APPENDIX I

REX WHISTLER CAREER CHRONOLOGY
Important dates and career overview, with listings of works & commissions. This is mainly in note form as further details can be found in the thesis chapters.
Paintings listed may be in oil, watercolour or Indian ink and watercolour. ‘C R’ is Catalogue Raisonné. Only more significant works have been listed, where they can be identified as such.
1905 born Eltham, Kent, 24th June.
1912 (aged 7) first entry for Royal Drawing Society, wins award for next 12 years

1919 Haileybury School. Meets Ronald Fuller and illustrates his poems.
1922 (aged 17) Royal Academy Schools as probationer. Fails probation terms and leaves. Offered place at the Slade School of Art by Professor Tonks and starts in the Autumn term. Meets Stephen Tennant and Oliver Messel as fellow students.
1923 At the Slade. Wins second prize in the Summer Composition Competition.

Visits Tennant’s home; Wilsford Manor.

Portrait of Mrs Vlasto, Whistler’s first commissioned portrait in oils.
Slade Scholarship awarded for his second and third years at Slade.
1924
At the Slade. Selected to paint murals at the Highway Boys’ Club, Shadwell with Mary Adshead in Summer term. He paints three panels, Adshead two, which are all put up in August. Reviewed in The Times September 24 1924.
Paintings: Wins First Prize in the ‘Painting from the Life’ competition at the Slade for Nude Female Study and Second Prizes for Painting from Life (Head) and Nude Male Study. Additional paintings this year include Henry Brocken Meets Annabel Lee and The Sleeping Beauty in Victorian Dress.
35 illustrations for Arabella in Africa by Frank Swettenham (published 1925.)
Writes and illustrates a book of selected poems, An Anthology of Mine, for his own use (published posthumously.)
During summer parents move to Warren Lodge, Farnham Common, Bucks.

Leaves London in October for first trip abroad to travel with Stephen Tennant to Paris, Switzerland and eventually to San Remo, Italy for the winter.

1925
At the Slade but with leave of absence to continue Italian sojourn. In Italy, he meets Edith Olivier when she joins the party in March. Visits Florence, Pisa and Rome for the first time around Easter. This was a five day solo visit by train: two days in Rome, a few hours in Pisa then two days in Florence.
Completes the proscenium arch wall at Shadwell, after funding has been found from Duveen. Inspiration from Italy evident. This is a solo endeavour, as stipulated by Tonks.

Returns to Slade in May.

Paintings : The Trial Scene from the Merchant of Venice [Slade Summer Composition Prize winner] The Old City – San Remo Bought by Archie Balfour and possibly also Green Dusk for Dreams. Slade Second Prize in Figure Drawing, which was bought by staff at Slade. [C R p.36]. Paints Bussana Vecchia Destroyed by an Earthquake; Two Illustrations to Henry Brocken by Walter de la Mare; Medusa.
Visits Edith Olivier at the Daye House and sees Wilton and draws the Palladian Bridge.

Bookplate for Ronald Fuller.

1926 (aged 21)
Final year at the Slade, finishing in the Spring term.

First visits to Tate Gallery Refreshment Room in January with Tonks. Sees room with Aitken and Pearson. Submits sketches in March for mural decoration and is selected to carry it out. Starts work on the Tate mural on April 22nd. Nan West assists.
Visits Stowe, where Laurence is pupil.

Eight illustrations for Mildred, and for a collection of essays, one illustration for The Treasure Ship ed. Lady Cynthia Asquith and several for three editions of English Life.

The Last Supper, a Slade prize winner, bought by Sir Augustus Daniel.
General Strike. (see account in 1926 Diary)
Entries in blue are from ‘Rex Whistler Account Book 1927-1934’.
 This gives detailed income and expenditure for the first seven years of his career. Where contemporary monetary equivalents have been given the figures have been arrived at through the online service ‘Measuring Worth’.

