 Ben-day tint, 210 Bradley, Will, 244-46, 303 Benito, Edouard, 279 Brandard, John, 212-13 Gillray and Cruikshank, 176-77 Benjamin, Walter, 206, 276-77, 288 Brandywine School, 293, 296-97 magazines, 329 political, in France, 178-81 Benton, Thomas Hart, 330 Bransom, Paul, 324 political satire, 318, 320 Bravo, Monica, 276-77 Berain, Jean, 268 Breitenstein, Blair, 282 shops, 174-76 Berard, Christian, 279 social satires, 177-78 Berengario da Carpi, Jacopo, 156 Bridgman, George, 217, 296 Berger, John, 148, 436 Bridwell, Norman, 421 Carle, Eric, 420, 421, 430 Bernardino de Sahagún, Fray, 108, 109 Briggs, Austin, 401 Carlu, Jean, 353 Carroll, Lewis, 252 Brinkley, Nell, 265, 378, 379 Berry, Rick, 463 Bertelli, Ferrando, 267 British fantasy, nineteenth century, 249-59 Carswell, Robert, 168 Berthoud, François, 281-82 Broadsheets, 26, 115-16, 186 Carter, Henry Vandyke, 169 Bertin, Rose, 270 Broadsides, 26, 115-16, 186, 199-200, 214, 360 Cartoons, freedom of speech and censorship Besler, Basil, 144 Brödel, Max, 466, 467 in, 446-47 Betts, Anna Whelan, 299 Brodie, Howard, 343, 459 Cartouches, 72 Cassandre, A. M., 328, 329 Bronze Age, comic books (1973-1986), 386-87 Bewick, Thomas, 205, 216, 221 Bhil painting, 38 Brown, Arthur William, 324 Cassatt, Mary, 217 Bibliophiles, 34, 192, 238, 310-13 Brown, John, 330 Casseri, Giulio Cesare, 158, 159 Casta painting, 111 Brown, Margaret Wise, 416 Bidloo, Govard, 160 Catesby, Mark, 149 Big Five, The, 433 Browne, Tom, 205 Catlin, George, 285 Big head illustration, 397 Brundage, Margaret, 368, 369 Big Idea, The, 411 Bryan, Ashley, 424 Celebrities, illustrator as star, 323-24 Bijin-ga, prints of beauties, 92 Bucretius, Daniel, 158 Cell theory, 145 Cellular illustration, electron microscopy and, Bilhan, 44 Buddhist cave, paintings, 72-74 Binding, innovations in, 201 477-78 Buell, Al. 334 Buffon, Comte de, 146-47 Celts, 104 Binomial nomenclature, 146 Censorship, 178, 180, 183 Birds and flowers, kacho-e, 95-96 Bufford, John H., 211 Birmingham School, 112 Bull, John, 182 cartoons, 446-47 Comics Code Authority and, 383-84 Bullpen, 214, 294, 406 Blackletter, 350 decline of comix, 445, 448 Black Panther Party, print and, 434-35 Bunraku, 90 Black Power movement, 432 Burd, Clara M., 302 Cézanne, Paul, 274 Blake, William, 190-92, 193 Burin, 28 Chambers, Charles E., 332 Burke, Philip, 457 Chapbooks, 249 Blakeslee, Frederick, 365 Chap-Book, The (Bradley), 245, 246 Blechman, Nicholas, 456 Burne-Jones, Edward, 236, 237 Blechman, R. O., 410, 456 Burns, Charles, 448 Charana Chitta, 40 Charlemagne (Emperor), 22 Burroughs, Edgar Rice, 381 Blitt, Barry, 457 Block, Kenneth Paul, 280 Burton, Virginia Lee, 414, 415 Charles E. Cooper Studios, 407-8 Blockbooks, 19 Burundarena, Maitena, 383 Chen Sheng, 78 Buszek, Maria Elena, 334-35 Chéret, Jules, 242-44 Blogs, 496 Chéruit, Louise, 278 Bloomer, Amelia, 207 Butler, Judith, 436-37 Cheselden, William, 161-62 Blum, Robert, 289 Byun, You Jung, 458 Bobak, Molly Lamb, 344 Chiaroscuro, 28 Bodhisattvas, 73 Cabinet of curiosities, 142 Chikanobu, Toyohara, 98 Children's book illustration Bogart, Maud Humphrey, 264 Cahén, Oscar, 404, 405 Boisbaudran, Horace Lecoq de, 220 Cai Yan, 75 awards and recognition, 428-29 Caksani, 38 bedtime and journeys of imagination, 416, Bok, Edward, 301 Calabash decoration, African context, 121-22 418-19 Bok, Hannes, 371 Bolinsky, David, 476 Calaveras, 115 controversy in children's publishing, Bolland, Brian, 386, 387, 394 Caldecott, Randolph, 256, 257, 258 421-22 Bolles, Enoch, 334, 335 Caldecott Honor Books, 428 early reading and pictures, 420 Bonestell, Chesley, 372 eighteenth and nineteenth centuries, Caldecott Medal, 428 Bonnard, Pierre, 310, 311 Caldwell, Clyde, 374 249-59 experiential books, 427, 430 Calendars, 332-33, 336 Book apps, 492 gift book illustrators, 260-64 Book of hours, 14, 15 Calligraphic line, 329

Children's book illustration (continued)	Colin Mears Award, 428	Coretta Scott King Award, 428
Postmodern influences, 427, 430	Collectivization, 350	Cornwell, Dean, 300
reaching the masses, 420	Colón, Raúl, 426	Correspondence courses, 297-98
regionalism, identity, and adversity,	Colonial era, 107-13. See also Latin America	Correspondents, 220
414–16	Christian influences in narrative and	Corridos, 116
towards inclusivity in U.S. publishing,	informational images, 109-11	Cortés, Hernán, 107
423–26	illustrative taxonomies, 111–13	Corthoys, Conrad, 26
transcending suppression, 426–27	manuscripts and maps, 107-9	Cory, Fanny Young, 378
twentieth century, 259	Colonialism, objectification and, 46-51	Costa, Cristovao da, 46
Children's publishing, controversy in, 421–22	Colonna, Francesco, 24	Costumbrismo, 114
China, 72	Color, ephemera in, 207-12	Costume illustration (1540–1800), 267–72
color printing, 82–83	Color printing, 208–12	fashion caricatures, 270–72
continuity and change, 83–84	China, 82–83	fashion plate, 270
copying and republication, 82	Colwell, Guy, 442, 443	French costume plates, 269–70
devotional Buddhist cave paintings, 72–74	Combe, George, 173	Gallerie des modes et costumes (plates), 270
dynasties, 72	Comenius, Jan Amos, 249	Le Mercure galant (magazine), 268
earliest illustrated books and printed	Comic juxtaposition, 178	Countercultures
images, 76–77	Comics. See also Comix	alternative press, 432–33
illustrated narratives in Ming books, 80–81	books in India, 52–53	appropriation of art sources, 434
illustration and growing book trade,	Bronze Age (1973–1986) of, 386–87	in comix, 438–43, 444, 445, 448–49
77–78	Comics Code Authority, 383–84	feminist perspectives, 443–44
lithography, 83–84	Digital Age (2001–present) of, 393–94	print and Black Panther Party, 434–35
movable type, 83–84	early newspaper strips (1896–1945),	psychedelic posters, 433–34
narrative vs. mimetic images, 72	377-80	Counterpoint, 13
painted scrolls, 74–76	female audiences and creators, 382-83	Couture, 274–75
popular works, 79–80	Golden Age (1938-1956) of, 381	Covarrubias, Miguel, 329
relief illustrations, 72	graphic novel, 390–93	Cowper, William, 160, 161
religious texts, 78	Industrial Age (1831–1896) of, 377	Cox, Palmer, 254, 255
secular texts, 78–79	language of manga, 387-89	Craig, Johnny, 383
self-improvement texts, 81–82	MAD magazine, 216, 384, 456	Crandell, Bradshaw, 324
text and illustration, 76	marketing and sales, 386-87	Crane, Walter, 238, 239, 255–56, 257, 262,
wall paintings, 72	Modern Age (1986-2001) of, 389-90	311, 361
Chinese Horse, 3	modern strips (1945-2001), 381-84	Cream of Wheat, illustration, 4-5
Chiroxylographic books, 19	Peanuts, 383	Crewel, 8
Chitrakar, 38	Platinum Age (1897-1938) of, 380-81	Critical theory, illustration, 498-99
Chitra-nirupan, 38	rebirth of industry, 384-85	Croquis, 310
Chitrasutra, 40	Silver Age (1956-1973) of, 384-85	Crowdfunding, 499
Chocolate Drops, The (Kemble), 290-91	syndicated licensing, 379-80	Cruikshank, George, 172, 176-77, 178, 183,
Christie, R. Gregory, 453, 454	webcomics, 394	250-51, 264
Christy, Howard Chandler, 324	Comics Code Authority, 383-84, 385, 438	Cruikshank, Isaac, 176-77
Chromolithography, 209, 210	Comics Magazine Association of America	Crumb, Robert, 290, 291, 439, 440, 445, 448
Chromoxylography, 208, 209, 214, 289, 360	(CMAA), 384	Cruse, Howard, 444, 445
Chronophotography, 276	Comix	Cubism, 309
Chubb, Dorothy Foster, 468, 469	in '80s and beyond, 448-49	Cull, Peter George, 470, 471
Chwast, Seymour, 408, 409	censorship and decline of, 445, 448	Cultural appropriation, 128
Civil Rights Act of 1964, 432	creative variety in, 438-43	Cultural capital, 88
Civil Rights Movement, 451	gay and lesbian, 444	Cultural hybridity, 128
Clark, Kenneth, 344	underground, 438	Cultural nationalism, 305
Clarke, Emery, 364	Commedia dell'arte, 185	Culture
Clarke, Harry, 366	Commerce, art for, 203-4	mass media shaping and reflecting, 285-86
Classification systems, 146-47	Commodore Amiga, 462	medical art in popular, 472-74
Clayton Brothers, 461, 462	Company Painting, 47	Culture industry, 346-47
Clear-line, drawing style, 326-29, 337, 379	Concanen, Alfred, 212-13	Cunningham, Robert M., 451, 453
Cleland, Thomas M., 328	Concept art, 375	Curry, John Steuart, 330
Clifford, George, 146	Conceptual illustration, 328, 411, 454	Curtis, Cyrus H. K., 301
Clymer, John, 330	Concertina style, 78, 210	Curtis, Louisa Knapp, 301
Cober, Alan E., 453, 454	Constructivism, 316	Cut, 199
Cock, Hieronymous, 32	Continuous tone, 286	Cyborgs, 480–81
Codex, 9-10, 19, 46, 98	Cook, Henry, 160	Cylinder dies, 205
Codex Azcatitlan, 107	Cook, Peta S., 480–81	·
Codex Borgia, 107	Coombs, Thomas, 200	Dada, 314, 411
Codex Florentine, 108–9	Cooper, Heather, 454	Dáda Arówóògún, 122, 125
Coiter, Volcher, 144	Cooper Union School of Design for	Da Gama, Vasco, 46
Colbert, Jean-Baptiste, 268	Women, 296	Daguerre, Louis, 276
Cole, Timothy, 289	Copernicus, Nicolaus, 144	Daguerreotypes, 276
Colin, Anaïs, 273	Copying, China, 82–83	D'Alembert, Jean le Rond, 187–88
Colin, Héloise, 273, 274	Copyright, 35, 36, 100, 128, 160, 172, 253–55,	Dalziel Brothers, 219, 233–34, 253
Colin, Isabelle, 273	377-79, 394, 489, 490-91, 500	D'Andrea, Bernard, 408
Colin, Laure, 273	Corelli, Marie, 214	Darktown Comics (Worth), 290

