

379
N81
No. 4869

A WORKING BIBLIOGRAPHY ON THE ART OF DRAWING

THESIS

Presented to the Graduate Council of the
North Texas State University in Partial
Fulfillment of the Requirements

For the Degree of

MASTER OF FINE ARTS

By

Rosalind Emily Adair, B. A.

Denton, Texas

August, 1974

Adair, Rosalind Emily, A Working Bibliography on the Art of Drawing. Master of Fine Arts (Elementary Art Education), August, 1974, 77 pp., bibliography, 835 titles.

This working bibliography of 835 publications on the art of drawing is presented in five categories: Educational and Psychological, Historical, "How-to," Technical, and Techniques of Teaching Drawing.

The latter category is annotated, offering a synthesis of the areas of art education and drawing.

This bibliography is designed for scholars, artists, and teachers as well as students of the many facets of drawing.

TABLE OF CONTENTS

	Page
INTRODUCTION.	1
PART I Education and Therapy Drawing.	5
PART II Historical Drawing	17
PART III "How To" Drawing Books	38
PART IV Technical Drawings	53
PART V Techniques of Teaching Drawing	61
PART VI Summary.	74

INTRODUCTION

During the course of this writer's graduate studies in art education and drawing, she repeatedly came in contact with the problem of locating a comprehensive range of literature on the art of drawing. Although there have been numerous studies compiling the literature available on the art of drawing,¹ they have all included the category in conjunction with other divisions within the field of art; i.e., art history, painting, sculpture, graphics, and crafts.

Due to this writer's interest in the art of drawing as well as in the teaching of drawing, she pursued an investigation of the literature available which specifically addressed itself to drawing as a singular technique. The beginning probe utilized those studies which had originally inspired this project.² As the search continued, references were obtained from the following sources:

1. Books in Print, Publishers trade list annual, 1970-1973.
2. Library of Congress and National Union Catalogue Authors' List, Gale Research Company, 1969.
3. University of California Bibliographic Guides, Coman, 1964.

¹Art Books: A Basic Bibliography (Lucas, 1954). Guide to Art Reference Books (Chamberlin, 1959). Reading and Writing in the Arts (Goldstein, 1972). The Harvard Lists of Books on Art (Harvard University Press, 1952).

²Ibid.

4. Readers Guide to Periodical Literature, 1950-1970.
5. Library Card Catalog, North Texas State University.
6. Library Card Catalog, Texas Womans University.
7. Library Card Catalog, Emily Fowler Public Library.
8. Library Card Catalog, Southern Methodist University.
9. Library Card Catalog, Dallas Public Library.
10. Library Card Catalog, Fort Worth Public Library.

At this point, a bibliography of approximately three-hundred entries had been compiled, and five natural categories were identified. Books, articals and resource materials formed five major fields of emphasis. The categories are as follows:

Educational and Psychological
Historical
"How-to"
Technical
Techniques of the Teaching of Drawing

After the five categories were identified, it was apparent that, in some instances, there was an amount of overlap in the entries. The criteria for placing an entry in a specific category was based on the major content of the work.

The fifth category related to Techniques of the Teaching of Drawing was then chosen for annotation as it offered a synthesis of the writer's major areas of study, art education and drawing. To determine an appropriate method for annotation, Building Library Collections (Carter and Bonk, 1959), and Bibliographical Procedures and Styles (McCrumb, 1954) were consulted. The form of annotation decided upon was that of the "reader's note," descriptive information based on an

objective knowledge of the book.³ The length was to be no more than thirty to sixty words, using idiomatic English in the form of a paragraph after the main body of the entry.⁴

Final research investigation brought forth references from book reviews in periodicals, bibliographies in drawing books, and publishers' lists. Over fifty publishers were written to for publication lists on the subject of drawing. These same publishers were later contacted in an effort to determine exact publication dates on pertinent books. The majority of publishers contacted evidenced strong interest in the compiling of such a bibliography and were most generous in terms of immediate response to requests, offering further assistance to the writer in her investigation.

This survey is limited to publications in the English language; and, with the exception of the publishers' lists, is limited to the resource materials available in the North Texas State University Library, the Texas Womans University Library, the Southern Methodist University Library, the Dallas Public Library, the Emily Fowler Public Library, and the Forth Worth Public Library..

This working bibliography on the art of drawing is comprised of over eight hundred and fifty entries which range in publication from 1658 to 1974. This bibliography has been compiled for the explicit purpose of expediting the location of literature on the art of drawing for scholars, artists, and teachers as well as students of the many facets of drawing.

³Building Library Collection (Carter, 1969).

⁴Bibliographical Procedures and Style (McCrum, 1954).

PART I

This category covers the multiplicity of approaches taken by both the field of education and by the field of psychology. Education is herein limited to the primary and secondary levels to differentiate from the literature of a college level treated in Part V. Both education and psychology have employed drawing as a means of evaluating performance. Although different criteria are used in the two fields, both are more concerned with the processes involved than with the finished product.

Included in this category are twenty-one books and eighty-eight studies. Of these, fifty-seven are of a psychological nature and fifty-two have an educational orientation. There are a total of one hundred nine entries in all.

PART I

EDUCATION AND THERAPY DRAWING

Albee, George W., and Roy M. Hamlin, "An Investigation of the Reliability and Validity of Judgment Inferred from Drawings," Journal of Clinical Psychology, V (October, 1949), 389-392.

_____, "Judgments of Adjustment from Drawings: The Applicability of Adjustment from Drawings: The Applicability of Rating Scale Methods," Journal of Clinical Psychology, VI (October, 1950), 363-365.

Ames, Louise Bates, "Free Drawing and Completion Drawing: A Comparative Study of Preschool Children," Pedagogical Seminary and Journal of Genetic Psychology, LXVI (June, 1945), 161-165.

_____, and Arnold Gesell, "The Development of Directionality in Drawing," Pedagogical Seminary and Journal of Genetic Psychology, LXVIII (January, 1946), 45-61.

Anastasia, Anne, and Charles E. Schaefer, "The Franck Drawing Completion Test as a Measure of Creativity," Journal of Genetic Psychology, CIXX.I (September, 1971), 3-12.

Ayer, Fred C., The Psychology of Drawing, Baltimore, Warwick and York (1916), 157-169.

_____, "Present Status of Drawing With Respect to Scientific Investigation," The Eighteenth Yearbook of the National Society for the Study of Education, Part II, Ch. V (1925).

Badri, M. B., and W. Dennis, "Human Figure Drawings in Relation to Modernization in Sudan," Journal of Psychology, LVIII (1964), 421-425.

_____, "Use of Figure Drawing in Measuring the Good-enough Quotient of Culturally Deprived Sudanese Children," Journal of Psychology, LIX (1965), 333-334.

Ballard, P. B., "What Children Like to Draw," Journal of Experimental Pedagogy, I (1912), 185-197.

Barnes, Earl., "A Study on Children's Drawings," Pedagogical Seminary, II (December, 1893), 455-463.

- Barnhart, Edward N., "Developing Stages In Compositional Construction in Children's Drawing," Journal of Experimental Education, XI (December, 1942), 156-184.
- Beck, Walter, Self Development in Drawing, New York, G. P. Putman Sons, 1928.
- Beittel, Kenneth R., "Manipulation of Learning Set and Feedback in the Teaching of Drawing," Studies in Art Education, X (Fall, 1968), 17-32.
- _____, Mind and Context in the Art of Drawing, New York, Holt, Winston and Rinehart, Inc., 1972.
- Bennett, V. D. C., "Combinations of Figure Drawing Characteristics Related to the Drawer's Self-Concept," Journal of Projection Techniques and Personality Assessment, XXX (1966), 192-196.
- Berman, Abraham B., and Alexander O. Klein, and Abbott Lippman, "Human Figure Drawing as a Projective Technique," Journal of General Psychology, XLV (July, 1951), 57-70.
- Berrien, F. K., "A Study of the Drawings of Abnormal Children," Journal of Educational Psychology, XXVI (February, 1935), 143-150.
- Boyer, Roscoe, and Cleora Wilson, "Use of the Fasel Age Scale to Evaluate Crayon Drawings," Elementary School Journal, LIX (1959), 228-232.
- Boylston, Elise Reid, Creative Expression with Crayon, Worcester, Mass., Davis Press, 1954.
- Brooks, F. D., "The Relative Accuracy of Ratings Assigned With and Without the Use of Drawing Scales," School and Society, XXVII (1928), 518-520.
- Cain, Theron, "The Objective Measurement of Accuracy in Drawings," American Journal of Psychology, LVI (January, 1943), 32-53.
- Clarkhuff, R. R., "Goodenough Draw-a-Man Test as a Measure of Intelligence in Non-institutionalized Subnormal Adults," Journal of Consulting Psychology, XXVI (1962), 476.
- Cataldo, John W., Words and Calligraphy for Children, New York, Van Nostrand, Reinhold, 1968.
- Cattell, Raymond B., "Personality Traits Associated With Abilities: I. With Intelligence and Drawing Ability," Educational and Psychological Measurement, V (Spring, 1945), 131-146.