1927
Leaves home and moves to 20 Fitzroy St., studio obtained by Edith Olivier.
Summer on Riviera with Tennant. Meets Cecil Beaton. At Wilsford that summer meets Osbert, Sacheverell & Edith Sitwell, William Walton, Zita Jungman etc [photo on Wilsford Bridge]. Meets Brian Howard, Siegfried Sassoon.

Continues painting Tate Gallery mural. Sept four payments of £20 from Charles Aitken , Oct £180 from Duveen [£8380]Completed and opened November. Reviewed in national and regional press and magazines.
Cover and insets for The Love Child by Edith Olivier. Illustration (headpiece) for The Sphere and illustrations for English Life magazine. Possibly four designs for a mural for Lady Castlerosse at Culross St., LW unsure of date. No payments recorded.
There is a ‘Palladio Notebook’ which may date from around this time.

Paintings: An Oriental Quayside Scene; The Honeymoon.

There is scarcely any other work done this year, according to the C.R., apart from the Tate mural.
Income for this year has been included in the following tax year.

1928
January - Tate floods, damaging mural.
Commissioned to paint mural for Sir Courtauld Thomson at Dorneywood, meets him in January and starts sketching in Feb., also pencil portrait [unlisted in CR as unknown until 2009]- Jan £60 & Oct £10. Bookplate for Osbert Sitwell. £10/-/-

Samson destroying the Philistines in the Temple of Dagon, exhibited at Imperial Gallery of Art.
May £28 or £2/8/0 (difficult to read figure) from Imperial Gallery. Spends 15 weeks at British School at Rome from April to August. £40 April - Evelyn Shaw (BSR), presumably the British School at Rome Honorary Scholarship funding. £1800 in current value. Sketches around Rome. Assists architectural Scholars with drawings. Meets Lord Berners and paint together in Rome, Tivoli, Spoleto etc. Paints The Baths at Caracalla; The Temple of Remus from the Palatine; Caves at the Villa Brancaccio; From Lord Berners Window; Bosco Sacro; Castel Gandolfo and Lake Albano; View of Rocca di Cave; Drawn in Train to Aulla, Midnight; The Carraras from Bocca di Magra. Two or more paintings untraced but mentioned in 1928 diary.
Visits painter Aubrey Waterfield at Fortezza della Brunella castle in Aulla. Watercolour sketches.
Panel for chimney piece, The Story of Jonah for Cynthia and Alastair Wedderburn completed at BSR. £31/10/-. [about £1400].
£40 from Beaton [?]
Sketch portraits: Mark Bonham Carter, Miss Susan Lowndes, Self-Portrait. [Many of the ‘Sketch Portraits’ were in ink, pencil or watercolour and were given to the sitters.]
On return visits Renishaw (home of the Sitwells) for first time.

Cover and insets for As Far as Jane’s Grandmother’s by Edith Olivier.
Posters for the London Museum £31/10/- [see above] and The Tate Gallery (featuring the mural) £31/10/-. Rent April and October £30.
Designs monument/headstone to Lady Grey, Wilsford churchyard, Wilts.

Designs mural monument in stone to Vere Benett-Stanford, Norton Bavant church, Wilts.
Every few months £4 guineas paid out to Gargoyle Club – membership?
Associated work from Sir Courtauld Thomson’s commission at Dorneywood exhibited at the Claridge Gallery in December.
Earnings April 1927 – April 1928 approx. £250/ £11,000.
1929
Visits Bavaria, guest of Stephen Tennant. Sees the Amalienburg, and Residenz Theatre.

Commissioned by Cresset Press to illustrate a special edition of Gulliver’s Travels , 26 illustrations. Published 1930. £195, paid in 1930.
Introduced to Edmund Blunden which leads to invitation from Kenneth Rae (Cobden Sanderson) to illustrate The New Forget-Me-Not. Cover etc for Children of Hertha by Laurence Whistler, cover and 4 plates for The Poets on the Poets, cover and ends for The Third Route by Philip Sassoon May £25, An Angler’s Paradise, and Harriet Hume by Rebecca West.