Northern Europe, 27-30

Darwin, Charles, 150, 151, 152 Donovan, Bill, 281, 282 Southern European wood engravers, Database, 487 Doré, Gustave, 221, 222, 249, 360 30 - 31Daumier, Honoré, 179, 180, 183, 274 Dorne, Albert, 294, 401 Enlightenment, 187-88, 190 Entrepreneur, illustrator as, 497, 499 David, Jacques-Louis, 167 Douban, 83 Davies, Will, 409 Double elephant, 151 Ephemera, 199-214. See also Posters Double playbill, 201, 203 collage and montage, 316, 461, 493 Da Vinci, Leonardo, 139-40 Doucet, Jacques, 274, 278 color in, 207-12 Dean, Roger, 373 De Balzac, Honoré, 274 Douglas, Aaron, 326 in Early Modern Europe, 19, 26, 186 Douglas, Emory, 434, 435 fine art influence in, 213-14 De Barbari, Jacopo, 35 Debret, Jean-Baptiste, 114, 115 Dowd, D. B., 4-5 India, 52 De Brunhoff, Jean, 421 Downton, David, 281 reproduction of, 200-201, 205-7 Dovle, Arthur Conan, 301 sheet music, 199, 212-13, 493 Debucourt, Philibert-Louis, 272, 273 Decadents, 315 Doyle, Richard, 181, 251 Epistemological rupture, 386 Deccan Art, 45 Doyle, Susan, 18, 22, 28, 163, 179 Epistemology, 346 Drake, Alexander, 289 Eragny Press, 236, 238 Decoding, 112-13 Deconstruction, 451, 452 Draz, Tod, 280 E-readers, 489 Erickson, Carl, 278, 329 Dryander, Johannes, 156 Dei Luzzi, Mondino, 156 Deitch, Gene, 443 Drybrush, 362 Escapism, travel and romance, 300 Deitch, Kim, 433, 442, 443 Dryden, Helen, 278 Estienne, Charles, 158, 159 De la Bretonne, Nicolas Edmé Restif, 269 Drypoint, intaglio printing, 28 Etching, intaglio printing, 28 Du Bois, William Pène, 421 E-textbook, 492 Delacre, Lulu, 426, 430 Eugenie (Empress), 274 Delaunay, Sonia, 313-14 Duchamp, Marcel, 408 Delhomme, Jean Philippe, 281 Dulac, Edmund, 262, 263, 264 Europe, painters as illustrators, 216-18 Evans, Edmund, 219, 256 Del Tuppo, Francesco, 23 Dumm, Frances Edwina, 378 Expansion of European print marketplace, 186 Demarest, Robert, 474 DuMond, Frank Vincent, 296 Experiential books, children's, 427, 430 De Mers, Joe, 407 Duncan, Walter Jack, 342 Expressionism, 312 Denotative, 34 Dunn, Harvey, 297, 342 Depero, Fortunato, 320, 321 Durand-Brager, Jean Baptiste Henri, 220 Extra-illustration, 13 Ex-voto, 110, 116, 117 Derrida, Jacques, 452 Durenceau, André, 328 Dürer, Albrecht, 25, 30-31, 33, 36, 139-40, Ezra Jack Keats Book Award, 429 De Saint-Aubin, Augustin, 270 De Saint Igny, Jean, 268 143, 235-36 Fabry, Jaro, 329 Duverney, Jacques-Francois-Marie, 162 De St. Jean, Dieu, 269 DeSoto, Rafael, 365 Dylan, Bob, 408 Fairchild, Edmund, 280 Dynamic symmetry, 304 Fairchild, John, 280 Desrais, Claude-Louis, 270 Fairy tales, eighteenth and nineteenth De Visé, Jean Donneau, 268, 270, 283 East India Company, 47-48 centuries, 249 Devotional paintings, Buddhist cave, 72-74 Faivre, Jules-Abel, 347 Eastman, Kevin, 387 Dharanis, 77 Diaz, Porfirio, 117 E-books, 489 Fakeye, Lamidi, 128, 129 Dickens, Charles, 250 Eby, Kerr, 343, 459 Falter, John, 330 Families, depictions of middle-class, 400 Échoppe, 185 Diderot, Denis, 187-88 Diebenkorn, Richard, 453 Écorché, 156 Famous Artists School, 400-402 Éditions de luxe, 310 Fan culture, twentieth-century, 369-71 Diericx, Volcxken, 32 Digital Age, comics (2001-present), 393-94 Editorial fashion illustration, 276-80 Fanelli, Sara, 461 Digital art, art objects and, 497, 499 Editorial illustration, conceptual shift of, Fantastic Realism, 373, 476 Digital Millennium Copyright Act of 410-12 Fantasy from 1950s to 1970s, 371-74 Edo-Bini plaques, narratives, 123-24 1998, 491 Digital revolution, 462-63 Edo Period, 86, 94, 96, 101 illustration in analog gaming, 374 pulp, 368 Dillon, Diane, 424 early book publishing in, 98-99 themes in literary illustration, 360, 362 flourishing of books in, 99-101 Dillon, Leo, 424 twentieth-century, 365-68 Dime novels, 362, 363 illustrated book market in, 98 Fanzines, 334, 336, 369-70, 438 Dinnerstein, Harvey, 399, 400 Education, of American illustrators, 294-98 Fashion caricatures, 270, 272 Dionysian Mysteries, 7 teaching narrative tradition, 400-402 Dior, Christian, 280 Ehret, Georg Dionysius, 146 Fashion illustration costume (1540-1800), 267-72 Eisner, Will, 390, 391 Direct market, 386 Electron microscope, 474, 476 couture, 274-75 Dirks, Rudolph, 378 Electron microscopy, cellular illustration and, editorial, 276-80 Discourse, 165 477-78 nineteenth-century fashion plate, 272-74 Disney, Walt, 379 Dissent, 339, 354-55 Electrotypes, 202 revival of, 281-82 Elizabeth Mrazik-Cleaver Canadian Picture twenty-first century, 282 Distribution of knowledge, European print, Book Award, 429 Fashion magazines, 278-80 187-88, 190 Embroidery, 105 Fashion plate, 270 Ditko, Stephen J. "Steve," 385 Divination, ritual objects and images of Emergence of modernism, 309-10 development of Art Deco, 277-78 Emerson, Ralph Waldo, 301 expansion in mid-century, 274 African, 122-23 Dix, Otto, 196, 354 Encoding, 112-13 nineteenth-century, 272-74 DIY (do-it-yourself), 448, 460 Engelmann, Godefroy, 210 Fawcett, Robert, 401 England, illustrated newspaper in, 218-22 Fax machine, 458 Dodgson, Charles, 251-53 Doeuillet, Georges, 278 Engraving Feelings, Tom, 424, 425 Dogma, The Last Judgment typanum, 9 intaglio printing, 28 Feminist perspectives in comics, 443-44