- Childs, H. G., "Measurement of the Drawing Ability of 2,177 Children in Indiana City School Systems by a Supplemented Thorndike Scale," Journal of Educational Society, VI (September, 1915), 391-408.
- Clark, John S., "Some Observations on Children's Drawings," Educational Review, XIII (January, 1897), 76-82.
- Coyle, F. A., Jr., and Russell Eisenman, "Santa Claus Drawings by Negro and White Children," Journal of Social Psychology, LXXX (April, 1970), 201-205.
- Cranell, C. W., "The Validity of Certain Measures of Art Appreciation in Relation to a Drawing Task," Journal of Psychology, XXXV (January, 1953), 131-142.
- Damrin, Dora E., and William E. Martin, "An Analysis of the Reliability and Factorial Composition of Ratings of Children's Drawings," Child Development, XXII (June, 1951), 133-144.
- Dennis, Wayne, "The Performance of Hopi Children on the Good-enough Draw-a-Man Test," Journal of Comparative Psychology, XXXIV (December, 1942), 341-348.
- _____, "Handwriting Conventions as Determinants of Human Figure Drawing," Journal of Consulting Psychology, XXII (1958), 293-295.
- _____, and E. Raskin, "Further Evidence Concerning the Effect of Handwriting Habits Upon the Location of Drawings," Journal of Consulting Psychology, XXIV (1960), 548-599.
- _____, "Performance of Near East Children on the Draw-a-Man Test," Child Development, XXVIII (1957), 427-430.
- _____, "The Human Figure Drawings of the Bedouins," Journal of Social Psychology, LII (November, 1960), 209-219.
- _____, "Value Expressed in Children's Drawings," Readings in Child Psychology, Section VI-2, Englewood Cliffs, N. J., Prentice-Hall, Inc., 1963.
- _____, and A. Uras, "The Religious Content of Human Figure Drawings Made by Nuns," Journal of Psychology, LXI (1965), 263-266.
- _____, Group Values Through Children's Drawings, New York, Wiley, 1966.

- Dennis, Wayne, "Racial Change in Negro Drawings," Journal of Psychology, LXIX (1968), 129-130.
- Dubin, Elizabeth R., "The Effect of Training on the Tempo of Development of Graphic Representation in Preschool Children," Journal of Experimental Education, XXV (December, 1946), 166-173.
- Eisenman, R., and J. Smith, "Moral Judgment and Effect in Human Figure Drawings," Perceptual and Motor Skills, XXIII (1966), 951-954.
- Eisner, Elliot W., "The Drawings of the Disadvantaged: A Comparative Study," Studies in Art Education, XI (Fall, 1969), 5-19.
- Elkisch, Paula, "Children's Drawings in a Projective Technique," Psychological Monographs, LVIII (November 1, 1945), 1-31.
- Eng, Helga, Psychology of Children's Drawings, New York, Harcourt and Brace, 1931.
- England, Arthur O., "A Psychological Study of Children's Drawings: Comparison of Public School, Retarded, Institutionalized and Delinquent Children's Drawings," American Journal of Orthopsychiatry, XIII (July, 1943), 525-530.
- Fall, Frieda Kay, "'Drawing' in the Public Schools," unpublished Master's Thesis, Denton, Texas, Texas Woman's University, 1941.
- Farnum, R. B., Present Status of Drawing and Art in the Elementary and Secondary Schools of the United States, United States Bureau of Education, Bulletin No. 13, 1914.
- Finisinger, J. E., and J. Reusch, "The Relation of the Rorschach Color Response to the Use of Color in Drawings," Psychomatic Medicine, III (October, 1941), 370-388.
- Freyberger, Ruth M., "Differences in the Creative Drawings of Children of Backgrounds in Pennsylvania Based on Samplings of Grade One Through Six," Research in Art Education, Seventh Yearbook of the National Art Education Association, Kutztown, Pennsylvania State Teacher's College (1956), 115-125.
- Gayne, Clifton A., W. Reid Hastie, Cyril J. Hoyt, Mildred M. Page, Clayton L. Stankard, and Paul R. Wendt, "A Comparison of Two Methods of Instruction in Beginning Drawing," Journal of Experimental Education, XX (March, 1952), 265-279.

- Gayton, W. F., J. E. Bassett, and J. S. Bishop, "The Harris Revision of the Goodenough Draw-a-Man Test: Suitability for a Retarded Population," Journal of Clinical Psychology, XXVI (1974), 522-523.
- Gollwitzer, Gerhard, Express Yourself in Drawing, New York, Sterling Publishing Company.
- Goodenough, Florence L., Measurement of Intelligence by Drawings, Chicago, World Book Company, 1928.
- Greenberg, Pearl, Children's Experiences in Art: Drawing and Painting, New York, Reinhold Publishing Corp., 1966.
- Grossman, Marvin, "Perceptual Style, Creativity, and Various Drawing Abilities," Studies in Art Education, XI (Winter, 1970), 51-54.
- Gunzberg, H. D., "Scope and Limitations of the Goodenough Drawing Test Method in Clinical Work with Mental Defectives," Journal of Clinical Psychology, XI (1955), 8-15.
- Gutteter, Lee J., "The Relationship Between the Visual and Haptic Drawing Styles and Some Psychological Variables, Age, Sex, and Previous Experience," Studies in Art Education, XIV (Fall, 1972), 15-23.
- Hall, Leon P., and Laverne M. Ladriere, "A Comparative Study of Diagnostic Potential and Efficiency of Six Scoring Systems Applied to Children's Figure Drawings," Psychology in the Schools, VII (July, 1970), 244-247.
- Hammer, Emmanuel, The Clinical Application of Projective Drawings, Springfield, Mass., Charles C. Thomas, 1958.
- Harriss, D. B., Children's Drawings as a Measure of Intellectual Maturity, New York, Harcourt, Brace and World, 1963.
- Henkes, Robert, Orientation to Drawing and Painting, Scranton, Pennsylvania, International Textbook Company, 1965.
- Herberholz, Donald W., "An Experimental Study to Determine the Effect of Modeling on the Drawing of the Human Figure by Second Grade Children," Research in Art Education, Ninth Yearbook of the National Art Education Association; a department of the National Education Association, Kutztown, Pennsylvania, State Teacher's College (1959), 65-69.
- _____, and Barbara Herberholz, A Child's Pursuit of Art: 110 Motivations for Drawing, Painting and Modeling, Dubuque, Iowa, Wm. C. Brown Company

Herrick, Mary A., "Children's Drawings," Pedagogical Seminary, III (1893), 338-339.

Hildreth, Gertrude, The Child Mind in Evolution: A Study of Developmental Sequence in Drawing, New York, King's Crown Press, 1941.

Hinrichs, W. E., "The Goodenough Drawing in Relation to Delinquency and Problem Behavior," Archives of Psychology (1935), 627-633.

Hirschenfong, S., S. Jaramillo, and J. G. Benton, "Comparison of Scores of the Revised Stanford-Binet (1), Columbia Mental Maturity Scale, and Goodenough Draw-a-Man Test of Children with Neurological Disorders," Psychological Reports, XIX (1966), 15-16.

Hurlock, Elizabeth B., and V. L. Thompson, "Children's Drawings: An Experimental Study of Perception," Child Development, V (1934), 127-138.

_____, "The Spontaneous Drawings of Adolescents," Pedagogical Seminary and Journal of Genetic Psychology, LXIII (September, 1943), 141-156.

Jenson, Barry T., "Left-Right Orientation in Profile Drawing," American Journal of Psychology, LXV (January, 1952), 80-83.

Jones, A. W., "The Goodenough Draw-a-Man Test as a Measure of Intelligence in Aged Adults," Journal of Consulting Psychology, XXI (1957), 235-238.

Jones, Clyde A., "Relationships Between Creative Drawing of Sixth Grade Children," Studies in Art Education, III (Spring, 1963), 34-43.

Kessler, Leonard, Art is Everywhere: A Child's Guide to Drawing and Painting, New York, Dodd, Mead and Company, 1958.

Kinget, G. Marian, The Drawing-Completion Test: A Projective Technique For the Investigation of Personality, New York, Grune and Stratton, Inc., 1952.

Kline, Linus Ward, The Kline-Carey Measuring Scale for Free-hand Drawing, Baltimore, The John Hopkins Press, 1923.

Koppitz, E. A., "A Comparison of Pencil and Crayon Drawings of Young Children," Journal of Clinical Psychology, XXI (1965), 191-194.

Koppitz, E. M., Psychological Evaluation of Children's Human Figure Drawing, New York, Grune and Stratton, 1968.

Lansing, Kenneth M., "Effect of Class Size and Room Size Upon the Creative Drawings of Fifth Grade Children," Research in Art Education, Ninth Yearbook of the National Education Association, Kutztown, Pennsylvania, State Teacher's College (1959), 70-74.

Lark-Horovitz, Betty, "Interlinkage of Sensory Memories in Relation to Training in Drawing," Pedagogical Seminary and Journal of Genetic Psychology, XXXIX (1936), 69-89.

_____, "On Learning Abilities of Children as Recorded in a Drawing Experiment: I, Subject Matter," Journal of Experimental Education, IX (June, 1941), 332-345.

_____, "On Learning Abilities of Children as Recorded in a Drawing Experiment: Aesthetic and Representational Qualities," Journal of Experimental Education, IX (June, 1941), 346-360.

Lehman, H. C., "Environmental Influence Upon Drawing 'Just for Fun'," School Arts Magazine, XXVII (September, 1927), 3-7.

Lewis, Hilda P., "Developmental Stages in Children's Representation of Spatial Relations in Drawing," Studies in Art Education, III (Spring, 1972), 69-76.

_____, "Spatial Representation in Drawing as a Correlate of Development and a Basis for Picture Preference," Journal of Genetic Psychology, CII (I) (1963), 95-107.

_____, and Norman Livson, "Correlates of Developmental Level of Spatial Representation in Children's Drawings," Studies in Art Education, VIII (Spring, 1967), 46-57.

Linderman, Marlene M., Art in the Elementary School: Drawing and Painting for the Classroom, Dubuque, Iowa, Wm. C. Brown Company, 1974.

Loursenso, Susan V., Judith Greenberg, and Helen H. Davidson, "Personality Characteristics Revealed in Drawings of Deprived Children Who Differ in School Achievement," Journal of Educational Research, LIX (II) (1965), 63-67.

Lowenfeld, Viktor, Your Child and His Art, New York, MacMillan, 1954.