Cobden Sanderson June £116

Glaucus and Scylla, large mantelpiece panel for clients in USA.
Paintings: The Exodus; Faringdon House [Berners estate];His Majesty’s Bath Chair/ Corridor in a Palace [exhibited Goupil 1930]; Weston Hall, Towcester, Northants. [Sacheverell Sitwell’s house. Exhibited 1936]; ‘Rome’. Imperial Gallery June £31/10/-. [This is c£1400 which seems very high]. C R p.16 Exhibited at the Imperial Gallery of Art, April 1929. [His third visit to Rome was after this date so it must have been painted from sketch or memory.]
Portraits: Dame Edith Sitwell. Sketch portraits: Edmund Blunden and William Walton [NPG]; Mrs G A Martinelli; An Old Lady, in Death.

Country Life April £8/8/-.
Invited to Rome to paint as guest of Lord Berners for 5 weeks July, travelling back through France. Paintings from trip: The Arch of Constantine and the Forum ;Tivoli from the Road [exhibited 1930]; Still Life; St Gregorio near Palatine; The Piazza of St. Peter’s; An Urn with Flowers ; In the Salone, Aulla ;Chartres the North Porch and Old Bishop’s Palace; Caudebec France [see 1930]; The Square at Caudebec; portrait Lord Berners.
Meets Caroline Paget at Edith Olivier’s house.

Designs for Wake up and Dream Cochran Revue. £40 March and £40 May.
Commissioned to do series of 19 advertising posters for Shell. Payment Jan £10/10/-. Stuart Advertising Co. March £21, Apr £65/1/-, Oct £154.
Illustrations for The Epicurean; Vogue £25; The London Hospital Gazette £12. Christmas cards designed for Faber & Faber £6/6/-; the Editor of Vogue and Sir Philip Sassoon’s Air Squadron.
Earnings April 1928 – April 29 £273 = £12,000
1930
Painting mural at 19 Hill Street, Mayfair for Captain Euan Wallace and wife Barbara [daughter of Lutyens]. Aug £100, Dec £200, Nov £100. £400 total = £18000
Poster for the Four Georges exhibition at Sassoon’s house in Park Lane.

March Goupil Gallery £22/10/-. Work exhibited in ‘Decorative Work and Stage & other Designs’ The Goupil Gallery, 5 Regent St, January 1930. ‘Design for permanent Curtain for Theatre. £40’; ‘Corridor in a Palace. £36.’
July Imperial Gallery £35. C R p.16 lists The Temple of Remus from the Palatine, 1928 [so painted during his BSR sojourn] as ‘exhibited in the Imperial Gallery of Art March 1930’, as was Tivoli from the Road, although that was probably unsold as remains in the family collection.
Commissioned by Sir Philip Sassoon to paint mural for dining room at Port Lympne, Kent. (£800 Ref LW. Completed 1932).
Sees Ashcombe with Cecil Beaton, who leases it later that year. Designs alterations, furniture and mural decoration for Ashcombe. [Dec. Cecil £10/12/4- unclear]

Paintings: The Abated Flood; A Bunch of Flowers; The Elders.
Sketch portraits: Miss Peggy Morrison; Mrs Belloc Lowndes (twice).

Laurence goes up to Balliol College, Oxford. [regular payments out, exam fees etc]
Designs for Milton’s Comus, Cochran’s 1930 Revue, and Evergreen. Cochran April £175, Sept £40, Dec £40.
Illustrations for Desert Islands by Walter de la Mare; cover etc for The Triumphant Footman by Edith Olivier; frontispiece Dr Donne and Gargantua by Osbert Sitwell; cover for Alexander Pope by Edith Sitwell; The Friend of Shelley by H J Massingham; Leigh Hunt by Edmund Blunden and Cannibal Coryton by Robinson. July & Sept Cresset Press £50 and £151 [does not tally with LW]. Payment ‘Dick’ Feb £65/15/-.
June Cobden Sanderson £10/10/-.