Dohanos, Stevan, 400, 401

Darley, Felix Octavius Car, 285

Goodsell, David, 479, 482 Ferrara, Kev, 128 Gallerie des modes et costumes (plates), 270 Fialetti, Odoardo, 158, 159 Gallup, George Horace, 380 Goscinny, René, 386 Gouaille, 446 Field of cultural production, 88 Games as illustration, 494-95 Gould, Elizabeth, 151 Fierro, Francisco, 115 fantasy illustration in gaming, 374 Goupil, Adolphe, 217 Filial piety, 72 Film, influence on electronic illustration, illustration for, 493-94 Governor General's Literary Awards, 429 397-98 Games, Abram, 352 Goya, Francisco de, 190, 192-93, 195-96, Fin de siècle, 242, 246 Gaozong (Song Emperor), 76 197, 217, 354, 455 Garcia, Camille Rose, 460 Fine art, influence of, 213-14 Graham, Martha, 329 Finger, Milton "Bill," 381 Garretto, Paolo, 328 Grahame, Kenneth, 263 Fink, Denman, 5 Garrido, Juan, 107 Gramatky, Hardie, 415 Finlay, Virgil, 368, 369 Gauffrage, 96 Gramsci, Antonio, 80 Fischinger, Oskar, 194 Gaultier, Jean-Paul, 389 Grand Tour, 188 Fisher, Harrison, 303, 324 Gautier d'Agoty, Jacques Fabien, 162, 163 Grandville, J. J., 180-81 Fishlock, Tim, 493 Gauvreau, Claude, 321 Grangerization, 13 Gavarni, Paul, 217, 221, 272, 274, 275, 299 Graphic journalism, 216, 230-31 Fiske, John, 334 Fix-Masseau, Pierre, 328 Gay and lesbian comix, 444 Graphic novel, 390-93 Flagg, James Montgomery, 324, 345 Geis, Irving, 479, 482 Graphic satire. See Caricature Geisel, Theodore, 420 Grasset, Eugène, 225, 244 Flâneur, 221-22 Geisel Award, 429 Gravidae, 156 Flash animation, 486 Gray, Harold, 378 Fleischer, Max, 460 Gekiga, 389 "Floating world" prints, major themes in, Gender studies, 436-37 Gray, Henry, 168-69, 465 Genius, 190 Gray's Anatomy, 465 Green, Elizabeth Shippen, 301, 324 Genre scene, 67 Florilegium, 144 Green, Julian, 203 Flying stationer, 199 George III (King), 126 Flynn, Patrick J. B., 456 Gérard, Jean Ignace Isidore, 180 Green, Justin, 442 Greenaway, Kate, 238, 239, 255, 258-59, Focardi, Giovanni, 212 Gernsback, Hugo, 369 264-65, 301, 428 Folk tales, eighteenth and nineteenth Gérôme, Jean-Léon, 216, 217 Gesaku, 99 Greenberg, Clement, 319 centuries, 249 Gesamtkunstwerk, 194, 313 Gregory, Roberta, 444 Fon cloths, 133 Gessner, Conrad, 142, 143 Griffin, Rick, 433 Fonteyn, Margot, 453 Foote, Mary Hallock, 289, 292 Gibbons, Carey, 388 Grimm, Jacob, 249 Grimm, Wilhelm, 249 Formalism, 319 G.I. Bill, 402 Grisaille, 14, 340 Formes, 22 Gibson, Charles Dana, 173, 246, 278, 296, 299, Gritsenko, G., 350 Form follows function, 316 323, 324, 342 Gibson Girl, 299, 303 Grossman, Robert, 457 Formschneider, 22 Forster, Harold, 352 Giclée, 497 Grosz, George, 318 Gift book, 234 Grotesque, 171 Fortuny, Mariano, 217-18 Forty-seven Ronin, 89-90 Gift book illustrators, 260-64 Grottoes, 73 Group of Seven, 306 Foster, Harold R. "Hal," 380, 382 Arthur Rackham, 260-62 Foucault, Michel, 165 Edmund Dulac, 262-64 Grove, Jaleen, 13, 48, 80, 88, 112, 128, 165, Foul biting, 185 impact of World War I on gift book 254-55, 288, 294-98, 319, 446-47, 498-99 publishing, 263-64 Fox, Charles James, 174 Kay Nielsen, 262-64 Gruau, Eric, 281 Fox, Henry, 174 Gruau, René, 279-80, 281 Fox, Lorraine, 408 Gilbert, John, 218 Gill, Eric, 311, 313 Gruger, Frederic R., 230, 231 France illustrated newspaper in, 218-22 Gillot, Charles, 222, 223, 225, 226 Guaman Poma de Ayala, Felipe, 109 political caricatures in, 178-81 Gillotage, 222, 226 Gucht, Gerard van der, 161 Gillray, James, 172, 175-77, 183, 272 Guisewite, Cathy, 383 Frankfurt School, 346 Frank Leslie's Illustrated (newspaper), Giltsch, Adolph, 152 Gu Kaizhi, 74 Gurney, James, 496 229-30 Giraud, Jean, 386 Frazetta, Frank, 372-73 Glackens, William, 230, 324 Gustafson, Matts, 281 Gutenberg, Johannes, 20-21, 22, 139 Freedom of speech Glaser, Milton, 408, 409 Glazes, 373 argument for restrictions on, 447 Global repercussions, of avant-garde, 320 Hadith, 55, 56 argument for unfettered, 446-47 Haeckel, Ernst, 152, 153 cartoons, 446-47 Global village, 403 French costume plate, 269-70 Go, 87 Hagiography, 20 Frescoes, 6 Goble, Warwick, 360, 361 Hajek, Karl, 465 Hale, Phil, 463 Godey's Lady's Book (magazine), 300-301 Freudenberger, Sigmund, 269 Hale, Sarah Josepha, 300-301 Frost, Arthur Burdett, 298 Goethe, Johann Wolfgang, 194 Halftone, 230, 276, 288 Fuchs, Bernie, 399, 451, 453 Gogaku, Yajima, 97 Gokan, 100 Hall, Stuart, 112-13 Fuchs, Leonhart, 141 Goldberg, Reuben, 378 Hambridge, Jay, 304, 305 Fukei-ga, 94-96 Hanashibon, 99 Futurism, 312-14 Golden Age, 292, 497 comic books (1938-1956), 381 Han dynasty, 72, 76, 81 Golden Kite Awards, 429 Hanich, Bruno, 351 Gafu, 100 Gág, Wanda, 414 Goltzius, Hendrick, 32 Haraway, Donna, 480 Galen, Claudius, 142, 155 Golub, Leon, 404 Harding, George Matthews, 342 Galilei, Galileo, 144 Gonzaga, Ludovico, 30 Harlem Renaissance, 325-26 Harper & Brothers Publishing, 287, 289 Goodman, Martin, 384 Gall, Franz Josef, 173

Harper, Fletcher, 226	Huckleberry Finn (Twain), 290	Infographics, 318
Harper, James, 226	Hudson, Graham, 200-201, 202, 210	Information sharing, 496
Harper, John, 226	Huet, Jean-Baptiste, 272	Ingram, Herbert, 218
Harper, Joseph Wesley, 226	Hullmandel, Charles, 210	Inklings, 367
Harper's Magazine, 246	Human anatomy, 142	Intaglio processes
Harper's Monthly (magazine), 287	Human interest subjects, 298–300	early Southern European engravers, 30–31
Harper's Weekly (periodical), 226-29,	Hunt, William Holman, 234, 235	engraving in Northern Europe, 27–30
287, 289	Hunter, William, 163-64, 168	printing, 28
Harris, Joel Chandler, 298, 423	Hurd, Clement, 416, 418	Intellectual property rights, 381
Harunobu, Suzuki, 92	Hurd, Jane, 476	International Style, Bauhaus and, 316–18
Harvey, William, 218	Hu Zhengyan, 82, 83	Internet, information sharing, 496
Hasan, Nakkas, 62	Hypertext, 487	Internet memes, 489
Hatayi, 58	Trypercent, 107	Inventory of the world, 142–44
Hawthorne, Nathaniel, 301	IBBY Honour List, 428	Iota illustration, 497
Headpiece, 249	Iconography, 21	Iribe, Paul, 277, 278
Hearst, William Randolph, 341	0 1 /	<i>Ìróké ifá</i> , ritual objects and images, 122–23
• • • •	Iconophobic, 56	Iron presses, 200
Heartfield, John, 320	Ikeda, Riyoko, 388	-
Heep, Uriah, 373	Ilèkùn abógundé, door panels, 124–25	Islam, prohibition of images, 55–56
Hegemony, 80	Illustrated books	Ives, Frederic E., 286, 288
Heindel, Robert, 451, 453	China's earliest, 76–77	Izaguirre, Leandro, 114
Helck, Peter, 401	subject matter in Muslim context, 61–70	
Held, John, 326, 327	Illustrated newspaper	Jackson, Jack, 438
Heller, Steven, 458	England and France, 218–22	Jacob, Nicolas-Henri, 167
Henri, Robert, 230, 296, 297	Flâneur, 221–22	Jaina style, 44
Heroic fantasy, 367	Illustration	Jainism, 43, 44
Héroux, Bruno, 465	definition, 2	Janson, Klaus, 389
Hiebel, Adelaide, 336	for digital games, 493-94	<i>Japonisme</i> , 97, 239
Hieroglyphs, 3, 106	and engraved portraits, European, 186	Jefferys, Charles W., 306, 307
High-speed printing, social commentary in	Postmodernism, reconsideration of	Jenkins, Henry, 255, 498
advent of, 181-83	illustration in, 451	Jerrold, Douglas, 181
Hill, James, 409, 410	prejudice against, 224-25	Jetter, Frances, 456
Hintermeister, Henry (Hy), 332	social reform and, 238	Jinns, 55
Hiroshige, Ando, 86, 87, 94, 95, 99	standards, 146-47	Jobbing presses, 200
Hiroshige, Utagawa, 87, 94, 96	term, 38	John Newbery Medal, 428
Hiroshige II, 97	women in, 264–65	Johnson, Crockett, 418
Histology, 478	word and image, 13	John Steptoe New Talent Award, 429
Historiated initials, 10, 12	Illustration Brut, 460	Jones, Jeffery Catherine, 385
History painting, 187	Illustrative taxonomies, Latin America, 111–13	Jones, Tom, 466, 467
Hobbes, Thomas, 186	Illustrators	Journalism, visual or graphic, 186, 216–21,
Hodge, Gerald P., 470	giving a voice, 4–5	227–31, 292, 342–43, 392, 432, 459
6		Joyce, William, 492
Hoff, Syd, 420	as painters, 216–18	•
Hogan, Ernest, 290	as star, 323–24	Juan, 77
Hogarth, William, 171–72	as witness, 459	Juhasz, Victor, 459
Hohlwein, Ludwig, 349, 351	women, 300–302, 324	Julien, Henri, 305
Hokusai, Katsushika, 87, 95, 96, 101	Illustrator's Partnership of America (IPA), 496	
Hokusai Gafu, woodblock print, 101	Images	Kaavad, 42
Holahan, Mary F., 288, 294-98	appropriation of, 434	Kabuki, 90
Holbein, Hans, 25, 26	Islam and prohibition of, 55–56	Kacho-e, birds and flowers, 95-96
Holland, Brad, 455	original, 35–36	Kahn, Fritz, 472, 473
Hollar, Wenceslaus, 268	text and, 43-44	Kalighat Style, 50
Holling, Holling C., 430	voice and, 39-42	Kaluta, Michael Wm., 385
Holm, Pernille, 264-65, 436-37	Imagetext, 388	Kanadehon Chûshingura, 89–90
Homer, Winslow, 210-11, 227,	Impressionists, 97, 224, 309, 310	Kandinsky, Wassily, 194
228, 286	Incunabula, 19–20	Kane, Bob, 381
Hoogerbrugge, Han, 486-87	Independence theme in Latin America, 113-14	Kane, Brian M., 200-201, 202, 219, 224-25, 226
Hoogslag, Nanette, 487	Independent Publisher Book Awards, 429	Kane, Gil, 386
Hooke, Robert, 145	Index, 34	Kanga cloths, sub-Saharan Africa, 134-35
Hopfer, Daniel, 33, 35	Indexicality, 276	Kant, Immanuel, 4, 189
Hopps, H. R., 347, 348	Indian images, 38–53	Kasnot, Keith, 475–76
Horkheimer, Max, 346	colonialism and objectification, 46–51	Kate Greenaway Medal, 428
Horror	content of manuscripts, 44–45	Kathputli, 42
twentieth-century, 365–68	graphic satire, comic strips and comic	Kattwinkel, Linda Joy, 490–91
Weird Tales, 368	books, 52–53	Keats, Ezra Jack, 423, 429
Horror vacui, 441	image and text, 43–44	Keller, Arthur, 324
House of Lucien Lelong, 275	Mughal influence and courtly production,	Kelley, Alton, 433, 435
Howard, Louisa, 477	45–46	Kelly, Walt, 382
Howard, Oliver O., 292	for new identity, 51–52	Kelmscott Press, 236
Howard, Robert E., 368	voice and image, 39-42	Kemble, Edward W., 290–91
Hua, Li, 354, 355	Industrial Age, comics (1831-1896), 377	Kennedy, John F., 432
Hublier, Charlotte, 167	Industrial Revolution, 237	Kennedy, Robert, 432