- Lukens, H. T., "A Study of Children's Drawings in the Early Years," Pedagogical Seminary, IV (October, 1896), 79-110.
- Maitland, Louise, "What Children Draw to Please Themselves," Inland Educator, I (1895), 87.
- Manson, J. B., "The Drawings of Pamela Bianca," International Studio, LXVIII (1919), 21-25.
- Manuel, H. T., "Talent in Drawing," School and Home Educational Monograph, No. 3, Bloomington, Ill. Public School Publishing Company (1919).
- Manzella, Davis, "The Effect of Hypnotically Induced Change in the Self-Image on Drawing Ability," Studies in Art Education, 4:2 (Spring, 1963), 59-67.
- Margolis, M. F., "A Comparative Study of Figure Drawings at Three Points in Therapy," Rorschach Research Exchange and Journal of Projective Techniques, XII (November 2, 1948), 94-105.
- Martin, A. W., and A. J. Weir, "A Comparative Study of Drawings Made by Various Clinical Groups," Journal of Mental Sciences, XCVII (July, 1951), 532-544.
- Modell, A. H., and H. A. Potter, "Human Figure Drawings of Patients with Arterial Hypertension, Peptic Ulcer, and Bronchial Asthma," Psychosomatic Medicine, XI (September-October, 1949), 282-292.
- _____, "Changes in Human Figure Drawings by Patients Who Recover from Regressed States," American Journal of Orthopsychiatry, XXI (June, 1951), 584-596.
- McCarty, Stella Agnes, Children's Drawings: A Study of Interest and Abilities, Baltimore, Williams and Wikins Company, 1924.
- McIntosh, J. R., and R. W. Pickford, "Some Clinical and Artistic Aspects of a Child's Drawings," British Journal of Medical Psychology, XIX (June, 1943), 342-362.
- McWhinnie, Harold J., "A Note on Methodology in Using Children's Figure Drawing to Assess Racial and Cultural Differences," Studies in Art Education, 13:2 (Winter, 1972), 30-33.
- _____, "A Second Study of the Relationship Between Figure Preference for Complexity--A Symmetry and Figure Drawing Performance in Sixth Grade Children," California Journal of Educational Research, XXIV, No. 2 (March, 1973), 66-70.

- Naumburg, Margaret, "Studies of the 'Free' Art Expression of Behavior Problem Children and Adolescents as a Means of Diagnosis and Therapy," New York, Coolidge Foundation, 1947.
- Nelson, T. M., and M. E. Flannery, "Instructions in Drawing Techniques as a Means of Utilizing Drawing Potential of Six and Seven Year Olds," Studies in Art Education, VIII (1967), 58-65.
- Neperud, Ronald W., "An Experimental Study of Visual Elements, Selected Art Instruction Methods, and Drawing Development at the Fifth-Grade Level," Studies in Art Education, VII (Spring, 1966), 3-13.
- Noller, Paul A., and Arthur Weider, "A Normative Study of Human Drawings for Children," American Psychologist, V (July, 1950), 319-320.
- Oakley, Charles A., "Drawings of a Man by Adolescents," British Journal of Psychology, XXXI (July, 1940), 37-60.
- O'Shea, M. V., "Some Aspects of Drawing," Educational Review, XIV (October, 1897), 263-284.
- Pasto, Tarmo, "A Critical History of Drawing Methods in the Public Schools of the United States," Art Education, Part I, XX No. 8 (November, 1967), 2-7, Part II, XX No. 9 (December, 1967), 18-22.
- Peck, Leigh, "An Experiment With Drawing in Relation to the Prediction of School Success," Journal of Applied Psychology, XX (1936), 16-43.
- Pikunas, J., and H. Carberry, "Standardization of the Children's Drawings," Journal of Clinical Psychology, XVII (1961), 17(3), 297-301.
- Printer, H., and H. A. Toops, "A Drawing Completion Test," Journal of Applied Psychology, II (1918), 164-173.
- Putney, Wright W., "Creative Drawings of Stutters," Research in Art Education, a department of the National Art Education Association, Kutztown, Pennsylvania, State Teachers College (1959), 161-167.
- Rand, Colleen Wright, "Coping in Drawing: The Importance of Adequate Visual Analysis Versus the Ability to Utilize Drawing Rules," Child Development, XXXIV, No. 1 (March, 1973), 47-53.

- Resman, John M., and Tom Yamokoski, "Can Intelligence Be Estimated From Drawings of a Man," Journal of School Psychology, III (October, 1973), 239-244.
- Rottger, Ernst, Creative Drawing, Point and Line, New York, Reinhold Publishing Company, 1964.
- Royal, Robert E., "Drawing Characteristics of Neurotic Patients Using a Drawing-of-a-Man-and-a-Woman Technique," Journal of Clinical Psychology, V (October, 1949), 392-395.
- Russell, Roger W., "The Spontaneous and Instructed Drawings of Zuni Children," Journal of Comparative Psychology, XXXV (February, 1943), II-15.
- Salome, Richard A., "The Effects of Perceptual Training Upon the Two-Dimensional Drawings of Children," Studies in Art Education, VII (Autumn, 1965), 18-33.
- _____, "A Comparative Analysis of Kindergarten Children's Drawings in Crayon and Colored Pencil," Studies in Art Education, VIII (Spring, 1967), 21-36.
- Schmidt-Waehner, Trude, "Formal Criteria for the Analysis of Children's Drawings," American Journal of Orthopsychiatry, XII (January, 1942), 95-103.
- Schnall, Melryn, "Children's Drawing and Reasons for Anticipating Progressive Changes in Successive Stimuli," Perceptual and Motor Skills, XXXII.II (June, 1971), 783-786.
- Singer, Davis L., and Mary B. Whiton, "Ideational Creativity and Expressive Aspects of Human Figure Drawing in Kindergarten-Age Children," Developmental Psychology, IV (May, 1971), 366-369.
- Spoerl, Dorothy Tilden, "Personality and Drawing in Retarded Children," Character and Personality, VIII (March, 1940), 227-239.
- _____, "Drawing Ability of Mentally Retarded Children," Pedagogical Seminary and Journal of Genetic Psychology, LVII (December, 1940), 259-277.
- Springer, N. Norman, "A Study of the Drawings of Maladjusted and Adjusted Children," Pedagogical Seminary and Journal of Genetic Psychology, LVIII (March, 1941), 131-138.
- Stewart, R., "Modeling Versus Drawing as a Design Technique," The British Journal of Educational Psychology, XXXXIII Part I (February, 1973), 50-57.

Taylor, Will S., "A Note on Cultural Determination of Free Drawings," Character and Personality, XIII (September, 1944), 30-36.

Thompson, Beatrice Terzian, Drawing by High School Students, New York, Reinhold Publishing Company, 1966.

Williamson, Shirley, A Drawing Scale for Testing Freehand Drawing, Berkeley, University of California, Master's Thesis unpublished, 1922.

PART II

The historicity of drawing has been researched by many art historians and scholars, preserving its qualitative changes in philosophies and techniques throughout the ages. This category concerns itself primarily with works that deal with factual data about drawing; i.e., title, media, dates, biographical data on the artist, cultural information, et cetera. Any works that investigate the ways in which drawings are created are listed under either the technical or the "how-to" sections rather than in this category.

Included in this category are one hundred ninety-five monographs, thirty historical writings, and one hundred four collections of drawings according to eras, countries, art periods or museums. There are a total of three hundred twenty-nine entries.

PART II

HISTORICAL DRAWING

- Adhemar, Jean, French Drawings of the XVI Century, New York, Vanguard Press, 1955.
- Albers, Josef, Drawings, New York, G. Wittenborn, Inc., 1956.
- _____, Poems and Drawings, New York, G. Wittenborn, Inc., 1960.
- Allen, Virginia, Dubuffet Drawings, The Museum of Modern Art, New York, Greenwich, Connecticut, New York Graphic Society Ltd., 1968.
- Ames, Wilson, Drawings of the Masters, New York, Shorewood, 1963.
- Anderson, Wayne, Cezanne's Portrait Drawings, Cambridge, Mass., M. I. T. Press, 1970.
- Archer, Milfred, British Drawings in the India Office Library, London, Her Majesty's Stationery Office, 1969.
- Ashby, Thomas, Drawings of Ancient Paintings in the English Collection, London, British School at Rome, 1914-1916.
- Ayrton, Michael, British Drawings, London, Collins, 1946.
- _____, Henry Moore: Drawings and Sculpture, London, Cory, Adams and MacKay, 1962.
- Bacon, Roseline, Great Drawings of the Louvre Museum, The Italian Drawings, New York, Braziller, 1968.
- _____, Great Drawings of the Louvre Museum, The German, Flemish, and Dutch Drawings, New York, Braziller, 1968.
- Baldry, Alfred Lys, Drawings of John M. Swan, London, 1906.
- Baro, Gene, Claes Oldenburg: Drawings and Paintings, London, Chelsea House, 1969.
- Baskin, Leonard, Baskin: Sculpture, Drawings, Prints, New York, Braziller, 1970.

