

Acquisitions, financial year 2002-2003

Locations as at 15 June 2009

acronyms:

BERR = Department for Business, Enterprise and Regulatory Reform

CABE = Commission for Architecture and the Built Environment

DCMS = Department for Culture, Media and Sport

FCO = Foreign & Commonwealth Office

GAC = Government Art Collection

MoD = Ministry of Defence

Number	Title	Medium		Artist	Location
17758	Bird Garden with Intestinal Self-Portrait	Painting	by	Samira Abbassy	British High Commission, Pretoria, South Africa
17728	Leydanjar (Studio Version)	Painting	by	Phillip Allen	GAC
17734	Small Moments of Little Joy (Added Value Version)	Painting	by	Phillip Allen	GAC
17720	Zing	Painting	by	Sue Arrowsmith	British Embassy, Cairo, Egypt
17731	Arthur Wellesley, 1st Duke of Wellington (1769-1852) Field Marshal & Prime Minister	Print	by	Francesco Bartolozzi after Domenico Pellegrini	British Embassy, Paris, France
17706	Daniel Maclise (1806-1870) Artist	Print	by	Charles Bagniet	GAC
17709	David Roberts (1796-1864) Artist	Print	by	Charles Bagniet	GAC
17703	Sir Godfrey Kneller (1646-1723) Artist: Self Portrait	Print	by	Isaac Beckett after Godfrey Kneller	GAC
17667	Descriptio Regni Tunetani	Print	by	Petrus Bertius	British Embassy, Tunis, Tunisia
DM53	Pair of Queen Anne Candle Snuffers	Silver	by	Joseph Bird	on loan to the Victoria & Albert Museum, London
DM54	Pair of Queen Anne Candle Snuffers	Silver	by	Joseph Bird	on loan to the Victoria & Albert Museum, London
17725	Stanley Road	Print	by	Peter Blake	CABE, 1 Kemble Street, London
17713	Richard Wilson (1714-1782) Artist <i>from</i> The Fine Arts of the English School	Print	by	William Bond after Anton Raphael Mengs and John Taylor	GAC
17671	The Ottoman Fleet Attacking Tunis	Print	by	Braun & Hogenberg	British Embassy, Tunis, Tunisia

	at La Goulette, 1574 <i>from</i> Civitates Orbis Terrarum				
17666	Tunis	Print	by	British School, 19c	British Embassy, Tunis, Tunisia
17754	Horatio Herbert Kitchener, 1st Earl Kitchener of Khartoum (1850-1916) Field-Marshal	Print	by	Arthur Stockdale Cope	GAC
17695	Maria Cosway (1759-1838) Artist: Self Portrait	Print	by	Maria Cosway	GAC
17764/1-13	The Management Committee of the World Wide Web Consortium (w3c)	Set of 13 engraved glass panels	by	Nick Crowe	UK Delegation to the European Union, Brussels, Belgium
17705	Sir Thomas Lawrence (1769-1830) Artist: Self Portrait	Print	by	Samuel Cousins after Sir Thomas Lawrence	GAC
17699	William Hodges (1744-1797) Artist	Print	by	William Daniell after George Dance The Younger	GAC
17684	Shoreditch as Globe	Print	by	Adam Dant	British High Commission, Pretoria, South Africa
17685	The Mystery of British Culture	Print	by	Adam Dant	DCMS, 2-4 Cockspur Street, London
17775	UW84DC#7	Sculpture	by	Richard Deacon	Temporary storage during building redecoration. Normally on display at the Cabinet Office, 22 Whitehall, London
17682	Extracts from the Poetic Geography of Five Continents (No.19)	Painting	by	Blaise Drummond	GAC
17683	Extracts from the Poetic Geography of Five Continents (No.20)	Painting	by	Blaise Drummond	GAC
17710	Prince Rupert, Count Palatine of the Rhine (1619-82) Soldier and Patron of Science	Print	by	Anthony van Dyck	British Embassy, Prague, Czech Republic
17686	The Royal Academy of Arts, Instituted by the King, in the Year 1768	Print	by	Richard Earlom after Johann Zoffany	on loan to Somerset House Trust
17808	Sudbourne, Suffolk	Photograph	by	Mark Edwards	Government Offices for the East of England, Cambridge