Kent, Rockwell, 330, 355 manuscripts and maps, 107-9 Locke, John, 249 Kente cloths, sub-Saharan Africa, 133-34 modern era, 113-18 Logocentrism, 8 Longfellow, Henry Wadsworth, 301 Keogh, Tom, 279 pre-Columbian era, 104-7 Lopez, Antonio, 280, 281 Kersnovskaya, Eufrosinia Antonovna, 356 retablos, 116 Ketham, Johannes de, 155 revolutionary ideals in prints and murals, Lost-wax process, 123 Louis XIV (King), 249, 268, 269 Kibyoshi, 99-100 117-18 Kilgallen, Margaret, 461 Laura Ingalls Wilder Medal, 428 Lovecraft, H. P., 368 Kilian, Lucas, 157-58 Lavater, Johann Kaspar, 173 Lovell, Tom, 365 Lowbrow, 451, 460-62 King, Coretta Scott, 428, 453 La Vie Moderne (newspaper), 223 Lawson, Robert, 415, 422 Ludekens, Fred, 401 King, Martin Luther, Jr., 399, 432 Luks, George Benjamin, 230 Kinsella, Edward, 457 Laxman, R. K., 52 Kirby, Jack, 382, 384 Lavout, 442 Lumley, Savile, 347 Kirchner, Ernst Ludwig, 315 Lea, Tom, 343 Luo Guanzhong, 89 Lear, Edward, 151, 253-55 Lupton, Ellen, 34 Kirton, Ross, 282 Kitchen, Dennis, 444 Le Blon, Jacob Christoph, 162 Luther, Martin, 26 Kitsch, 319, 405, 460 Leclerc, Georges-Louis, 146 Lynch, Jay, 440 Kiyochika, Kobayashi, 339 Leclerc, Pierre Thomas, 270, 271 Klarwein, Mati, 374 Lee, Stan, 384, 385 Macaire, Robert, 180 Kley, Heinrich, 366, 378, 379 Leech, John, 181-83, 218 Macaulay, David, 427, 430 Knight, Hilary, 416, 417 Leeuwenhoek, Antonie van, 145, 160 MacDonald, John Edward Hervey, 306 Koeck, Christian, 166 Léger, Ferdinand, 418 MacDraw, 462 Kōetsu, Honami, 98 Leggo, William, 288 Maclise, Joseph, 168 Macmillan Prize for Illustration, 429 Kokkei-hon, 99 Leggotype, 288 Le Jeune, Jean-Michel Moreau, 269, 270 MacPaint, 462 Kokoschka, Oskar, 312, 313 Madhya Pradesh, 38 Korableva, Vera Sergeyevna, 350 Le Mercure galant (magazine), 268-69 Lemon, Mark, 181, 218 MAD (magazine), 216, 384, 438, 456 Kraus, Jerelle, 455 Le Monde Illustré (newspaper), 222–23, 225 Krauss, Rosalind, 277 Madoff, Steven Henry, 460 Magazine posters and covers, 303-4 Krstic, Radivoj, 477 Lepape, Georges, 278 Kubin, Alfred, 366 Le Pautre, Jean, 268, 269 Magritte, René, 452 Kuchi-e, 101 Lepère, Auguste-Louis, 225, 226 Mahabharata, 46 Mahajanaka Jataka, 38 Kunhardt, Dorothy, 420 Lepier, Erich, 465, 466 Kunisada, Utagawa, 87, 90 Lesbian and gay comix, 438, 444-45 Maholy-Nagy, László, 316, 317 Kuniyasa, Utagawa, 87 Leslie, Frank, 229-30 Maisonneuve, Paul de Chomedey de, 306 Maker movement, 497 Kuniyasu, Utagawa, 90 Lessing, G. E., 388 Kuniyoshi, Utagawa, 87, 89 Less is more, 316 Male gaze, 436 Kunz, Anita, 457 Lester, Julius, 424 Mallarmé, Stéphane, 274, 310 Manet, Édouard, 223, 224, 274, 310 Kunz, Jack J., 477 Letraset, 432 Manga, 101, 387-89 Kurtzman, Harvey, 383, 384 Letterpress, 22 Mangaka, 388 Kuttner, Henry, 370 Levering, Bob, 408 Levni, 63 Mankhas, 40 Kyokabon, 100 Lewis, C. S., 367 Manovich, Lev, 486, 487 Ladies' Home Journal (magazine), 301-2, 304, Leydenfrost, Alexander, 328 Mantegna, Andrea, 30, 31 397, 400, 407 Leyendecker, J. C., 303, 323, 331-32, 348, 349 Manuscripts LaGatta, John, 324 Libris Award, 429 common formal attributes of, 11 Lidov, Arthur, 473 Lagerfeld, Karl, 280, 282 content of, in India, 44-45 Laird, Peter, 387 Lifestyle advertising, 331 craft of, 10 Lairesse, Gérard de, 160 Ligne claire, 379 historiated initials, 12 Lindisfarne Gospels, 10, 11 illustrated, 9-12, 14 Lake, Oliver, 497 Lamb, Charles, 224 Linear perspective, 47 Islamic illustrated, 57 Lambrecht, Winifred, 132-35 Line art, 362, 368 Latin America, 107-9 Line block process, 240 shift to urban and secular, 12 Lamone, Louie, 398 Linnaeus, Carl, 146, 267 Landells, Ebenezer, 218 Manutius, Aldus, 24, 201 Landscape prints, fukei-ga or sansui-e, 94-96 Linton, William James, 255 Mapping, Africa, 126-27 Liska, Hans, 344, 345 Maps, Latin America, 107-9 Landscapes, Muslim art, 61-62 Marchande des modes, 270 Lanté, Louis Marie, 272 Lissitzky, Lazar Markovich, 315 La Padula, Tom, 341 Literary news illustrators, 220 Marginalia, 10 Large cut, 182 Literary themes, "floating world" prints, 89 Marilyn Baillie Picture Book Award, 428 Larson, Gary, 290 Marinetti, Tommaso, 312 Literati, 76 Marketing, comic books, 386-87 Lasekan, Akinola, 129, 130 Literature Last Judgment, dogma in, 9 American, 199-201, 203 Mark making, 2 Late Period, 3 double playbill, 201, 203 Marrs, Lee, 443, 448 Lithographic printing, advent of, 69-70 Marsh, Jesse, 381 Latin America advent of reproductive technologies, 115-16 Lithography, 83-84, 279 Marston, William Moulton, 381 Christian influences in narrative and Little magazine, 319 Martin, Francis, Jr., 290-91 informational images, 109–11 Liu Shang, 76 Marty, André-Edouard, 278 colonial era, 107-13 Liu Xiang, 74, 81 Marx, Karl, 237, 498 documenting the New World, 114-15 Livres d'artistes, 310-12 Masayoshi, Kitao, 100 Lobban, Richard A., Jr., 126-27 Mascia, Pierre-Louis, 282 illustrative taxonomies, 111-13 Lobel, Arnold, 420, 421 independence as theme, 113-14 Masereel, Frans, 312, 390, 449