- Bean, Jacob, 100 European Drawings in the Metropolitan Museum of Art, New York, Metropolitan Museum of Art, n.d.
- _____, and Felice Stampfle, Drawings from New York Collections, The Italian Renaissance, New York, Metropolitan Museum of Art Pierpont Morgan Library, 1965.
- Bell, Malcolm, Drawings of Sir E. J. Poynter, bart., New York, Scribner's, 1905.
- _____, Drawings of Rembrandt, New York, Scribner, 1908.
- Bellmer, Hans, Drawing (of Mystical Subject), New York, Museum of Modern Art, 1936.
- Benesch, Otto, Venetian Drawings of the Eighteenth Century in America, New York, H. Bittner and Co., 1947.
- _____, The Drawings of Rembrandt, (6 volumes), London, Phaidon Press, 1954-1957.
- _____, Master Drawings in the Albertina, Greenwich, Connecticut, New York Graphic Society, 1964.
- Benton, Thomas Hart, Fred Shane Drawings, Columbia, Missouri, University of Missouri Press, 1965.
- _____, A Collection of Drawings by Thomas Hart Benton, Columbia, Missouri, University of Missouri Press, 1969.
- Berenson, Bernard, The Drawings of the Florentine Painters, (3 volumes), Chicago, University of Chicago Press, 1938.
- Berger, K., Gericault, Drawings and Watercolors, New York, H. Bitner and Company, 1946.
- _____, French Master Drawings of the Nineteenth Century, New York, Harpers, 1950.
- _____, Odilon Redon, New York, McGraw-Hill, 1965.
- Bertini, Aldo, Drawings of Botticelli, New York, Dover, 1968.
- Bertram, Anthony, 1,000 Years of Drawing, Great Britain, Studio Vista Ltd., 1969.
- Bittner, Herbert, Kaethe Kollwitz Drawings, New York, Thomas Yoseloff, 1959.
- Bjurstrom, Per, Drawings From Stockholm, Pierpont Morgan Library, 1969.

- Blumenthal, Joan Mitchell, and Heather Meredith-Owen, "Robert Beverly Hale Teaches the Drawing Methods of the Great Masters," American Artist, XXXVI (March, 1972), 30-37.
- Blunt, Anthony, French Drawings in the Collection of His Majesty, the King at Windsor Castle, London, Phaidon Press, 1945.
- _____, The Art of William Blake, New York, Columbia University Press, 1959.
- _____, and Hereward L. Cooke, The Roman Drawings of the XVII and XVIII Centuries in the Collection of Her Majesty, the Queen at Windsor Castle, New York, Phaidon Press, 1960.
- Bober, Phyllis Barbara (Pray), Drawings After the Antique by Amico Aspertini, London, Warburg Institute, 1957.
- Boyd, James D., The Drawings of Frank Brangwyn, R. A., U.S.A. Museum Books, 1967.
- Boggs, Jean Sutherland, Drawings by Degas, St. Louis, City Art Museum of St. Louis, 1966.
- Bolton, Theodore, Early American Portrait Draughtsmen in Crayons, New York, Sherman, 1923.
- Bowie, Theodore, The Drawings of Hokusai, Bloomington, Indiana, Indiana University Press, 1964.
- _____, and Diether Thimme, The Carrey Drawings of the Parthenon Sculptures, Bloomington, Illinois, Indiana University Press, 1971.
- Bradshaw, John, Italian Sketchbook, New York, A. S. Barnes and Company, Inc., 1966
- Bradshaw, Percy V., The Magic of Line, New York, Studio, 1949.
- Braque, Georges, Georges Braque Illustrated Notebooks 1917-1955, New York, Dover, 1972.
- Brice, William, William Brice: Drawings 1955-1966, Los Angeles, California, Ward Ritchie Press, 1969.
- Brooks, Alfred Mansfield, From Holbein to Whistler, New Haven, Yale University Press, 1920.
- Browne, Alexander, Ars Pictoria: Or an Academy Treatment of Drawing, Painting, Limning, Etching, etc., 2nd ed., London, 1675.

- Brugnoli, Maria Vittoria, Drawings by Michelangelo, New York, Dover, 1969.
- Buckle, Richard, Epstein Drawings, New York, The World, 1962.
- Buckler, John Chessell, Drawings of Oxford, Oxford, Bodleian Library, 1951.
- Burchfield, Charles, The Drawings of Charles Burchfield, New York, F. A. Praeger, 1968.
- Burke, Selma, Sculptures and Drawings, New York, Exhibition Catalogue Avante-Garde-Gallery, 1958.
- Bushnell, David, Jr., Drawings by George Gibbs In The Far North West 1849-1851, Seattle, Washington, Shorey, 1938.
- Calder, Alexander, and Charles Liedl, Alexander Calder's Animal Sketches, New York, Sterling, 1972.
- Cameron, Malcolm, "Drawings of Malcolm Cameron," American Artist, XXXIII (January, 1969), 50-55.
- Canton, F. J. Sanchez, Spanish Drawings, New York, Shorewood, 1964.
- Carline, Richard, Draw They Must: A History of the Teaching and Examining of Art, New York, Crane-Russak, 1968.
- Carlson, Victor I., Matisse as a Draughtsman, U.S.A., New York Graphic Society, 1971.
- Carluccio, Luigi, Giacometti: A Sketchbook of Interpretive Drawings, New York, Abrams, 1969.
- Cassou, Jean, Kandinsky, Watercolors, Drawings, Writings, New York, Abrams, 1961.
- Castelfranco, Giorgio, Drawing by Leonardo Da Vinci, New York, Dover, 1971.
- Chagall, Marc, Drawing for the Bible, New York, Harcourt Brace, 1960.
- Clark, Sir Kenneth, The Drawings of Leonardo Da Vinci, London, Phaidon Press, 1968.
- Cocteau, Jean, Drawings: 129 Drawings From Dessins, New York, Dover, 1972.
- Cogniat, Raymond, XXth Century Drawings and Watercolors, New York, Crown, 1970.

- Coit, Daniel Wadsworth, The Drawings and Letters of Daniel Wadsworth Coit, San Francisco, Grabhorn Press, 1937.
- Cooley, John L., Rockport Sketch Book, Rockport, Massachusetts, Rockport Art Association, 1966.
- Coomaraswamy, A. K., Indian Drawings, London, Royal Indian Society, 1912.
- Cooper, Douglas, Drawings and Watercolours by Vincent Van Gogh, New York, MacMillan, 1955.
- _____, The Work of Graham Sutherland, New York, David McKay, Inc., 1961.
- Coplans, John, Thiebaud Wayne, Pasadena, Calif., Pasadena Art Museum, 1968.
- Cordier, Daniel, The Drawings of Jean Dubuffet, New York, Braziller, 1960.
- Crane, Aimee, G. I. Sketchbook, New York, Penguin Books, 1944.
- Crichlow, Ernest, Paintings and Drawings, New York, Exhibition Catalogue, A.C.A. Gallery, 1960.
- Daulte, Francois, Renoir Watercolors, Pastels and Colored Drawings, New York, Abrams, 1960.
- de Kooning, Willem, de Kooning Drawings, New York, Walker and Company, 1967.
- de Leiris, Alain, The Drawings of Edward Manet, Berkeley, University of California Press, 1969.
- Delen, Adrien J. J., Flemish Master Drawings of the Seventeenth Century, New York, Harpers, 1950.
- Delogu, Guiseppe, Drawings by Tintoretto, New York, Dover, 1969.
- Denison, Cara, and Felice Stampfle, Drawings from the Collection of Lore and Rudolf Heineman, New York, Pierpont Morgan Library, 1973.
- de Tolnay, Charles, History and Technique of Old Master Drawings, New York, H. Bittner and Company, 1943.
- _____, The Drawings of Pieter Bruegel the Elder, New York, Twin Editions, 1953.

- Dickerson, Grace Leslie, Sketchbook of San Miguel de Allende, New York, Vantage Press, 1965.
- Dodgson, Cambell, Modern Drawings, London, The Studio, 1933.
- Drobna, Zoroslava, Gothic Drawing, Prague, Artia, 1950.
- Duval, P., Canadian Drawings and Prints, Toronto, Burns and MacEachern, 1952.
- Ede, H. S., Florentine Drawings of the Quattrocento, London, E. Benn Ltd., 1926.
- Eisler, Collin T., Flemish and Dutch Drawings, (Drawings of the Masters Series), New York, Shorewood, 1963.
- _____, German Drawings, (Drawings of the Masters Series), New York, Shorewood, 1963.
- Eitner, Lorenz, Gericault: An Album of Drawings in the Art Institute of Chicago, University of Chicago Press, 1960.
- Feld, Charles, Picasso, His Recent Drawings 1966-1968, New York, Abrams, 1970.
- Fenyo, Ivan, North Italian Drawings, New York, October House, 1966.
- Filmus, Tully, Tully Filmus: Selected Drawings, Philadelphia, Pennsylvania, The Jewish Publications Society, 1971.
- Finber, A. J., Turner's Sketches and Drawings, New York, Schocken Books, 1968.
- Foster, Joseph K., Raphael Soyer: Drawings and Watercolors, New York, Crown, 1969.
- Frank, Frederic, African Sketchbook, New York, Holt, Rinehart and Winston, 1961.
- Friedlaender, W., The Drawings of Nicolas Poussin, (4 volumes), London, The Warburg Institute, 1949.
- Gaudier-Brzeska, Henri, Drawing and Sculpture, New York, October House, 1965.
- Geissbuhler, Elisabeth Chase, Rodin, Later Drawings, Boston, Beacon Press, 1964.
- Gerdts, William H., Drawings of Joseph Stella, Newark, N. J., Rabin and Kruger Gallery, 1963.