Advertisements for Shell. Stuarts Advtg Jan £84, Apr £26.
Illustration for The Strand magazine. Bookplate for Duchess of Westminster. Envelope for National Trust. May £10/10/-.
Sept Payment from Lady Ancaster £40?

Victor Cazalet £6/6/- ? [Tory MP]

‘Caudebec France’ exhibited at Goupil Gallery, November.
Paying for Romeike & Curtice Press Cuttings service from c 1930.

Earnings April 1929- April 1930 £1012 = £51,000
1931
Visits Switzerland. Visits Paris with Malcolm Bullock.

Illustrates The New Keepsake compendium, cover and 24 headpieces, May £50; Aug £100 cover and seven plates The Traveller’s Companion by Bloomfield Oct £85/1/- ;cover and 13 plates for Green Outside by Elizabeth Godley June £15/15/- ;cover etc. Dwarf’s Blood by Edith Olivier; cover etc Broome Stages by Clemence Dane June £25; The Red King Dreams by Crump.

Paintings: The Last Supper.
Sketch portrait: Laurence Whistler. [Very little painting this year, according to CR]
Continues to paint Port Lympne mural.

Designs for Cochran’s 1931 Revue. March £95.
June Imperial Gallery £20. May Bumpus - London booksellers - £87/6/-; L notes in Acct Book possible sale of ‘Forget- me- Not’ originals.
Illustrations for Farrago and the Radio Times.
Sassoon Oct. £500.
Series of advertisements for Shell Oil – ‘Reversible Faces’ Feb £26. April Stuarts Advtg £40. Bookplates for John Wallace, Kenneth Rae, Duff and Lady Diana Cooper, and Lord Rothschild.
£286 paid to his mother = c. £15,000. Payments to Laurence at Oxford from 1930 -34.
Earnings 1930-31 £1025 approx./ £50,000
1932
Cover and 27 illustrations for The Next Volume for Edward James 25 copies on handmade paper published by the James Press Oct £200 ; cover and 12 headpieces Armed October for Laurence Whistler; cover and 5 plates Down the Garden Path by Beverley Nichols March £60 ; cover etc. Four Fantastic Tales by Hugh Walpole, and covers for 8 other books.

Painting: Large work Ulysses’ Farewell to Penelope, for Sir Malcolm Bullock; At the French Exhibition; Conversation Piece at Penns in the Rocks, Sussex - large painting for Duchess of Wellington [also nine associated sketches].
Designs including eleven sketches for two very large decorative urns for Samuel Courtauld.
Wall decoration, replicating chinoiserie wallpaper, to frame Picasso’s L’Enfant au Pigeon, also for Samuel Courtauld.
Studies for very large panel for Haddon Hall, Derbyshire, the Duke of Rutland.

Catalogue illustrations for Fortnum & Mason.

March Shell ‘roughs’ £10/10/-.
The Vale of Aylesbury painted for Shell as poster and advertising image.

Shell ‘Upside Down’ [RW’s description] £136/10/-

Designs Clovelly Toile du Jouy fabric April Mrs Ruthven £50, designs also used by Wedgwood pottery.

Poster for the Age of Walnut exhibition at Park Lane (Sassoon’s house). £30
Designs for The Infanta’s Birthday ballet.

Illustrations for three editions of Country Life.

Completes mural for Sir Philip Sassoon at Port Lympne in Kent. £800 (c. £40,000)
Bookplate for Lord and Lady Aberconway. Bookplate for Dame Adelaide Livingstone. Christmas cards designed for Sir Philip Sassoon and others.
£291 paid to his mother = c. £15,000
Earnings for 1931-32 £1403 (c. £80,000)
1933
Restoration of part of ceiling in Double Cube room at Wilton for Lord Herbert.