Mass media, shaping and reflecting culture, Microscopy, nineteenth-century, 152 Murals American, 302, 330, 355 206, 237, 254-55, 285-86, 346-47, 403 Microsoft Windows 1.0, 462 Middle-class families and women, depictions in caves and tombs, 3, 6-7, 38, 73, 77, 131 Masson, André, 316 Mexican revolutionary ideals in, 117-18of in electronic illustration, 400 Mass production, plates and printing formes, 202 Middle Kingdom, 3 Murphy, Charles F., 384 Mass reproduction, 206 Mie, 90 Murray, Doug, 394 Murray, John, 224 Master E. S., 27, 28, 29 Mihaesco, Eugène, 455 Musavvir, Hüseyin, 64 Millais, John Everett, 214, 234 Matrix, 276 Matte paintings, 372 Miller, Frank, 388, 389 Musha-e, 89 Miller, J. Abbott, 34 Music in the home, 212-13 Mauldin, Bill, 344 Maximilian I (Emperor), 36 Miller, J. Howard, 353 Muslim context May, Phil, 230 Miller, Muriel McLatchie, 468 advent of lithographic printing, 69-70 Mayakovsky, Vladimir, 349 Mimesis, 72 animals as subjects, 65 Mimetic images, China, 72 broadening of illustration market, 68-69 Mayhew, Henry, 181 Mazierski, Dave, 475, 476 Ming dynasty, 72, 78, 82, 84 Islam and prohibition of images, 55-56 Mazzucchelli, David, 393 Miniatures, 14, 60 knowledge illustrated, 65-68 McCarthy, Frank, 365 Mini-comic, 448 landscapes, 61-62 McCay, Winsor, 378, 449 legitimating the ruling monarch, 62-64 Mirak, Aqa, 64 McCloskey, Robert, 415, 430 Mitate-e, 90 naturalism vs. abstraction, 58 McDermott, Gerald, 423 Mitchell, Charles D., 230 ornamentation vs. illustration, 60-61 McFetridge, Geoff, 461 Mitchell, Lucy Sprague, 415 Prophet Muhammad, 59-60, 62, 446 McGee, Barry, 461 Mitchell, W. J. T., 388 representing the unrepresentable, 58-60 McGuire, Richard, 448 Mizuno, Junko, 389 ruling states, 55 McHugh, Gladys, 470 subject matter in illustrated books, 61-70 Mnemonic devices, 40 McIntosh, Frank H., 327 Modern Age, comics (1986-2001), 389-90 taxonomy and legitimation of hadith, 56 McKean, Dave, 390 Modern art, influence, 404-6 technical aspects and patronage, 56-57 McLaren, Norman, 194 Mutis, José Celestino, 112 Modern design schools, India, 51-52 Mutoscope cards, 336 McLenan, John, 287 Moderne, 328 Myrick, Leland, 392 McLuhan, Marshall, 403, 498 Modern era. See also Latin America McManus, George, 378 Africa, 129-31 McMein, Neysa, 324, 325 independence as theme, 113-14 Nakazawa, Keiji, 389 Nanteuil, Robert, 186, 187 Mechanisms of action, 478 Latin America, 113-18 Media convergence, 254-55 newspapers, 129-30 Napoleon Bonaparte, 176 Media theory, 403. See also Mass media Modern illustration, Vierge, Gillot, and, 222-26 Napoleon III (Emperor), 274 Medical illustration. See also Anatomy Narrative realism, 285, 398-400 Modernism in Canada, 468 emergence of, 309-10 Narratives, Edo-Bini plaques, 123-24 electron microscopy and cellular reaction to, 330-31 Nash, Paul, 340 Nast, Condé, 278 Moldoff, Kirk, 474-75 illustration, 477-78 Nast, Thomas, 227-29 European tradition after Gray, 465-66 Molecular visualization, 479, 482 formal training and professionalization, Molleindustria, 494 Nasuh, Matrakçi, 61 National Institute of Design (NID), 51 466-67 Mon. 90 founding Association of Medical Monet, Claude, 223, 224, 274 Nationalism, 48, 398-400 Natural history, inventory of world, 142-44 Illustrators, 468 Monroe, Marilyn, 34 medical art in popular culture, 472-74 Moonbot Studios, 492 Naturalism, Muslim art, 58 molecular visualization, 479-80 Moore, C. L., 370 Natural philosophy, 139 in North America, 466-67 Moran, Thomas, 217 Natural science from pencils to pixels, 474-77 Moreno, Pepe, 394 beginnings of scientific botany, 140-41 postwar, 468-71 Morgan, Wallace, 326, 327, 342 classification systems, 146-47 Thieme and modern anatomy atlas, 472 illustrating new environments, 147, 149-50 Morgan, Wayne, 254-55 Meiji Restoration, 97 Morin, Edmond, 220, 221 illustration standards, 146-47 Meisel, Steven, 280 Moronobu, Hishikawa, 98, 99 inventory of world, 142-44 Leonardo da Vinci and Albrecht Dürer, Meissonier, Ernest, 216, 217 Morris, William, 236, 239, 262, 288, 310, 311, Melamed, Victor, 457 360, 361 139 - 40Memento mori, 160 Mortellaro, Tony, 386 modern zoology and veterinary Memes, 489 Moscoso, Victor, 433-34 medicine, 142 nineteenth-century, 150-52 Mendes, Barbara "Willy," 441 Moser, Alice Adelaide, 336 Méndez, Leopoldo, 117, 118 Mouly, Françoise, 448, 457 nineteenth-century microscopy, 152 observation, representation, and human Mouse, Stanley, 433, 435 Mercer, 268 Mercier, Louis Sebastien, 270 Movable type anatomy, 142 Merian, Maria Sibylla, 147, 149 China, 83-84 optical technologies, 144-45 Mertrud, Antoine, 162 invention of, 20-21, 22 questioning authority, 140-41 Mesghali, Farshid, 426 Moxon, Edward, 234-35 Natya Shastra, 40 Nazi Germany Metal cuts, 441 Mozert, Zoë, 332, 334, 336, 337 Metapicture, 388 Mucha, Alphonse, 244, 245 propaganda, 350-51 Meydenbach, Jacob, 140 Muck, Otto, 366, 367 war art of, 344-45 Mughal influence, India, 45-46 Negotiated meaning, 113 Meyer, Albrecht, 141 Nehru, Jawarharlal, 51 Mezzotint, 162, 163 Mulvey, Laura, 148, 436 Micrographia (Hooke), 145 Munster, Sebastien, 126 Neoclassicism, 187-88 influence of, 162-63, 167, 277 Microscopists, 145 Murad III (Ottoman Sultan), 62