- Gibson, Charles Dana, The Gibson Girl and Her America: The Best Drawings of Charles Dana Gibson, San Francisco, Calif., Diablo Press, 1969.
- Gomez, Sicre Jose, Spanish Drawings, XV-XIX Centuries, New York, Hyperion, 1950.
- Goodrich, Lloyd, The Drawings of Edwin Dickinson, New Haven, Yale University Press, 1963.
- _____, Edward Hooper, New York, Abrams, 1971.
- Gradman, Erwin, French Master Drawings of the Eighteenth Century, New York, Harper, 1949.
- Graf, Diefer, Nineteenth Century German Drawings and Watercolours, London, Victoria and Albert Museum, 1968.
- Gribaudo, Ezio, 194 Drawings by Giorgio de Chirico, New York, Abrams, 1969.
- Grigson, Geoffrey, English Drawings, London, Thames and Hudson, 1955.
- Grohmann, Will, Paul Klee Drawings, New York, Abrams, 1960.
- Grosz, George, Ecce Homo, New York, Grove Press, 1923.
- _____, Drawings of George Grosz, New York, Bittner and Company, 1944.
- Groves, Naomi Jackson, A. Y.'s Canada Drawings, Toronto, Canada, Clarke, Irwin and Co., Ltd., 1969.
- Haffman, Werner, Wols: Watercolors, Drawings and Writings, New York, Abrams, 1965.
- Haller, Manny, "Sketching a Personal Diary: Manny Haller Sketches His Travels in Europe," American Artist, XXXIV (April, 1970), 40-44.
- Hartt, Frederick, Michelangelo Drawings, New York, Abrams, 1971.
- Haverkamp-Begemann E., and Charles Talbot, Drawings from the Clark Art Institute, (2 volumes), New Haven, Yale University Press, 1964.
- _____, and Marie S. Logan, European Drawings and Watercolors in the Yale University Art Gallery, (2 volumes), London, Yale University Press, 1970.

Hayes, Bartlett H., Jr., American Drawings (Drawings of the Masters Series), New York, Shorewood, 1965.

_____, The American Line, Andover, Mass., Addison's Gallery of American Art, Phillips Academy, 1961.

Hayes, John, Drawings of Thomas Gainsborough, (2 volumes), New Haven, Yale University Press, 1971.

Heintzelman, Arthur W., The Watercolor Drawings of Thomas Rowlandson, New York, Watson Guptill, 1947.

Held, Julius S., Rubens Selected Drawings, (2 volumes), London, Phaidon Press, 1959.

Hepworth, Barbara, Drawings from a Sculptor's Landscape, New York, F. A. Praeger, 1967.

Herbert, Robert L., Seurat's Drawings, New York, Shorewood, 1962.

Hill, George F., Drawings by Pisanello, New York, Charles Scribner's Sons, 1905.

Hill, Thomas Nast St., Thomas Nast's Christmas Drawings for the Human Race, New York, Harper and Row, 1972.

Hockney, David, 72 Drawings, New York, Viking Press, 1972.

_____, Drawings by David Hockney, New York, British Book Centre, Inc., 1973.

Hoebel, E. Adams, and Karen Daniëld Peterson, A Cheyenne Sketchbook by Cohoe, Norman, Oklahoma, University of Oklahoma Press, 1965.

Hofer, Philip, Drawing Society, New York, Metropolitan Museum of Art, 1963.

Hoffer, Philip, Edward Lear as a Landscape Draughtsman, Cambridge, Mass., Harvard University Press, 1968.

Holme, Bryan, Master Drawings, New York, Studio, 1943.

_____, Master Drawings in Line, New York, Studio, 1948.

_____, Drawings to Live With, New York, The Viking Press, 1966.

Holmes, Charles, Modern Pen Drawing: European and American, New York, Viking Press, 1921.

- House, James, Jr., Fifty Drawings by James House, Jr., Philadelphia, The Centaur Press, 1930.
- Hubbard, Eric H., Some Victorian Draughtsman, Cambridge, The University Press, 1944.
- Hugelshofer, Walter, Swiss Drawings, Washington, D. C., Smithsonian Institute Press, 1967.
- Hurd, Peter, Peter Hurd Sketchbook, U.S.A., The Swallow Press, Inc., 1971.
- Hutter, Heribert, Drawing: History and Technique, New York, McGraw-Hill, 1968.
- Huyghe, Rene, French Drawings of the Nineteenth Century, New York, Vanguard Press, 1956.
- Jaccottet, Phillippe, French Drawings of the Twentieth Century, New York, Vanguard Press, 1955.
- _____, French Drawings of the Nineteenth Century, New York, Vanguard Press, 1956.
- Jarot, Maurice, Pablo Picasso Drawings, New York, Abrams, 1959.
- Jellico, J., "Spontaneous Drawings of Robert L. Pratt," American Artist, XXXIV (August, 1970), 44-49.
- John, Augustus, Augustus John: Fifty-Two Drawings, New York, New York Graphic Society, 1958.
- Johnson, Una E., Twentieth Century Drawings, New York, Bonanza Books, n.d.
- Jones, Edith H., The Drawings of Charles Burchfield, Published in association with the Drawing Society, New York, F. A. Praeger, 1969.
- Jones, Robert Edmond, Drawings for the Theatre, New York, Theatre Arts, Inc., 1925.
- Judson, Richard, Drawings of Jacob de Gheyn, New York, Grossman, 1973.
- Kaliszan, Josef, The Warsaw Ghetto, New York, Thomas Yoseloff, 1969.
- Kennington, Eric, Drawing the R.A.F., New York, Oxford University Press, 1942.

- Kent, Norman, Drawings by American Artists, New York, Watson-Guptill, 1947.
- Keynes, Sir Geoffrey, Drawings of Willian Blake, New York, Dover, 1970.
- Kirstein, Lincoln, Tchelitchew Drawings, New York, H. Bittner and Co., 1948.
- Klee, Paul, Paintings, Drawings and Prints by Paul Klee: from the Klee Foundation, Berne, Switzerland with Additions from American Collections, New York, Museum of Modern Art, 1949.
- _____, The Inward Vision: Watercolors, Drawings and Writings, London, Thames and Hudson, 1958.
- Kley, Heinrich, Drawings, New York, Dover, 1961.
- Krausz, Laszlo, "Sketching in Israel," American Artist, XXXIII (April, 1968), 54-58.
- Kurz, O., Bolognese Drawings at Windsor Castle, London, Phaidon Press, 1955.
- Lassaigne, Jacques, Marc Chagall: The Ceiling of the Paris Opera--Sketches, Drawings and Paintings, New York, F. A. Praeger, 1966.
- Latrobe, Benjamin Henry Boneval, Impressions Respecting New Orleans: Diary and Sketches, New York, Columbia University Press, 1952.
- Lea, Tom, 87 Paintings and Drawings by Tom Lea, U.S.A., The Encino Press, 1971.
- Lebrun, Rico, Drawings, Berkeley, and Los Angeles, University of California Press, 1961.
- _____, Drawings for Dantes Inferno by Rico Lebrun, Introduction by John Ciardi and Leonard Baskin, New York, and Los Angeles, Kanthos Press, 1963.
- Leclerk, A., Flemish Drawings XV-XVI Centuries, New York, Hyperion Press, 1949.
- Leeper, John Palmer, Jules Pascin's Caribbean Sketchbook, Austin, University of Texas Press, 1964.
- Levy, Julien, Eugene Berman, Painting, Drawings and Decor, New York, American Studio, 1947.

- Lewis, Cyril A., Historic Long Island: Paintings and Sketches, West Hampton Beach, Long Island Forum, 1966.
- Leymarie, Jean, Paul Gauguin: Watercolours, Pastels and Drawings in Colour, London, Faber and Faber, 1961.
- _____, Impressionist Drawings from Manet to Renoir, Genova, Skira, 1969.
- Libby, W. C., "Marco De Marco: His Technique of Teaching Drawing," American Artist, XXXIII (Summer, 1969), 56-57.
- Lindsay, Norman, Norman Lindsay: Selected Pen Drawings, New York, Bonanza Books, 1968.
- Lippard, Lucy R., The Graphic Work of Philip Evergood, New York, Crown, 1966.
- Longstreet, Stephen, The Drawings of Poussin, Los Angeles, Calif., Borden, 1963.
- L_____, The Drawings of Gauguin, Alhambra, Calif., Borden, 1965.
- _____, The Drawings of Toulouse-Lautrec, Alhambra, Calif., Borden, 1966.
- _____, The Drawings of Kaethe Kollwitz, Alhambra, Calif., Borden, 1967.
- Lopez-Rey, Jose, A Cycle of Goya's Drawings, Great Britain, Faber and Faber, 1956.
- Lozowick, Louis, A Treasury of Drawings From Past to Present, New York, Lear, 1948.
- MacCurdy, Edward, The Notebooks of Leonardo da Vinci, New York, Harcourt, Brace and Co., 1938.
- MacDonald, Thoreau, Woods and Fields, Toronto, Ryerson Press, 1951.
- MacFall, H., Aubrey Beardsley, New York, Simon and Schuster, 1927.
- Macke, August, August Macke: Tunisian Watercolors and Drawings, New York, Abrams, 1969.
- Maison, K. E., Drawings of Daumier, New York, T. Yoseloff, 1960.

- Marks, Claude, From the Sketchbooks of The Great Artists, New York, T. Y. Crowell, 1972.
- Martello, Aldo, The Martello Series of Great Drawings, New York, Dover, 1974.
- Martin, John, Drawings and Watercolors, New York, Twin Editions, 1950.
- Meglin, Nick, "John Gundelfinger Draws from Life," American Artist, XXXV (January, 1971), 56-62.
- Mellaart, J. H. J., Dutch Drawings of the Seventeenth Century, New York, McBride, 1926.
- Mermod-Lausanne, Edward, French Drawings of the Twentieth Century, New York, Vanguard Press, n.d.
- Miller, Arthur, The Drawings of Ingres, Los Angeles, Borden, 1955.
- Misselwitz, Henry Francis, Japan Commits Hara-Kiri, a Sketchbook by Henry Francis Misselwitz, San Mateo, California, D. M. Paulson, 1945.
- Mongan, Agnes, and Paul J. Sachs, Drawings in the Fogg Museum of Art, (3 volumes), Cambridge, Harvard University Press, 1946.
- _____, One Hundred Master Drawings, Cambridge, Harvard University Press, 1949.
- _____, Modigliani, Drawings from the Collection of Stefa and Leon Brillouin, Cambridge, Fogg Art Museum, Harvard University, 1959.
- _____, Andrew Wyeth, Dry Brush and Pencil Drawings, Cambridge, Harvard University, 1963.
- Moore, Henry, Henry Moore: Sculpture and Drawings, New York, C. Valentine, 1944.
- Morisot, Berthe, Drawings, Pastels, Watercolors and Prints, New York, Tudor, 1960.
- Moschini, Vittori, Drawings by Canaletto, New York, Dover, 1963.
- Moskowitz, Ira, Great Drawings of All Times, (4 volumes), New York, Shorewood, 1962.