Portraits: Self portrait [now at Tate Gallery] and portraits of Edith Olivier; Penelope Dudley Ward; Lady Blessington. Begins portrait of Penelope and Angela Dudley Ward. [Falls in love with Penelope],
Paintings: completes Ulysses for Bullock. [Gift]
Sketch portraits: David Horner; Marquis of Granby; Dorothy Wellesley; Cecil Beaton; Group with a Portrait – Penelope Dudley Ward.
Completes panel for Duke of Rutland at Haddon Hall, Derbyshire to replace an older work in the Long Gallery.

Tercentenary pageant at Wilton, dresses up as Inigo Jones and constructs model church (now at PN).

Cover and eleven illustrations for The Lord Fish by Walter de la Mare; cover etc. and nine illustrations for A Thatched Roof by Beverley Nichols; cover etc. and nine decorations for Your Name is Lamia by Edward James; and cover etc. for six other books. Book-wrappers £18-25 [L&U p.175]
Series of 24 advertising images for BP. Series of architectural advertising illustrations for Shell.

Christmas catalogue Fortnum & Mason. Illustrations for Nash’s Magazine and The Financial News.

One of five guests, including Edith Olivier and T E Lawrence at wedding of Siegfried Sassoon to Hester Gatty.
Earnings for 1932-33 £1103 = £63,000.
1934
Visits Rome with Kenneth Rae Mar - April. Visits Poussin’s tomb.

Portraits: Valerian Wellesley;Viscountess Hambleden; Mrs Gubbay [Sassoon’s cousin]; Self-portrait (Sold by Arthur Tooth 1935, now in NPG) .Completes portrait of Dudley Ward sisters, hung at Royal Academy Summer Exhibition and selected best in show by many critics. March £200.

Paintings: Completes Conversation Piece for Duchess of Wellington. June £200? Trent Park, Middlesex: The Terrace [Sir Philip Sassoon’s estate] [exhibited 1936]; Long Cross House, Chertsey [commissioned]; Girl’s Head beside a Skull [probably for Lady Elizabeth Clyde]; Saint Toughie (portrait of Angela Dudley Ward).
Sketch portraits: Angela Dudley Ward (two); Miss Penelope and Miss Angela Dudley Ward; Miss Judy Montagu.

Designs for Fidelio and the Marriage of Figaro at Sadlers Wells Opera, Covent Garden.

Designs for Streamline, a Cochran Revue May £120; Reunion in Vienna; and costumes for The Tempest at Stratford.

Designs Neptune Carpet for Edward James, completed 1935.

Cover etc. and 5 plates for A Village in a Valley for Beverley Nichols; cover etc for The Silver Collar Boy by Constance Wright; cover etc. for nine other books including for Lord Berners and Isak Dinesen.

Catalogue and entertaining leaflets for Fortnum & Mason. Leaflets for Imperial Airways.

Illustrations for The Financial News and 3 editions of Nash’s Magazine. Bookplate for Patrick Lawrence. Relationship starts with Caroline Paget.

Has an affair (and probably loses virginity, at age 29) with Tallulah Bankhead.
In September travels with Dorothy Wellesley, Duchess of Wellington to Aulla, Italy.

Parents move to Bolebec House, Whitchurch and he supports them financially from this time on. Designs alterations for house. £291 paid to his mother = c. £17,000. End of Accts Book and thus the income figures for remaining years are from tax records obtained by Laurence Whistler.
Earnings 1933-34 £1130 = £65,500

1935
Illustrations for new edition of Hans Andersen’s Fairy Tales and Legends, including cover and c.60 illustrations. Covers for five other books.