Neo-traditional wood carving, twentieth	Op-Art, 455–56	Photograms, 276
century, 128	Op-Ed page, 455–56	Photography, 276-77, 286-87, 339
Nesbitt, George, 209	Opón ifá, ritual objects and images, 122-23	as or in illustration, 97, 292, 316-17, 320,
Nessim, Barbara, 462	Oppositional meaning, 113	336, 339, 356, 390, 397–98, 456–57, 462
Netter, Frank, 468, 469	Optical technologies, revolution of, 144-45	criticism and theory of, 148, 276-77
Networked connections, 488-89	Oriental, 68	effect on illustration, 50, 52, 230–31, 233,
Neuroaesthetics, 189	Orientalism, 69, 327	275, 286, 306, 360, 397–98, 404,
Newberry, John, 249	Ornamentation	409–11, 451, 459
New Deal, 330	in Arts and Crafts movement, 236–38	in printing, 115–16, 240, 256, 259,
New forms, digital, 489, 492–94	in Art Nouveau, 244	270–80, 288
8 8		
New media, digital, 485–89	in Indian art, 40	Photomontage, 316
Newgarden, Mark, 448	in Islamic manuscripts, 60–61	Photo-trichromatic printing, 259
New Illustrator Award, 429	rejection of, 318, 451	Photoxylography, 208, 289
New Kingdom, 3	Orozco, José Clemente, 117	Phrenology, 173
New media, 485–89	Orphan works, 491, 496	Phrygian cap, 299
digitization, 495, 497	Orta, Garcia da, 46	Picabia, Francis, 314
evolving marketplace, 495, 497	Osman, Nakkas, 59, 64	Picasso, Pablo, 196, 310, 311
interaction and multimedia, 486-88	Osrin, Ray, 391	Pictorial narrative, Upper Paleolithic art, 2-3
language of, 487	Oswald, Lee Harvey, 459	Pictorial turn, 388
movement, 486	Otnes, Fred, 453	Picture book apps, 489, 492-93
on-demand printing and online	Otomo, Katsuhiro, 387	Picture book illustration, awards, 428–29
publishing, 494, 497	Ottaviani, Jim, 392	Picture Book of the Year Awards, 428
	Outcault, Richard Felton, 254, 341, 377	Picturesque, 47
structure of, 486	Outcault, Richard Petton, 234, 341, 377	•
Newspaper cartoons, Africa, 129–30	D 1 (D II ()	Piexotto, Ernest, 342
Newspaper comic strips, 377–80	Padget, Dorcas Hager, 468	Piggot, Charles, 200
Newton, Isaac, 145, 194	Page bleeds, 328	Pingat, Emile, 274
New Typography, 317	Paint Box Era, 463	Pinkney, Gloria Jean, 424
New Wave, 372	Panopticon, 165	Pinkney, Jerry, 424, 430
New Woman, 240, 299-300	Panter, Gary, 448	Pin-ups, 334–35, 336, 337
New Yorker (magazine), 456-57	Paper, innovations in, 201	Piranesi, Giovanni Battista, 188, 190
Nichols, Dale, 330	Paquin, Jeanne, 274	Pissaro, Lucien, 236, 238
Nicholson, Malcolm Wheeler, 381	Parietal, 131	Pissarro, Camille, 238
Nielsen, Kay, 262-64	Paris, Piet, 282	Pitaru, Amit, 488
Nielsen, Terese, 375	Paris Bible, 12	Pitt, William, 174, 176
Niemann, Christoph, 458	Parker, Alfred Charles "Al," 400, 401, 410	Plakatstil, 348
Nineteenth-century precedents and themes,	Parker, Robert Andrew, 404	Plates, mass production, 202
alternate realities, 359–62	Parks, Rosa, 399	Platinum Age, comic books (1897–1938),
		380–81
Nishiki-e, 86	Parole in libertà, 313	
Nō, 90	Parrish, Maxfield, 303, 333	Plato, 8
North, Frederick Lord, 174	Participatory culture, 255	Pleydenwurff, Wilhelm, 22, 25
North America, medical illustration in,	Paste-up mechanical, 432	Pochoir, 278
	•	
466–67	Patas, 40	Poe, Edgar Allan, 301, 310, 366
466–67 Nuremberg Chronicle, 21–23	Patas, 40 Paterson, James, 488	Poiret, Paul, 277–78
466–67	Patas, 40	
466–67 Nuremberg Chronicle, 21–23	Patas, 40 Paterson, James, 488	Poiret, Paul, 277–78
466–67 Nuremberg Chronicle, 21–23	Patas, 40 Paterson, James, 488 Pathophysiology, 478	Poiret, Paul, 277–78 Politi, Leo, 426
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. <i>See</i> Caricature
466-67 Nuremberg Chronicle, 21-23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. <i>See</i> Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. <i>See</i> Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. <i>See</i> Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. <i>See</i> Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. <i>See</i> Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékitì, 124, 125	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékitì, 124, 125 Onabolu, Aina, 129	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60 Penny dreadfuls, 359–60	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451 Parisian nightlife, 242–44
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékìtì, 124, 125 Onabolu, Aina, 129 OncoMouse, 480 On-demand printing and online publishing,	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60 Penny dreadfuls, 359–60 Perkins, Jacob, 202	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451 Parisian nightlife, 242–44 Poster Movement, 242–47
A66–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékìtì, 124, 125 Onabolu, Aina, 129 OncoMouse, 480 On-demand printing and online publishing, 494, 495, 497	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60 Penny dreadfuls, 359–60 Perkins, Jacob, 202 Perrault, Charles, 249 Petersham, Maud, 420	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451 Parisian nightlife, 242–44 Poster Movement, 242–47 psychedelic, 433–35 war, 342, 345–54
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékiti, 124, 125 Onabolu, Aina, 129 OncoMouse, 480 On-demand printing and online publishing, 494, 495, 497 O'Neill, Rose, 254, 264	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60 Penny dreadfuls, 359–60 Perkins, Jacob, 202 Perrault, Charles, 249 Petersham, Maud, 420 Petersham, Miska, 420	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451 Parisian nightlife, 242–44 Poster Movement, 242–47 psychedelic, 433–35 war, 342, 345–54 Post-Impressionism, 404
A66–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékìtì, 124, 125 Onabolu, Aina, 129 OncoMouse, 480 On-demand printing and online publishing, 494, 495, 497 O'Neill, Rose, 254, 264 Online community, 496	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60 Penny dreadfuls, 359–60 Perkins, Jacob, 202 Perrault, Charles, 249 Petersham, Maud, 420 Petersham, Miska, 420 Petty, George, 334	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451 Parisian nightlife, 242–44 Poster Movement, 242–47 psychedelic, 433–35 war, 342, 345–54 Post-Impressionism, 404 Post-Impressionists, 309
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékiti, 124, 125 Onabolu, Aina, 129 OncoMouse, 480 On-demand printing and online publishing, 494, 495, 497 O'Neill, Rose, 254, 264 Online community, 496 Online publishing, 495, 497	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60 Penny dreadfuls, 359–60 Perkins, Jacob, 202 Perrault, Charles, 249 Petersham, Maud, 420 Petersham, Miska, 420 Petty, George, 334 Phad, 42	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451 Parisian nightlife, 242–44 Poster Movement, 242–47 psychedelic, 433–35 war, 342, 345–54 Post-Impressionism, 404 Post-Impressionists, 309 Postmodern era, 451
A66–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékiti, 124, 125 Onabolu, Aina, 129 OncoMouse, 480 On-demand printing and online publishing, 494, 495, 497 O'Neill, Rose, 254, 264 Online community, 496 Online publishing, 495, 497 Onnagata, 92	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60 Penny dreadfuls, 359–60 Perkins, Jacob, 202 Perrault, Charles, 249 Petersham, Maud, 420 Petersham, Miska, 420 Petty, George, 334 Phad, 42 Philip II (King), 108	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451 Parisian nightlife, 242–44 Poster Movement, 242–47 psychedelic, 433–35 war, 342, 345–54 Post-Impressionism, 404 Post-Impressionists, 309 Postmodern era, 451 crucial marketplace changes (1975–
466–67 Nuremberg Chronicle, 21–23 Nureyev, Rudolph, 453 Oakley, Violet, 301, 302, 324 Oban, 91 Objectification, colonialism and, 46–51 O'Brien, William Smith, 181 Obstetrical atlases, eighteenth-century, 163–64 Octavo, 201 Oda, Eichiro, 388 Offset lithography, 179 O'Higgins, Pablo, 117 Okamoto, Kisen, 100 Okubi-e, 90 Old Kingdom, 3 Oleographs, 50 Olówè of Ìsè Ékiti, 124, 125 Onabolu, Aina, 129 OncoMouse, 480 On-demand printing and online publishing, 494, 495, 497 O'Neill, Rose, 254, 264 Online community, 496 Online publishing, 495, 497	Patas, 40 Paterson, James, 488 Pathophysiology, 478 Patten, Irene, 334 Patten, Laurette, 334 Patterson, Russell, 323, 324, 326 Paul, Frank R., 370 Paulin, Jean-Baptiste, 216, 220 Pauling, Linus, 479 Peak, Bob, 451, 453 Peanuts (Schulz), 383 Pedercini, Paolo, 494 Peintre-graveur (painter-engraver), 31 Peirce, Charles Sanders, 34, 452 Pencz, George, 30 Penfield, Edward, 246, 303 Pennell, Joseph, 296, 348 Penny bloods, 359–60 Penny dreadfuls, 359–60 Perkins, Jacob, 202 Perrault, Charles, 249 Petersham, Maud, 420 Petersham, Miska, 420 Petty, George, 334 Phad, 42	Poiret, Paul, 277–78 Politi, Leo, 426 Political satire. See Caricature Pollock, Griselda, 436 Pollock, Jackson, 320, 405 Polychrome, 9 Pop Art, 432 Pop Surrealism, 460 Popular culture, medical art in, 472–74 Popular works, China, 79–80 Portable shrines, India, 42 Posada, José Guadalupe, 116 Posters, 51, 201, 213–14, 473 American, 244–47, 264, 303, 409 Art Nouveau, 244 modernist, 312–23 movie, 397, 451 Parisian nightlife, 242–44 Poster Movement, 242–47 psychedelic, 433–35 war, 342, 345–54 Post-Impressionism, 404 Post-Impressionists, 309 Postmodern era, 451