- Moulin, Raoul Jean, Henri Matisse: Drawings and Paper Cut-Outs, New York, McGraw, Hill, 1969.
- Muchall-Viebrook, Thomas W., Flemish Drawings of the Seventeenth Century, New York, McBride, 1926.
- Munz, L., The Drawings of Bruegel, London, Phaidon Press, 1961.
- Murrell, W. A., A History of American Graphic Humor, (2 volumes), New York, Whitney Museum of American Art, 1933.
- Neumeyer, Alfred, Cezanne Drawings, New York, T. Yoseloff, 1958.
- Newton, Eric, War Through Artists Eyes: Paintings and Drawings by British War Artists, London, Curwen Press, 1946.
- Nicholson, Ben, Drawings, Paintings and Reliefs 1911-1968, London, Thames and Hudson, 1969.
- Old Master Drawings, a quarterly magazine for students and collectors (14 volumes), London, Batsford, 1926-1940.
- O'Malley, Charles D., The Illustrations from the Work of Andreas Veralius, Cleveland, The World, 1950.
- Oppe, Adolf Paul, Thomas Rowlandson: His Drawings and Watercolours, London, Phaidon, 1923.
- _____, The Drawings of William Hogarth, New York, Oxford University Press, 1945.
- _____, English Drawings, Stuart and Georgian Periods, in the Collection of His Majesty the King at Windsor Castle, London, Phaidon, 1950.
- Parker, Karl T., Drawings of the Early German Schools, New York, McBride, 1926.
- _____, North Italian Drawings of the Quattrocento, London, Benn, 1927.
- _____, The Drawings of Holbein at Windsor Castle, London, Phaidon Press, 1945.
- _____, Canaletto Drawings at Windsor Castle, London, Phaidon Press, 1948.
- _____, Drawings of Antoine Watteau, New York, Hacker Art Books, 1970.
- Pataky, Denes, Hungarian Drawings and Watercolours, Hungary, University Printers, 1961.

- Penrose, Roland, Picasso: Drawings and Watercolours Since 1893, New York, British Book Center, Inc., 1954.
- Pignatti, Terisio, Pietro Longhi, Paintings and Drawings, New York, Phaidon Press, 1969.
- Plenderleith, Harold J., The Conservation of Prints, Drawings and Manuscripts, London, Oxford University Press, 1937.
- Pope-Hennessy, John, The Drawings of Domenichino, New York, Phaidon Press, 1948.
- Popham, Arthur E., Drawings of the Early Flemish School, New York, McBride, 1926.
- _____, A Handbook to the Drawings and Watercolours in the Department of Prints and Drawings, British Museum, London, British Museum, 1939.
- _____, The Drawings of Leonardo Da Vinci, New York, Reynal and Hitchcock, 1945.
- _____, The Italian Drawings of the XV and XVI Centuries in the Collection of His Majesty the King at Windsor Castle, London, Phaidon, 1949.
- _____, Italian Drawings in the Department of Prints and Drawings in the British Museum, the Fourteenth and Fifteenth Centuries, London, British Museum, 1950.
- _____, Correggio's Drawings, New York, Oxford University Press, 1957.
- _____, Italian Drawings: Artists Working in Parma in the 16th Century, British Museum, New York, British Information Service, 1968.
- _____, Catalogue of the Drawings of Parmigianino, (3 volumes), New Haven, Yale University Press, 1972.
- Read, Herbert, Barbara Hepworth: Carvings and Drawings, New York, British Book Centre, Inc., 1953.
- Rearich, Janet Cox, The Drawings of Pontormo, (2 volumes), Cambridge, Harvard University Press, 1964.
- Reitinger, Henry Scipio, Old Master Drawings, A Handbook for Amateurs and Collectors, London, Constable, 1922.
- Remington, Frederic, Drawings by Frederic Remington, New York, B. Franklin, 1971.

- Rewald, J., Renior's Drawings, New York, H. Bittner, 1946.
- Reynolds, Graham, Twentieth Century Drawings, London, Pleiades Books, 1946.
- _____, Nineteenth Century Drawings, 1850-1900, London, Pleiades, 1949.
- Richardson, J., Manet: Paintings and Drawings, London, Pleiades, 1958.
- Roethlisberger, Marcel, The Drawings of Lorrain, Alhambra, Calif., Borden, 1966.
- Rosenberg, Jakob, Great Draughtsmen from Pisanello to Picasso, Cambridge, Harvard University Press, 1959.
- Rosenfeld, Arnold, A Thomason Sketchbook, Austin, Texas, University of Texas Press, 1969.
- Rosenthal, Joe, Indians: A Sketching Odyssey, Toronto, Canada, Clarke Irwin and Co., 1972.
- Rowlandson, Thomas, Drawings for the English Dance of Death, San Marino, Calif., Huntington Library, 1966.
- Ruhmer, Eberhard, Grunewald Drawings, London, Phaidon, 1970.
- Ruskin, John, The Elements of Drawing, London, Smith, Elder and Company, 1857.
- Russel, John, Seurat, New York, F. A. Praeger, 1965.
- Sachs, Paul, J., The Pocketbook of Great Drawings, New York, Washington Square Press, Inc., 1951.
- _____, Modern Prints and Drawings, New York, Alfred A. Knopf, 1954.
- Sanderson, Willian, Graphice: The Use of the Pen and Pencil, or the Most Excellent Art of Painting, London, 1658.
- Schilling, Edmund, The German Drawings in the Collection of Her Majesty the Queen at Windsor Castle, New York, Phaidon, n.d.
- _____, Drawings of the Holbein Family, New York, Art Book, 1939.
- Schneiwind, Carl, Drawings from 12 Countries, 1945-1952, Chicago, The Art Institute of Chicago, 1952.

- Schoenberger, Guido, Gruenewald Drawings, New York, H. Bittner and Co., 1948.
- Scholz, Janos, Drawings of the Italian Renaissance, Bloomington, Indiana, Norfolk Museum, 1958.
- Schoolman, Regina L., and Charles E. Slatkin, Six Centuries of French Master Drawings in America, New York, Oxford, University, 1950.
- Schuler, J. E., Great Drawings of the Masters, New York, G. E. Putnam and Sons, 1963.
- Schwabacker, Edith K., Arshile Gorky, New York, The MacMillan Company for the Whitney Museum, 1957.
- Searle, Ronald, and Kaye Webb, Paris Sketchbook, New York, G. Braziller, 1958.
- Sears, Ted, He Drew As He Pleas'd, New York, Simon and Schuster, 1949.
- Seligman, Germain, The Drawings of George Seurat, New York, C. Valentin, 1947.
- Selz, Jean, XIXth Century Drawings and Watercolours, Milan, Uffici Press, 1968.
- Selz, Peter, The Work of Jean Dubuffet, New York, The Museum of Modern Art, 1962.
- Serullaz, Maurice, and Andre Vantoura, French Drawings from Prud'hon to Daumier, Greenwich, New York Graphic Society, 1966.
- Serullaz, Maurice, Great Drawings of the Louvre Museum: The French Drawings, New York, G. Braziller, 1968.
- Seuphor, Michel, Piet Mondrian, Life and Work, New York, Abrams, n.d.
- Shaw, J. B., The Drawings of Francesco Guardi, Boston, Boston Book, 1955.
- Shikes, Ralph E., The Indignant Eye: The Artist as Social Critic in Prints and Drawings from the Fifteenth Century to Picasso, Boston, Beacon Press, 1969.
- Shramchenko, Mykola, In the Beginning . . ., New York, Ivan Obolensky, Inc., 1962.

- Sicre, J., Spanish Drawings XV-XIX Centuries, New York, The Hyperion Press, 1949.
- Sindona, Enio, Pisanello, New York, Abrams, 1961.
- Singer, Hans Wolfgang, Drawings of Albrecht Durer, New York, Scribner, 1906.
- Slatkin, Charles Eli, and Regina Shoolman, A Treasury of American Drawings, New York, Oxford University Press, 1947.
- Slive, Seymour, Drawings of Rembrandt, (2 volumes), New York, Dover, 1965.
- Sloane, Eric, Return to Taos, A Sketchbook of Roadside Americana, New York, Winfred Funk, 1961.
- Soby, James Thrall, Rico Lebrun Drawings, Los Angeles, University of California Press, 1968.
- Steinbrueck, Victor, Market Sketchbook, Seattle, Washington, University of Washington Press, 1969.
- Surtees, Virginia, The Paintings and Drawings of Dante Gabriel Rossetti (1828-1882), A Catalogue Raisonne, New York, Oxford University Press, 1971.
- Sutton, Denys, French Drawings of the Eighteenth Century, London, Pleiades, 1949.
- Swetzoff, Hyman, "Eight Drawings by Hyman Bloom," The Massachusetts Review, III (Spring, 1962).
- Symon, Arthur, The Collected Drawings of Aubrey Beardsley, New York, Crown, 1967.
- Taft, Robert, Artists and Illustrators of the Old West 1850-1900, New York, Scribner, 1953.
- Takal, Peter, Selected Works of Takal, New York, International University Press, 1945.
- Tallandier, Yvon, Indelible Miro, New York, Tudor, 1974.
- Taylor, Joshua C., The Graphic Work of Umberto Boccioni, New York, The Museum of Modern Art, 1961.
- Terrace, Edward L., Drawings From Ancient Egypt, New York, Graphic Society, 1973.