Paintings: Wilton House, Wilts and the Palladian Bridge (painted specifically for the ‘Country Seats and Manor Houses Exhibition’ Leicester Galleries) ; Cranborne Manor, Dorset; Faringdon House, Berks; Rushbrooke Hall, Suffolk; Creslow Hall, Bucks (all shown at the above exhibition, dates of works uncertain); pair of paintings of Faringdon House; The Foreign Bloke (exhibited at Festival of Contemporary Arts, Bath then presented to Victoria Art Gallery); Girl with a Red Rose (exhibited at Tooth’s Gallery and reproduced as limited edition print); Hot Night (also exhibited at Tooth’s and sold in Jan, price unknown)
Portraits: Mrs Henry Whistler; Lady Caroline Paget; Dorothy Wellesley (Duchess of Wellington); Viscount Wimborne; Cecil Beaton.
Sketch portraits: Osbert Sitwell; Lady Caroline Paget (two).
Designed a St Valentine’s Day Greetings Telegram for the Post Office. 40,000 were sold on the day.

Designs for The Rake’s Progress for Ninette de Valois.

Designs for Victoria Regina, US production for Gilbert Miller (£1000 L’s note). Travels to US for opening in Washington and New York.

Mural for Duff and Diana Cooper at Gower Street.

Mural for Chips Channon at Belgrave Square.

Decorations at Trent Park, Middlesex – Sir Philip Sassoon’s main estate.
Illustrations for Nash’s Magazine (eleven monthly articles); Harper’s Bazaar; Vogue; The Tatler and Good Housekeeping.

Christmas catalogue and leaflets for Fortnum & Mason.

Meets Virginia Woolf and Duncan Grant in London.

Earnings 1934-35 £1438 = £82,000
1936
Requested by Lutyens to paint eight mural panels for staircase hall at 36 Hill Street for Baroness Porcelli.
 First visit to Plas Newydd with Caroline to plan mural for Lord Anglesey’s dining room. (c. £1000). Also carries out external alterations to the house.

Travels to Austria, Italy and France with Caroline.
Paintings: West House, Aldwick (Duff & Diana Cooper’s country house), Pilgrim’s Hall, Essex; Quendon Hall, Essex; Ashcombe (image later used as jacket of Beaton’s book); The Studio, Ashcombe ;The Buckingham Road in the Rain (exhibited French Gallery, W.1). Portraits: Self-Portrait unfinished; Sonny Grant (shown Leicester Galleries 1940); Mrs Hamlyn (Clovelly Court).
Designs for Pride and Prejudice for Gilbert Miller.

Cover etc. and eight illustrations for The Emperor Heart by Laurence Whistler; cover and eight illustrations for Kingdoms for Horses by James Agate; cover etc six other books.

Illustrations for Vogue; Good Housekeeping.

Booklet and advertising image for Arthur Guinness & Son. Three bookplates including one for the Book Society.

Weston Hall, Towcester, Northants (1929) and Trent Park, Middlesex: The Terrace (1934) exhibited at Leicester Galleries, October. Both these paintings are listed in the C R as being owned by the respective families so probably commissioned.
Earnings 1935-36 £1650 = £94,000
1937
Continues Plas Newydd mural.

Paintings: Eros and Psyche; Nude; Flower Decoration. Portraits: Marquis of Anglesey; the Lady Patricia Douglas; Lady Caroline Paget (sold by Tooth’s gallery).
Designs for English production of Victoria Regina and Old Music.

Paints Conversation Piece at the Daye House for Edith Olivier.
Conversation Piece: The Royal Family. Portrait in pencil of King and Queen with princesses Elizabeth and Margaret [Royal Collections]
Sketch portraits: The Hon Anne McLaren; Miss Peggy Morrison; Nurse Eileen Kelly; Arthur Waley.

Illustrations for Flowers in House and Garden by Constance Spry.

Advertising images for Arthur Guinness.
Illustrations for The Times; Nash’s Magazine; Vogue; Harper’s Bazaar; Radio Times ; Tatler.

Mural at Brook House for Lord Louis & Lady Edwina Mountbatten.
Moves to 29 Fitzroy Square.