editorial illustration after 1970, 454-57	Protein Data Bank, 479	Remmelin, Johann, 157-58
reconsideration of illustration in, 451	Protestant Reformation, 26	Renaissance, 139, 153
stylistic diversification after 1970, 451, 453-54	Provensen, Alice, 420	anatomy, 156–58
stylistic diversity in contemporary context,	Provensen, Martin, 420	Renoir, Pierre-Auguste, 274, 275
460–62	Ptolemaeus, Claudius, 126	Reportage, 339. See also Journalism, visual
Postmodernism, 408, 427, 430	Publishing, artistic, 25	or graphic
Post-structuralism, 452	Pulp fiction, 359	Japanese, 345
Postwar medical illustration, 468–71	science fiction, 370–71	war artists and, 339–40
Pothis, 43	twentieth-century pulps, 362-65	Reportorial sketch and Ashcan School, 325
Potter, Beatrix, 152, 259–60	Pumpernickel, Stefan, 26	Reproductive technologies, advent of, 115–16
Powers, Richard M., 372	Punch (magazine), 52	Republication, China, 82–83
Prang, Louis, 210	Puppets, India, 42	Retablos, 116
Precisionism, 328	Pura Belpré Award, 429	Revolutionary ideals, Latin America, 117–18
Pre-Columbian era, 104–7	Puranas, 39	Revolutionary Wars, 176
Preferred meaning, 113	Purcell, JoAnn, 452	Rey, H. A. and Margret, 416
Preiss, Byron, 390	Pure form, 316	Ricketts, Charles, 239–40
Pre-Raphaelite Brotherhood, 233	Purple Dragonfly Awards, 429	Ringgold, Faith, 436, 437
Pre-Raphaelite illustrators, Arthurian themes,	Push Pin Studios, 408	Riopelle, Jean-Paul, 320, 321
233–35	Pyle, Howard, 293, 296–97, 302, 323, 324, 373	Riou, Édouard, 221
Preston, May Wilson, 324	Pyle, Katharine, 302	Risko, Robert, 457
Pretty girl, 303		Ritual pottery, African context, 121-22
Priest, Robert, 458	Qing dynasty, 72, 77, 82, 83	Rivera, Diego, 117
Primitivism, 315	Quain, Richard, 168	Roadside Art, 130
Print	Queer studies, 436–37	Robbins, Trina, 438, 443, 444
capitalism, 48	Qur'an, 55	Robert F. Sibert Informational Book Award, 429
revolutionary ideals in, 117-18		Robida, Albert, 362
Printing	Rackham, Arthur, 260-62	Rockwell, Norman, 290, 296, 302, 330, 333,
art for commerce, 203-4	Raimondi, Marcantonio, 31, 36	353, 398, 399, 401, 402, 406, 415
broadsides, 26	Ramayana, 45	Rococo, 244
color, 83, 191-92, 208-12, 276	Ramón y Cajal, Santiago, 152	Rodgers, Katie, 282
impact of technology in India, 49-50	Rand, Sally, 329	Rodriguez, Manuel "Spain," 442
technology and development, 18-20, 22,	Rapidograph, 439	Roentgen rays, 475
27-28, 33, 49, 69, 76-78, 82-83,	Rasas, 40	Rogers, Samuel, 224
162-63, 179, 181-82, 185, 191, 197,	Rasik, 39	Role-playing game, 374
200-5, 208, 210, 219, 226, 288, 414	Ravi Varma, Raja, 50, 51	Rolling Stone (magazine), 457
ukiyo-e, 86–87	Raymond, Alex, 380	Rollout drawing, 105
Print media, emergence in North America,	Reaction to modernism, American, 330–31	Rollout photograph, 106
226–30	Readymades, 88	Romanticism, 190–93, 195–96, 359
Printmaking, 18	Realism, 3, 285, 292, 297, 397–98, 493. See	Romita, John, Sr., 386
democratizing cultural phenomenon, 18–19	also Narrative realism	Ronin, 89
early printed books, 19–23	abandonment of, 404-5, 462, 497	Roosevelt, Franklin D., 353
etchings, 33, 35	in graphic journalism, 217, 342, 344	Roosevelt, Theodore, 289
expansion and stratification of, 33, 35	in Japanese prints, 339	Rossetti, Dante Gabriel, 233-34, 235
Gutenberg and movable type, 20–21	in medical texts, 160, 164, 166	ROSTA Windows, 349
incunabula, 19–20	in Muslim art, 58	Rothko, Mark, 453
incunabula illustration in Southern	Realists, 309	Rotogravure, 288, 332
Europe, 23–24	Re-appropriation, 128	Roto section, 231
Nuremberg Chronicle, 21–23	Reddy, B. Nagi, 52	Rowlandson, Thomas, 172, 177, 178
original, 35–36	Redniss, Lauren, 456	Royal Dragonfly Awards, 429
in Romantic era, European, 190–93, 195–96	Redon, Odilon, 427	Royal octavo, 151
transition from scribal copying, 19–23	Red Rose Girls, 301–2	Royal Society, 160
xylography, 18–19	Reducing/enlarging machines, 202, 203	Rozen, George, 365
Print-on-demand, 495	Reed, Ethel, 246–47	Rozen, Jerome, 365
Print trade	Reed, Roger, 294–98	Rubens, Peter Paul, 32, 33
expansion of, 31–32	Regency era, 258	Ruini, Carlo, 142, 143
reproductive engraver, 31–32	Regionalism, 330–31	Ruiz, Hernán Garcia, 108
Proctor, John, 183	children's books, 414–16	Ruling states
Progressive, The (magazine), 456	Registers, 8	legitimating ruling monarch, 62–65
Propaganda, 8, 339	Registration, 200	Muslim context, 55
in Bayeux Tapestry, 7–9	Reilly, Frank J., 295, 296	Russo-Japanese War, 97
Nazi, 350–51	Reinhart, Charles S., 229	Ryden, Mark, 460
		Rymsdyk, Jan van, 164
Plakatstil, 348	Reklaw, Jesse, 394	Rymsuyk, jan van, 104
Russian poster art, 349–50	Relief etching, 191	Sacco Ioe 302
wartime, in United States, 353	Relief illustrations, China, 72	Sacco, Joe, 392
WWI, in U.S., Britain, and France, 345,	Relief process, woodcuts, 18–19	St. Albans Psalter, The, 12
347–48	Religious texts, China, 78	St. John, J. Allen, 366
WWII, 351–54	Remediation, 485	Saint Laurent, Yves, 280
WWII, aimed at children, 354	Remi, Georges Prosper, 379	St. Nicholas (magazine), 302–3
Protections, original, 35–36	Remington, Frederic, 289, 296, 323, 341	Sales, comic books, 386–87

Sandys, Frederick, 235, 236 Sharp, William, 210 Stahl, Ben, 401 Sanguo Yanyi (Luo Guanzhong), 89 Shavkh-zade, 67 Stamp Tax, 218 Sansui-e, landscape prints, 94-96 Shelton, Gilbert, 440, 441 Steadman, Ralph, 455, 457 Sarafini, Luigi, 452 Sherman, Whitney, 428-29, 459, 496 Steichen, Edward, 279 Shibai-e, 90 Steig, William, 422, 423 Sargent, John Singer, 216 Saska, Hope, 197 Shimizu, Yuko, 457 Steinberg, Saul, 411-12 Satire, 171. See also Caricature Shin Hanga, 98 Stelae, 76 Shinn, Everett, 230 Stenberg, Georgy, 316, 317 Satonaka, Machiko, 388 Shinn, Florence Scovel, 324 Stenberg, Vladimir, 316, 317 Saunders, Norman, 365, 371 Saussure, Ferdinand de, 34, 452 Show cards, 294 Steptoe, John, 423, 429, 430 Shrines, portable, of India, 42 Steranko, Jim, 385 Say, Allen, 425 Shunga, spring pictures, 93 Stereoscope, 286 Sayers, James, 174, 175 Shunkō, Katsukawa, 91 Stereotypes, 112-23, 173, 202, 219, 291 Saz style, 58 Shunshō, Katsukawa, 86, 89 Stevenson, Robert Louis, 293 Scanning electron micrograph, 477 Schan, Lucas, 142 Shuster, Joe, 370, 381 Stipelman, Steven, 280 Schedel, Hartmann, 21 Sicioldr, Alessandro, 481 Stipple, 31 Schick, İrvin Cemil, 56, 69 Siderography, 202, 205 Stock cuts, 202 Schijnvoet, Jacob, 161 Siegel, Anita, 455 Stonewall Book Award, 428 Siegel, Jerry, 370, 381 Storyboarding, 374-75 Schneider Family Book Award, 428 Scholasticism, 26 Signature, 201 Story papers, 362 Schongauer, Martin, 28, 29 Signwriting, Africa, 130-31 Story scrolls, India, 40-42 Storytelling School of Gruger, 231, 326 Silver Age, comics (1956-1973), 384-85 Silverman, Burton, 399 Industrial Age of comics, 377 Schools, India, 51-52 Silverstein, Shel, 422 visual, 286-87 Schulz, Charles M., 298, 383 Simon, Joe, 382 Stowe, Harriet Beecher, 301 Schwertberger, De Es, 373 Science. See Natural science Simultaneity, 313 Streamline, 328 Structural biology, 479 Science fiction Sino-Japanese War, 97 from 1950s to 1970s, 371-74 Sir John Mandeville's Travels, 14 Structuralism, 452 Sixties, the, 233, 235 Stubbs, George, 147 pulps, 370-71 Sivar, 58 Studio system twentieth-century, 369-71 Scientific botany, beginnings of, 140-41 Slick magazines, 325 Charles E. Cooper Studios, 407-8 Scratchboard, 368 Slicks, 359 Push Pin Studios, 408 Sloan, John, 230, 309, 325 Sundblom Studios, 406-7 Scribal copying Gutenberg and movable type, 20-21 Slurry, 201 Suares, Claude "JC," 455 Smart magazines, 326 Sublime, 47 incunabula, 19-20 Nuremberg Chronicle, 21-23 Smellie, William, 163 Subramanyan, K. G., 51 transition from, 19-23 Smith, J. André, 342 Süleyman I (Sultan), 61, 62 Smith, Jeff, 392, 393 Al-Sultani, Mir Ali, 57 Scribner, Charles, 289, 292 Scribner's Monthly (magazine), 289, 292 Smith, Jessie Willcox, 264, 265, 301, 302, 324 Sumptuary laws, 267 Smith, Lane, 427 Sundblom, Haddon "Sunny," 406, 407 Sundblom Studios, 406-7 Snyder, Joel, 277 ancient Europe and Egypt, 3, 6, 126 China, 73-76, 81 Social commentary. See Caricature Superbrothers, 494 Europe, 9-10 Socialist realism, 350 Suprematism, 315 Surgery, images of, 167-68 Social Realism, 325 India, 40-43, 50 Surimono prints, 96 Japan, 98 Social satires, 177-78 Society of Illustrators, New York, 324, 342, Surrealism, 316, 411 Sealock, Rick, 457 400, 408, 458, 475-76 Sutra, 77 Searle, Ronald, 355, 356 Society of Illustrators Lifetime Achievement Sutton, Tom, 390 Second Style, 7 Secular texts, China, 78-79 Award, 429 Swain, Joseph, 219 Socrates, 8 Swammerdam, Jan, 145 Self-improvement texts, China, 81-82 Selim I (Ottoman Sultan), 57 Soemmerring, Samuel Thomas von, 166 Sweet, Ralph, 467, 468 Symbolists, 309 Selznick, Brian, 393 Song dynasty, 72, 77, 78, 84 Semiotics, 34 Song Yingxing, 79 Symbols, 34 Sendak, Maurice, 416, 417, 422 Sontag, Susan, 277 Symes, Michael, 47 Souza, Diana, 426 Senefelder, Alois, 69, 179 Symposium, 6 Sensō-e, 339 Spanish Conquest, 107 Syndicated licensing, comics, 379-80 Sensorium, 47 Spark Award, 429 Synesthesia, 194 Special artist, 227 Sequential art, 377 Systemic racism, 447 Servicemen's Readjustment Act of 1944, 402 Specialty magazine markets, 324-29 Speech scrolls, 109 Tablet, 394, 485, 488-89, 492 Seton, Ernest Thompson, 305 Sphinx, The (Wilde), 239-40 Tabrizi, Mirza Reza, 70 Set pieces, 250 Sety I (King), 6 Spiegel, Adriaan van de, 158, 159 Tagg, John, 277 Spiegelman, Art, 391, 440, 441, 448, 449 Sève, Jacques de, 147 Tailpieces, 294 Takeuchi, Naoko, 388 Severini, Gino, 313 Split-run editions, 404 Sewell, Amos, 402 Spot illustrations, 324 Talbot, William Henry Fox, 276 Shakespeare, William, 221, 300 Spring pictures, shunga, 93 Tale of Genji, 90 Spurzheim, Johann Gaspar, 173 Tan, Shaun, 392 Shankar Pillai, Kesava, 52 Stack, Frank, 438 Tang dynasty, 72, 75, 76 Shapiro, Allen "A. Jay" J., 438 Tanguy, Yves, 372 Staffage, 204 Sharaku, Tôshûsai, 91, 92