The Art of Drawing and Painting in Water-colours, 5th ed.,
anonymous work, London, 1779.

Tietze, Hans, and Erika Conrat Tietze, The Drawings of the Venetian Painters in the 15th and 16th Century, New York, Augustin, 1944.

_____, European Master Drawings in the U. S., New York Augustin, 1974.

Tirschi, Ignacio, Drawings of Ignacio Tirschi, Baja, California, Dawsons, 1972.

Toney, Anthony, 150 Masterpieces of Drawing, New York, Dover, 1963.

Ueberwasser, Walter, Drawings of European Masters of the XVth to XVIIIth Centuries, New York, Oxford University Press, 1948.

Urban, Martin, Emil Nolde-Landscapes, Watercolors and Drawings, New York, F. A. Praeger, 1970.

VanBeuningen, Charles, The Complete Drawings of Hieronymus Boschi, New York, St. Martins Press, Inc., 1973.

VanGelder, Jan G., Dutch Drawings and Prints, New York, Abrams, 1958.

VanPuyvelde, Leo, The Dutch Drawings in the Collection of His Majesty the King at Windsor Castle, London, Phaidon, 1944.

_____, The Flemish Drawings in the Collection of His Majesty the King at Windsor Castle, London, Phaidon, 1944.

VanRegteren, Altena J. Q., The Drawings of Jacques de Gheyn, Amsterdam, Swets, 1936.

Vasari Society, Reproductions of Drawings by Old Masters, Series I (10 parts), Series II (16 Parts), New York, Oxford University Press, 1905-1935.

Vayer, Lajos, Master Drawings: From the Collection of the Budapest Museum of Fine Arts 14th-18th Centuries, New York, Abrams, n.d.

Victoria and Albert Museum, Figure Drawing, Small Picture Book No. 13, South Kensington, England, 1952.

- VonHadelyn, Detlev Freiherr, The Drawings of G. B. Tiepolo, (2 volumes), New York, 1970.
- VonWoerkom, Fons, Face to Face: A Collection of Drawings and Political Cartoons, New York, Alfred A. Knopf, 1973.
- Walker, R. A., The Best of Beardsley, London, The Bodley Head Ltd., 1948.
- Wark, Robert R., Rowlandson's Drawings for a Tour in a Post Chaise, San Marino, Calif., The Huntington Library, 1963.
- _____, Drawings for Dolls, San Marino, Calif., The Huntington Library, 1968.
- _____, Early British Drawings in the Huntington Collection, San Marino, Calif., The Huntington Library, 1969.
- _____, Drawings by John Flaxman in the Huntington Collection, San Marino, Calif., The Huntington Library, 1970.
- Watton, Paul H., The Drawings of John Ruskin, New York, Oxford, University Press, Inc., 1972.
- Westheim, Paul, Kokoschka Drawings, London, Thames and Hudson, 1962.
- Wheller, Monroe, and John Reynolds, Modern Drawings, New York, Museum of Modern Art, 1947.
- White, Charles, Images of Dignity: The Drawings of Charles White, Los Angeles, Ward-Ritchie Press, 1967.
- White, Christopher, The Drawings of Rembrandt, London, British Museum, 1966.
- _____, Durer; The Artist and His Drawings, New York, Watson-Guption, 1971.
- Whitney, Bill, Drawings of Florence, Olivet, Mi., Olivet College Press, 1971.
- Wildenstein, George, Ingres, New York, Phaidon, 1954.
- Wilkinson, Gerald, Turner's Early Sketchbooks, New York, Watson-Guption, 1972.
- Williams, Gluyas, The Best of Gluyas Williams, New York, Dover, 1972.

- Wilson, Richard, An Italian Sketchbook, U.S.A., Pantheon Books, 1968.
- Winkelman-Rhein, Gertrude, The Paintings and Drawings of Jan "Flower" Bruegel, New York, Abrams, 1969.
- Wittkower, Rudolf, The Drawings of the Carracci in the Collection of Her Majesty, the Queen, London, Phaidon Press, 1952.
- Wood, Martin T., The Drawings of Rossetti, New York, C. Scribner's Sons, 1910.
- Wormald, Francis, English Drawings of the Tenth and Eleventh Centuries, New York, F. A. Praeger, 1952.
- Wright, Frank Lloyd, Drawing for a Living Architecture, New York, Horizon Press, 1959.
- Wunder, Richard P., Extravagant Drawings of the Eighteenth Century from the Collection of the Cooper Union Museum, New York, Clarke and Way, 1962.
- Zigrosser, Carl, Prints and Drawings of Kathe Kollwitz, New York, Dover, 1946.

PART III

"How-to" books on drawing are herein defined as books with an arts and crafts orientation which tend to prescribe crash courses on how to produce finished works of art. The focal point of this level of literature is usually the art product rather than the art process; consequently the reader learns to place a greater value on finished pieces of work rather than the creative process in and of itself. This volume of literature is written on a fairly consistent level of commercial appeal,

This category contains a total of two hundred forty entries. Of these, thirteen deal with perspective drawing, ten with cartoons, thirty-two with the drawing of animals, forty-two with anatomy and portraits, ten with drawing and painting, twenty-nine with the use of specific media such as watercolor or charcoal, and fifty-five are directed at drawing everything.

PART III

"HOW TO" DRAWING BOOKS

- Abbott, Jacob, The Studio: or Illustrations of the Theory and Practice of Drawing for Young Artists at Home, New York, Harper and Bros., 1855.
- Anderson, Doug, How to Draw With a Light Touch, New York, Watson-Guption, 1955.
- Anson, Peter, How to Draw Ships, New York, Studio, n.d.
- Bailey, Charles H., Mechanical Drawing for Beginners, Peoria, Ill., Manual Arts Press, 1920.
- Barritt, Leon, How to Draw, New York, Harpers and Bros., 1904.
- Black, Arthur, How to Draw the Human Figure, New York, McGraw-Hill, 1950.
- _____, Landscape Sketching, New York, McGraw-Hill, 1951.
- Bonifay, William R., Artists Sketchbook, Milwaukee, Wisconsin, Beckbar Books, n.d.
- Bradshaw, Percy V., I Wish I Could Draw, New York, Studio, 1941.
- _____, Come Sketching, New York, Studio, 1949.
- _____, and Rowland Hilder, Sketching and Painting Indoors, New York, Studio-Crowell, 1957.
- Breger, Dave, How to Draw and Sell Cartoons, New York, Putman, 1966.
- Brooks, Leonard, Course in Wash Drawing, New York, Reinhold, 1969.
- Brooks, Walter, The Art of Drawing, U.S.A., Western, 1965.
- _____, The Art of Drawing Animals, U.S.A., Western, 1965.
- _____, The Art of Drawing Heads and Hands, U.S.A., Western, 1966.
- _____, The Art of Drawing Trees, U.S.A., Western, 1966.

- Brooks, Walter, The Art of Perspective Drawing, U.S.A., Western, 1968.
- Brown, Gregory, How to Draw Trees, New York, Studio, n.d.
- Brown, Paul, Drawing Horses--It's Fun and Easy, New York, C. Scribner's Sons, 1949.
- Byrnes, Gene, A Complete Guide to Drawing, Illustration, Cartooning and Painting, New York, Simon and Schuster, 1948.
- Carlson, Charles X., Constructive Animal Drawings, Nottingham, Pa., Charles X. Carlson, 1955.
- Carr, Henry, Drawing Portraits, New York, Watson-Guptill, 1966.
- Chase, Joseph Cummings, Drawing Made Easy, New York, E. J. Clode, 1919.
- Cheek, Carl, Drawing Hands, New York, Pitman, 1959.
- _____, Quick Sketching, New York, Pitman, 1961.
- Clifton, Jack, Manual of Drawing and Painting, New York, Watson-Guptill, 1957.
- Cobb, David, Drawing and Painting Seascape, Shipping and Waterside Scenery, New York, Pitman, 1954.
- Cook, Gladys E., Drawing Cats, New York, Pitman, 1958.
- _____, Drawing Dogs, New York, Pitman, 1958.
- Cooper, Mario, Drawing and Painting the City, New York, Van Nostrand Reinhold, 1967.
- Cutter, Mario, How to Cut Drawings on Scratch Board, New York, Watson-Guptill, 1960.
- D'Aguilar, Paul, Drawing Nudes, New York, Watson-Guptill, 1967.
- Dehn, Adolph, and Lawrence Barrett, How to Draw and Print Lithographs, New York, American Artists Group, 1950.
- de Renya, Rudy, How to Draw What You See, Cincinnati, Ohio, Watson-Guptill, 1973.
- Diller, Mary B., Drawings for Young Artists, New York, Pitman, 1955.
- _____, Drawing the Circus, for Young Artists, New York, Pitman, 1961.

- Doten, Hazel R., Fashion Drawing, How To Do It, New York, Harper and Bros., 1939.
- Doust, Len A., How to Sketch From Life, Pelham, New York, Bridgman, 1929.
- _____, A Manual on Sketching Sea, Town, and Country, New York, F. Warner and Co., 1934.
- _____, A Manual on Drawing the Human Figure, New York, F. Warner and Co., 1936.
- _____, The Art of Animal Sketching, New York, F. Warne and Co., 1943.
- _____, Sketching People, New York, F. Warne and Co., 1957.
- _____, Simple Sketching, New York, F. Warne and Co., 1957.
- _____, Watercolour Drawing, New York, F. Warne and Co., 1960.
- Downer, Richard, Drawing Buildings, New York, Watson-Guption, 1967.
- Eisele, Louise A., How to Draw Kiddies, New York, Fashion Art Design School, 1941.
- Elliot, Geoffrey, Sketching For Beginners, New York, Watson-Guption, 1970.
- Epstein, Alvin, How to Draw Animated Cartoons, New York, Greenberg, 1945.
- Etting, Emlen, Drawing the Ballet, New York, Studio, 1944.
- Fabry, Alois, Sketching is Fun With Pen and Pencil, New York, Studio-Crowell, 1968.
- Fletcher, Geoffrey, Elements of Sketching, London, Allen and Unwin, 1967.
- _____, Sketching in Colors, Cranbury, New York, A. S. Barnes and Co., 1969.
- Floreani, Tony, and Bunny Yeager, Drawing the Human Figure Using Photographs, New York, Amphoto, 1965.