Triptych at Brompton Oratory (private commission for Chapel of the Martyrs). [Stolen in 1970s].
Presented to King George V at St James’s Palace and visit to Balmoral. [Had known the Duke and Duchess of York before the accession] Designs royal ciphers and bookplate for Queen Elizabeth.
Moves parents to Walton Canonry in the Close at Salisbury. To Austria with Caroline for marriage of Elizabeth Paget to Raimund von Hofmannsthal, then to Venice to stay with Lady Juliet Duff.

Earnings 1936-37 £1967 = £108,000
1938
Finishes Plas Newydd mural September.
Furniture designed for Lady Diana Cooper.
Meets Winston Churchill for second time at Coopers. [Had painted with Churchill previously]

Commissioned to paint mural for drawing room at Mottisfont Abbey (£1100) [LW comments that this was unusual activity so soon after Munich crisis….p.224 L&U]

Completed Brompton Triptych altarpiece. (£300).

Paintings: Hatley Park, Cambs. (commission); Knebworth, Herts. ; Godmersham Park, Kent, commission for the Trittons; The Lake at Trent Park,
Portraits: Hon. Rosanagh Crichton; Lady Caroline Paget; The Sixth Marquis of Anglesey;
Conversation Piece: The Family of the Sixth Marquis of Anglesey.
Designs ceiling painting for Sir Alfred and Lady Beit [photo Country Life 1939] Cover etc Sir John Vanbrugh by Laurence Whistler and two other books.

Illustration for the Tatler. Souvenir booklet for The Assembly Rooms Bath.

Earnings 1937-38 £1874 = £101,000
1939

Continues at Mottisfont.

Paints clavichord for Tom Goff [photo Country Life 1948]. [Now lost]
Paintings: Plas Newydd, Isle of Anglesey from the North-West; In the Wilderness.

Portraits: Lady Pamela Berry; Edith Olivier; Elizabeth Maugham.

Sketch portrait: Miss Rosemary Salmond.

War declared. Tries for Territorial Army. Meets with General at Southern Command through Duff Cooper. Kenneth Clark assembles body of War Artists. Does not apply. Name appears on list in 1940 but not approved. Applies to Grenadier Guards, eventually accepted by Welsh Guards.
In May Designs for Royal Box at Covent Garden performance attended by King and Queen in honour of French President’s visit. Last stages of pre War diplomacy.

Moves out of Fitzroy Square. Affair with Ursula Ridley [Lutyens’ daughter].

Designs for Luck of the Devil at Players’ Theatre and The Sleeping Princess for Vic-Wells Ballet.

Calendar for Wiggins Teape. Covers etc. for three books. Political illustration for Illustrated. Bookplate for Hon Mrs Pleydell Bouverie.

Earnings 1938-39 £1221 = £64,000
1940
Portraits: Laura Ridley (2); Hon. Anne McLaren (3) daughter of Lady Christabel Aberconway; Viscountess Ridley,; Lady Elizabeth von Hofmannsthal (2); the Hon. John McLaren ;Self Portrait in Uniform ;Portrait Group at Colchester [Welsh Guards]; Portrait Group at Sandown Park [Welsh Guards]; (Major)Jock Lewes [Welsh Guards]; David Vaughan [Welsh Guards]; Gilbert Ryle.
Paintings: Claremont, Surrey; The Park School, Wilton,; Bierton Vicarage, ; Bierton Church, ;The Entrance Gates to the Daye House. Landscape target for Welsh Guards.
Designs glass engraving for Robert Tritton, The Godmersham Goblet, and a bookplate for his wife.

Political illustration for Illustrated.
Lent studio overlooking Regent’s Park by von Hofmannstahls.

Designs Wise Virgins for Sadler’s Wells, music William Walton, Margot Fonteyn dances.

Welsh Guards training camps. Paints whilst training

Battle of Britain.
Father dies.
Sketch Portraits: The Artist’s Father, Henry Whistler, after Death
Attends interview for a job in Camouflage Unit, but declines the job.