17809	Staithe (evening), Norfolk	Photograph	by	Mark Edwards	Government Offices for the East of England, Cambridge
17810	Mersea Island, Essex	Photograph	by	Mark Edwards	Government Offices for the East of England, Cambridge
17811	Haddiscoe, Norfolk	Photograph	by	Mark Edwards	Government Offices for the East of England, Cambridge
17812	Allotments, Ely, Cambridgeshire	Photograph	by	Mark Edwards	Government Offices for the East of England, Cambridge
17813	Sandy, Bedfordshire	Photograph	by	Mark Edwards	Government Offices for the East of England, Cambridge
17704	George Lambert (1700-1765) Artist	Print	by	John Faber the younger after John Vanderbank	GAC
17768	King George V (1865-1936) Reigned 1910-36	Print	by	Samuel Luke Fildes	GAC
17712	Benjamin West (1738-1820) Artist	Print	by	James Fittler after George Henry Harlow	British Consulate-General, Boston, USA
17729/1	Night Life <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London
17729/2	No Talking for Seven Days <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London
17729/3	The Crow Speaks <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London
17729/4	Seven 7 Day Walks <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London
17729/5	Seven Days Walking and Seven Nights Camping in a Wood Scotland <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London
17729/6	Eroded Rock Outline Beinn Mheadhoin <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London
17729/7	Geese Flying South <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London

17729/8	Wind Through the Pines <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London
17729/9	Song Path <i>from</i> Ten Toes Towards the Rainbow	Print	by	Hamish Fulton	HM Treasury, 1 Horse Guards Road, London
17736	Being There: White Mountain	Photograph	by	Ori Gersht	British Embassy, Tel Aviv, Israel
17711	Joseph Mallord William Turner (1775-1851) Artist	Print	by	John Gilbert	GAC
17746	The Government Art Collection Sculpture Store	Painting	by	Andrew Grassie	HM Treasury, 1 Horse Guards Road, London
17750	The Pillared Room at 10 Downing Street	Painting	by	Andrew Grassie	HM Treasury, 1 Horse Guards Road, London
17708	Sir Joshua Reynolds (1723-1792) Artist and First President of the Royal Academy: Self Portrait	Print	by	Valentine Green after Joshua Reynolds	GAC
17662	Versailles <i>from</i> Cinderella Tours Europe	Photograph	by	Joy Gregory	British Embassy, Paris, France
17715	Fossils (February)	Painting	by	Tristram Hillier	GAC
17687	William Hogarth (1697-1764): Self Portrait painting the Comic Muse	Print	by	William Hogarth	Cabinet Office, 70 Whitehall, London
17716	Oceano	Painting	by	John Hoyland	FCO, Whitehall, London
17700	William Hogarth (1697-1764) Artist: Self Portrait	Print	by	Samuel Ireland after William Hogarth	GAC
17722	Untitled	Print	by	Anish Kapoor	British High Commission, New Delhi, India
17765	King George VI (1895-1952) Reigned 1936-52	Print	by	Gerald Festus Kelly	MoD, RAF College, Cranwell, Lincolnshire
17766	Elizabeth, Queen of King George VI, The Queen Mother (1900-2002)	Print	by	Gerald Festus Kelly	MoD, RAF College, Cranwell, Lincolnshire
17767	Elizabeth, Queen of King George VI, The Queen Mother (1900-2002)	Print	by	Gerald Festus Kelly	GAC
17733	Natural Selection <i>from</i> Visitors	Photograph	by	Karen Knorr	DCMS, 2-4 Cockspur Street, London
17719	Blue Birds II	Sculpture	by	Tania Kovats	GAC
17756	We Take More Care of You	Painting	by	Peter Liversidge	DCMS, 2-4 Cockspur Street, London

17769	Mary of Teck (1867-1953) Queen Consort of King George V	Print	by	William Llewellyn	GAC
17694	George Gordon Noel Byron, 6th Baron Byron (1788-1824) poet	Print	by	Thomas Goff Lupton after Thomas Phillips	Scotland Office, Dover House, Whitehall, London
17674	King Charles I (1600-49) Reigned 1625-49	Print	by	Mandel after Anthony van Dyck	British Embassy, Tunis, Tunisia
17697	Thomas Gainsborough (1727-1788) Artist: Self Portrait	Print	by	Henry Meyer after Thomas Gainsborough and John Jackson	GAC
17701	John Hoppner (1758-1810) Artist: Self Portrait	Print	by	Henry Meyer after John Hoppner and J Wright	GAC
17702	Angelica Kauffmann (1741-1807) Artist	Print	by	E Morace after Joshua Reynolds	GAC
17698	Sir William Hamilton (1730-1803) Diplomat and Archaeologist	Print	by	Giovanni Morghen after Hugh Douglas Hamilton	GAC
17723/1-9	Dulles (Capital) 1-9	Set of prints	by	Sarah Morris	Cabinet office, 26 Whitehall, London
17724/1-9	Dulles (Capital) 1-9	Set of prints	by	Sarah Morris	British Embassy, Washington DC, USA
17718	Needle	Painting	by	Paul Morrison	British Embassy, Vienna, Austria
17696	Anthony van Dyck (1599-1641) Artist: Self Portrait	Print	by	Jacob Neeffs after Anthony Van Dyck	GAC
17759	1: Delicious Food <i>from</i> Carrier Bag Top Ten	Print	by	Stephen Palmer	BERR (Conference Centre), Victoria Street, London
17760	2: Plain White <i>from</i> Carrier Bag Top Ten	Print	by	Stephen Palmer	BERR (Conference Centre), Victoria Street, London
17761	3: Thankyou Thankyou Thankyou <i>from</i> Carrier Bag Top Ten	Print	by	Stephen Palmer	BERR (Conference Centre), Victoria Street, London
17762	7: Fish and Chips <i>from</i> Carrier Bag Top Ten	Print	by	Stephen Palmer	BERR (Conference Centre), Victoria Street, London
17763	9: Purveyors of the finest fruit & veg <i>from</i> Carrier Bag Top Ten	Print	by	Stephen Palmer	BERR (Conference Centre), Victoria Street, London
17717	Working Controls while Submerged	Print	by	Eric Ravilious	Home Office, 2 Marsham Street, London