Tasawir, 56	later nineteenth-century, 96-98	Ward, Keith, 420
Tasvirkhana, 45	print production industry, 86-87	Warhol, Andy, 432
Taxonomies, illustrative, 111–13	Unauthorized copying, China, 82–83	Wartime imagery
Taxonomy, 146	Underground comix, 386, 432, 438	American war artists, 342
Technological determinism, 403	Ungerer, Tomi, 422	art in captivity, 355-56
Television, impact on illustration, 402, 404	Upper Paleolithic art, pictorial narrative in, 2–3	art of dissent, 354–55
Tenggren, Gustaf, 420	Upton, Colin, 448	art of World War I, 340, 342
Tenniel, John, 182–83, 251–53, 260, 261	Usaburo, Ihara, 345	Civil War (American), 210, 227–28, 230
Tennyson, Alfred, 216, 234–35	Utamaro, Kitagawa, 93	Japanese, 339, 345
Text and image, theory of, 2, 13, 34, 38–43, 57,	Uzanne, Octave, 274	nongovernment sponsors of war art in
76, 98, 112–13, 206, 310–11, 368, 377,	Ozamie, Octave, 27 1	U.S., 342–43
388, 403, 452	Valentino, Rudolph, 327	propaganda, 345, 347–51
Textiles. See also Fashion	Valverde de Amusco, Juan, 158	reportage and war artists, 339–40
	Van Allsburg, Chris, 418, 419	reportage in World War II, 342–45
European, 7–8, 236		U.S. military publications, 343–44
Latin American, 105	Van Calcar, Jan Stefan, 142, 157	
silk or Silk Road, 73, 74–75, 77, 132, 268,	van de Veldt, Jan, 32, 33	WWII war propaganda, 351–54
275, 237	Van Gelder, Job, 497	Watteau, Antoine, 269
Textiles, African	Van Gogh, Vincent, 216	Watteau, François-Louis-Joseph, 270
adinkra and kente cloths, 133–34	Vanitas, 32, 214	Watteau, Jean-Antoine, 187
Àdire Eléko indigo dyed, 136–37	Vanity Fair, 280, 321, 326, 329	Watterson, Bill, 390
Fon cloths, 133	Van Meckenem, Israhel, 29, 30	Ways of Seeing (TV series), 148
kanga cloths, 134-35	Vargas, Alberto, 334	Weaver, Robert, 404, 411, 451, 459
influence, 424	Vasconcelos, José, 117	Webcomics, 394
sub-Saharan Africa, 132–35	Vecellio, Cesare, 267, 283	Weber, Sam, 457
Tezuka, Osamu, 387-89	Vedas, 39, 43	Wechtlin, Johann Ulrich, 156
Thackeray, William Makepeace, 174, 250	Vedder, Simon Harmon, 217	Weiditz, Hans, 140, 141
Thanjavar Style, 50	Verdini, Raul, 354	Weir, Julian Alden, 217
Thieme, modern anatomy atlas, 472	Verne, Jules, 360, 371	Wells, H. G., 360
Thomas, Georg, 156, 157	Vernet, Carle, 272	Werner, Carl, 344
Thomas, William Luson, 222	Vernet, Horace, 272, 273	Wertham, Fredric, 383
Thompson, Kay, 416, 417	Vernieri, Luigi, 485	Wesker, Karl H., 472
Thought balloons, 444	Vertés, Marcel, 279	West, American, periodical images of, 300
Thrasher, Leslie, 301	Vesalius, Andreas, 142, 156-58, 267	Whitcomb, Jon, 397, 401, 408
Tinkelman, Murray, 408	Veterinary medicine, 142	White, E. B., 415
Tintoretto, 158	Victor Bicycles, 245, 246	Whitmore, M. Coburn "Coby," 404, 405, 408
Tissot, Jacques, 274	Victoria & Albert Illustration Award, 429	Whittingham, William H., 408
Toledo, Ruben, 281	Vienna Secession, 434	Widgets, 496
Tolkien, J. R. R., 367	Vierge, Daniel, 222, 223	Wiesner, David, 419
Tomb of the Diver, metaphor in, 6	Vignette, 6	Wilde, Oscar, 239–40
Töpffer, Rodolphe, 377	Villa of the Mysteries, archetypes in,	Wilder, Laura Ingalls, 414, 428
Topor, Roland, 456	6–7, 15	Willcox, Anita Parkhurst, 334
Torres, Maria, 495	Vinegar valentines, 207	Williams, Garth, 415, 422
Toulouse-Lautrec, Henri de, 243–44	Virginia Hamilton Award for Lifetime	Williams, Robert, 460
Townsend, Harry, 342	Achievement, 429	Williams, Roberta, 493
Townshend, George, 172, 174	Visible Human Project, 475	Wilson, Robert Wesley "Wes," 433, 434
Toyokuni III (Kunisada), 91	Visiole Tullian Floject, 473 Visual culture, 80, 436	Windsor-Smith, Barry, 385
Transcoding, 112–13, 487		Wings, Mary, 444, 445
	Visual journalism, 459	Wiser, Angelo, 227
Transfer paper, 310	Visual literacy, 2	
Translation, 206	Visual music, 194	Wittgenstein, Ludwig, 194
Transmedia storytelling, 254	Visual storytelling, 286–87	Wolgemut, Michael, 22, 25
Transmission electron micrograph, 477	Vizetelly, Henry Richard, 218	Wollstonecraft, Mary, 264
Travel and romance, 300	Vogel, Lucien, 278	Women
Triptych, 339	Voice, image and, 39–42	comic audiences and creators, 382–83
Trnka, Jiri, 426–28	Voll, Markus Emanuel Maria, 472	consumers of pin-ups, 334–35
Trompe l'oeil, 7	Von Menzel, Erdmann, 216, 217	depictions of, 400
Tropes, 112	Von Schmidt, Harold, 401	Godey's Lady's Book, 300–301
True, Allen Tupper, 300	Vuillemin, Stephan, 486	in illustration, 264–65
Turner, Cynthia, 478		illustrators, 324
Turner, J. M. W., 224	Wabi-sabi, 189	magazines and illustrators, 300-302
Tusche, 179	Wacom tablet, 394	Women's Wear Daily (magazine), 280
Twain, Mark, 290	Wagner, Richard, 194	Wood, Grant, 330
Tweets, 489	Walcott, Jessie McDermott, 302	Woodcuts, relief printing, 18, 19, 28, 32, 84,
Type-high, 22, 202	Walker, Frederick, 213-14	118, 141, 143–44, 186, 218, 219, 233,
Typological, 20	Wall paintings	249, 312, 318, 354, 360, 408
	India, 38	Wood engraving
Uderzo, Albert, 386	China, 72	assembly-line process, 219
Ukiyo-e, 86	Africa, 131	color, 236, 238
artists' names and schools, 87	Wandelaar, Jan, 162, 163	Woods, Rex, 398
influence of, 240–41, 243–46, 262, 303	Ward, H. T., 364	Woodward, Fred, 457

Work-for-hire, 323, 381, 386 Works Progress Administration (WPA), 355 World War I. See also Wartime imagery art of, 340, 342 impact on gift book publishing, 263-64 propaganda, 345, 347-48 World War II. See also Wartime imagery propaganda, 351-54 reportage in, 342-45 Worms, Jules, 220 Worth, Charles Frederick, 274 Worth, Thomas, 290 Wound-man, 156 Wrenn, Thomas, 370 Wrightson, Bernie, 385 Wu Youru, 84 Wyeth, N. C., 4, 293, 373

X-ray crystallography, 479 Xylography, 18–19 Yakusha-e, print of actors, 90–92

136-37

Yakusha-e, print of actors, 90–92
Yamamoto, Yohji, 282
Yampolsky, Mariana, 118
Yazdani, Ashley Benham, 428–29
Yellow-backs, 255–56
Yellow Book (periodical), 240, 241, 246, 247, 341
Yellow journalism, 341
Yokohama-e, 97
Yoruba
door panels, 124–25
Edo-Bini plaques, 123–24
indigo dyed textiles Àdire Eléko,

representation for, 121
ritual objects and images of divination,
122–23
Yoshitoshi, Tsukioka, 89, 93
Young, Ed, 425, 430
Young, Murat Bernard "Chic," 379
Yuan dynasty, 72, 84
Yu Xiangdou, 81

Zapata, Emiliano, 116 Zhang Hua, 74 'Zine, 394, 448 Zogbaum, Rufus, 292 Zola, Émile, 274 Zoology, birth of modern, 142