Selected for Tank Battalion of Welsh Guards, training in Wilts. Christmas card designed for the Welsh Guards.

1941
Paintings: Burley Wood, Hants; Lavington Park Sussex ;Two Drawings for Soldiers’ Kit Lay-Out [Welsh Guards]

Portrait: The Master Cook [Welsh Guards].
Sketch portraits: Billy Wallace, Peter Wallace [Barbie Wallace’s sons]; George Sassoon.

Ten illustrations for Konigsmark by A.E.W Mason and 23 illustrations for The Last of Uptake by Simon Harcourt-Smith.

Designs for Les Sylphides.

Bookplate. Cover etc. for Country Moods and Tenses by Edith Olivier and A House That Was Loved by Kenyon.

Christmas card for the Welsh Guards.

1942
Paintings: The Palladian Bridge and River, Wilton; The Hall and Staircase, Mells; The Daye House, Wilton; Wilton Rectory (2);The Daye House, from the River Side. The Wilton paintings all painted en plein air.
Decorations for Officer’s Mess, including a Dali pastiche, a ‘Poussin’, a ‘Titian’ and ten other paintings, painted directly on the wall (saved by the Welsh Guards).

Portraits: Hon Robert Cecil, Lt Richard Whiskard [Welsh Guards], Lady Studholme, Hon Alexander Thynne, Edith Olivier on a Day-bed, Portrait Group: Officer’s Mess Tent [Welsh Guards].

Sketch Portraits: Brigadier Windsor Lewis, Lady Caroline Paget.

Works on series of 29 advertising drawings (from 1940-1944) for Rothmans.

Designs for Cochran’s Revue Big Top and the re-drawn drop cloth, scenery and costumes for The Rake’s Progress. Two covers for books.

1943
Guards mobilized.

Paintings: Landscape near Thetford [en plein air with self-portrait]; Heytesbury House, Wilts [Sassoon’s house]; A Drawing on a Chart [sketch on patrol].
Portraits: The Fifteenth Earl and Countess of Pembroke; Juliet Henley.
Sketch Portraits: Richard Sawrey-Cookson.
Designs for Congreve’s Love for Love for John Gielgud; Oscar Wilde’s An Ideal Husband; Everyman ballet.

Cover etc. and ten illustrations for Edith Olivier’s Night Thoughts of a Country Landlady and covers for two other books.

Christmas card for the Guards Armoured Division.

1944 (39)
Painting: Binderton, Sussex [Sir Anthony Eden’s house – RW was guest there before embarking for Normandy]

Sketch Portrait: Mrs Sacheverell Sitwell.

Designs sets for film A Place of One’s Own.

Designs for Le Spectre de la Rose for Sadler’s Wells.

Discusses and sketches designs with Gielgud for A Midsummer Night’s Dream at Stratford (not carried out).

Whilst stationed in Brighton awaiting orders for France paints, for amusement, a mural decoration, Allegory. HRH the Prince Regent awakening the Spirit of Brighton and on the night before embarkation for France a painting on the wall of the Old Ship Club, Bosham.

Killed in France on first day of active service in Operation ‘Goodwood.’

Twelve books were published posthumously with illustrations by RW, including The Story of Mr Korah by Christabel Aberconway and OHO by Laurence Whistler.

� Held in the Rex Whistler Archive (RWA).

� The calculation of historical monetary value versus present day is inexact. Laurence Whistler corresponded with the Lloyds Bank Economics Dept in 1983 to compute the relative income figures. The Bank states that they derived the figures using the Retail Price Index. Laurence uses these amounts in the biography and so this method has been used in the thesis from the ‘Measuring Worth website.’ Reference: Lawrence H. Officer, "Five Ways to Compute the Relative Value of a UK Pound Amount, 1830 to Present," MeasuringWorth, 2011. URL: � HYPERLINK "http://www.measuringworth.com/ukcompare/index.php" �www.measuringworth.com/ukcompare/� 07.09.2011

PAGE
1