	<i>from</i> Submarine lithographs				
17668	Temple and Fountain at Zagwhan <i>from</i> Travels in Greece and Turkey and the Mediterranean	Print	by	James C Redaway after Sir Grenville Temple	British Embassy, Tunis, Tunisia
17755	Sir Moses Haim Montefiore (1784-1885) Philanthropist	Drawing	by	George Richmond	British Embassy, Tel Aviv, Israel
17669	Tunis, from the Saneeah Eftoor <i>from</i> Travels in Greece and Turkey and the Mediterranean	Print	by	James Sands after Sir Grenville Temple and Charles Bentley	British Embassy, Tunis, Tunisia
17670	A General View of Tunis, a Celebrated Town in Barbary <i>from</i> Millar's New Complete & Universal System of Geography	Print	by	John Keyse Sherwin	British Embassy, Tunis, Tunisia
17726	Puddle V	Painting	by	Mike Silva	11 Downing Street, London
17692	The House in Portman Square of His Excellency L. G. Otto, Minister Plenipotentiary from the French Republic, to the Court of Great Britain as it appeared on the night of the general illumination for Peace, the 29th of April 1802	Print	by	Joseph Constantine Stadler after Augustus Charles Pugin	British Embassy, Paris, France
17672	Cape Carthage, Tunis Bay and the Goletta	Print	by	Edward Stanley	British Embassy, Tunis, Tunisia
17727	March 2002	Photograph	by	Hannah Starkey	British Embassy, Beijing, China
17757	Andy Warhol Self-Portrait with Hands Around Neck	Painting	by	Gavin Turk	British Embassy, Washington DC, USA
DM47	Pair of William and Mary Candle Snuffers	Silver	by	Unknown	on loan to the Victoria & Albert Museum, London
DM48	William and Mary Snuffer Tray	Silver	by	Unknown	on loan to the Victoria & Albert Museum, London
DM49	Pair of William and Mary Candle Snuffers	Silver	by	Unknown	on loan to the Victoria & Albert Museum, London
DM50	James II Snuffer Tray	Silver	by	Unknown	on loan to the Victoria & Albert Museum, London
DM51	James II Snuffer Tray	Silver	by	Unknown	on loan to the Victoria & Albert Museum, London

DM52	William and Mary Snuffer Tray	Silver	by	Unknown	on loan to the Victoria & Albert Museum, London
17773	HM Queen Elizabeth II (1926- ) Reigned 1952-	Photograph	by	Unknown Photographer, British 20c	GAC
17730	Dream	Print	by	Martin Vincent	GAC
17707	Henry Raeburn (1756-1823) Artist: Self Portrait	Print	by	William Walker III after Henry Raeburn	Scotland Office, Dover House, Whitehall, London
17714	Queen Elizabeth II of the United Kingdom <i>from</i> Reigning Queens (Royal Edition)	Print	by	Andy Warhol	British Embassy, Washington DC, USA
17673	King Charles II (1630-85) Reigned 1660-85	Print	by	Robert White after J B Caespers	British Embassy, Tunis, Tunisia
17770	HM Queen Elizabeth II (1926- ) Reigned 1952-	Photograph	by	Dorothy Wilding	GAC
17771	HM Queen Elizabeth II (1926- ) Reigned 1952-	Photograph	by	Dorothy Wilding	GAC
17772	HM Queen Elizabeth II (1926- ) Reigned 1952-	Photograph	by	Dorothy Wilding	GAC
17774	Elizabeth, Queen of King George VI, The Queen Mother (1900-2002)	Photograph	by	Dorothy Wilding	GAC
17693	The Picture Gallery, Stafford House [now Lancaster House]	Painting	by	James Digman Wingfield	Lancaster House, London (FCO / Government Hospitality)
17735/1-25	For Max	Set of 25 prints	by	Adrian Wiszniewski	HM Treasury, 1 Horse Guards Road, London