Foster, Walter, How to Draw Horses, Tustin, Calif., Foster Art Service, Inc., 1940.

_____, How to Draw Heads from Life, Tustin, Calif., Foster Art Service, Inc., 1941.

_____, How to Draw the Figure Male Fashion, Tustin, Calif., Foster Art Service, Inc., 1942.

_____, 101 Heads in Pen, Pencil and Brush, Tustin, Calif., Foster Art Service, Inc., 1944.

_____, Drawing in Charcoal, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, Drawing the Figure, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, Drawings Simplified in Pen Pencil, Brush and Charcoal, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, How to Draw, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, How to Draw Cats, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, How to Draw and Paint Birds, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, How to Draw and Paint Landscapes, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, How to Draw and Paint Seascapes, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, How to Draw with Pastels, Tustin, Calif., Foster Art Service, Inc., n.d.

_____, Out-Door Sketching--Indoor Painting, Tustin, Calif., Foster Art Service, Inc., n.d.

Frank, Arthur J., Drawings for Everybody, A. S. Barnes and Co., 1962.

Freer, Howard, You Can Paint with a Pencil, New York, Studio, 1951.

French, Viola, How to Draw and Paint Children, Tustin, Calif., Foster Art Service, Inc., n.d.

- Garratt, J. Geoffrey, Landscape Drawings in Pen and Ink, New York, Pitman, 1951.
- Gasser, Henry, How to Draw and Paint, New York, Dell, 1955.
- Getting, Fred, Techniques of Drawing, New York, Viking Press, 1970.
- Ghilchik, David, Drawing Children, New York, Watson-Guption, 1966.
- Gillen, Micheal, and Henry Kallem, and Herbert Kallem, Drawing, Painting and Sculpture from Models, New York, Stravon, 1951.
- Gollwitzer, Gerhard, The Joy of Drawing, New York, Sterling, 1964.
- _____, Drawing From Nature, New York, Sterling, 1969.
- Grabach, John R., How to Draw the Human Figure, New York, Dell, 1957.
- Greer, Mabel L., How to Draw the Cat, Pelham, New York, Bridgman, 1940.
- Guptill, Arthur L., Drawing with Pen and Ink, New York, The Pencil Points Press, 1930.
- _____, Pencil Drawing Step by Step, New York, Reinhold, 1949.
- Hamm, Jack, Drawing the Head and Figure, New York, Grosset and Dunlap, 1963.
- _____, How to Draw Animals, New York, Grosset and Dunlap, 1966.
- _____, Drawing Scenery: Landscapes and Seascapes, New York, Grosset and Dunlap, 1972.
- Harlan, H. C., Let's Draw Horses, New Madison, Ohio, Blenis, 1950.
- Henninger, Joseph M., Drawing the Human Head and Its Anatomy, New York, Crown, 1974.
- Hill, Adrian, What Shall We Draw?, Buchanan, New York, Emerson Books, 1959.

- Hill, Adrian, Drawing and Painting Architecture in Landscape, International Publications Service, 1966.
- _____, Drawing and Painting Flowers, International Publications Service, 1971.
- _____, Drawings and Painting Faces and Figures, Levittown, New York, Transatlantic Arts, Inc., 1973.
- Hoagland, Clayton, The Pleasures of Sketching Indoors, New York, Dover, 1969.
- Hoff, Sydney, It's Fun Learning Cartooning, New York, Stravon, 1952.
- Hogarth, Burne, Drawing the Human Head, New York, Watson-Guptill, 1967.
- Hogarth, Paul, Creative Pencil Drawing, New York, Watson-Guptill, 1964.
- _____, Creative Ink Drawing, New York, Watson-Guptill, 1964.
- _____, The Artist as Reporter, New York, Reinhold, 1967.
- _____, "Drawing with Reeds and Quills," American Artist, XXXII (Summer, 1968), 38-43.
- _____, Drawing Architecture, Cincinnati, Ohio, Watson-Guptill, 1973.
- Hogebloom, Amy, Planes and How to Draw Them, New York, Vanguard Press, 1956.
- Hollis, H. F., Teach Yourself Perspective Drawing, New York, Dover, 1956.
- Horn, George F., Cartooning, Worcester, Mass., Davis, 1968.
- _____, The Crayon, Worcester, Mass., Davis, 1969.
- How to Draw the Female Figure for Commercial Art, Spring Park, Minn., American Studios, Inc., 1972.
- Hultgren, Ken, The Art of Animal Drawing, New York, McGraw-Hill, 1951.
- Hunter, W. S., How to Draw Tree Rhythm in Pencil, New York, Studio, 1952.

- Hunter, W. S., How to Draw Wild Animals of the Countryside, New York, Studio, 1955.
- Jackson, A. Gladstone, The Right Way to Human Figure Drawing and Anatomy, New York, Emerson Books, 1952.
- Jackson, Genevieve Vaughn, Drawing for Boys, New York, Pitman, 1956.
- _____, Drawing for Girls, New York, Pitman, 1960.
- Jaques, Faith, Drawing in Pen and Ink, New York, Watson-Guptill, 1966.
- Jaxtheimer, Bodo W., Reinhold Drawing and Painting Book, New York, Reinhold, 1963.
- Jones, Sydney R., How to Draw Houses, New York, Studio, n.d.
- Johnson, Frederick C., To Start You Sketching, New York, St. Martin's Press, 1969.
- Kampman, Lothar, Creating with Crayons, New York, Van Nostrand, Reinhold, 1968.
- Kautzky, Theodore, Pencil Broadides, New York, Reinhold, 1960.
- Kent, Norman, "Making Numerous Drawings of One Subject," American Artist, XXVIII (June, 1964), 56-66.
- Krinsky, Norman, How to Draw a Hippopotamus, New York, Van Nostrand, Reinhold, 1971.
- Kruse, Alexander Z., How to Draw and Paint, New York, Barnes and Noble, Inc., 1954.
- Lamb, Lynton, "Drawing," Preparation for Painting, Chapter V, London, Oxford University Press, 1954.
- Lambourne, Nigel, Drawing People in Action, New York, Watson-Guptill, 1966.
- Lancaster, John, Let's Draw, New York, Van Nostrand, Reinhold, 1972.
- LaSalle, Charles, Drawing in Charcoal, Tustin, Calif., Foster Art Service, Inc., n.d.
- Lesczynski, Michael, How to Draw Sail and Sea, New York, Studio, 1945.

- Loomis, Andrew, Fun with a Pencil, New York, Viking Press, 1939.
- _____, Creative Illustration, New York, Viking Press, 1947.
- _____, Drawing the Head and Hands, New York, Viking Press, 1956.
- _____, Three-Dimensional Drawing, New York, Viking Press, 1958.
- Lutz, E. G., Drawing Made Easy, New York, C. Scribner's Sons, 1921.
- Markow, Jack, Drawing Funny Pictures, New York, Pitman, 1969.
- McCartney, T. O., Precision Perspective Drawing, New York, McGraw-Hill, 1963.
- Machamer, Jefferson, Laugh and Draw With Jefferson Machamer, New York, Greenberg, 1946.
- Markow, Jack, Drawing and Selling Cartoons, New York, Pitman, 1964.
- Marshall, Francis, Sketching the Ballet, New York, Studio, 1951.
- _____, Drawing the Female Figure, New York, T. Y. Crowell Co., 1957.
- Martin, David Stone, The Art of Drawing with Pencil, Pen and Brush, U.S.A., Lester Rossin Associates, Inc., 1973.
- Maxwell, Donald, Sketching in Pen and Ink, New York, Pitman, 1951.
- Meyers, Francis J., Charcoal Drawing, New York, Pitman, 1964.
- Meyer, Jerome S., Mechanical Drawing Self-Taught, New York, Key Books, 1965.
- Meyer, S. E., "Sketching from Life; Robert Weaver Shows How to Capture on-the-spot Reality," American Artist, XXXIV (May, 1970), 62-67.
- Morang, Alfred, Adventure in Drawing, Golden, Colorado, Save Books, 1948.
- Moranz, John, Mastery of Drawing, New York, Richard R. Smith, 1950.

- Moranz, John, The Professional Guide to Drawing and Illustration, New York, Grosset and Dunlap, 1952.
- Munns, Howard L., "Sketching in the Zoo," American Artist, XXXII (February, 1968), 19-23.
- Napper, John, and Nicholas Mosley, Life Drawing, New York, Studio, 1954.
- Neady, Francis, Fashion Drawing, New York, Pitman, 1958.
- Newberry, Mrs. Clare (Turlay), Drawing a Cat, New York, Studio, 1940.
- Norling, Ernest R., Perspective Made Easy, New York, MacMillan, 1939.
- Oehler, Bernice, Figure Sketching, Pelham, New York, Bridgman, 1962.
- Pelikan, Alfred George, Designs for Faces and Figures, Milwaukee, Bruce, 1962.
- Perard, Victor, Drawing Animals, New York, Pitman, 1952.
- _____, Figure Drawing, New York, Pitman, 1956.
- _____, Drawing Faces and Expressions, New York, Pitman, 1958.
- Pitz, Henry C., Ink Drawing Techniques, New York, Watson-Guptill, 1949.
- _____, Pen, Brush and Ink, New York, Watson-Guptill, 1949.
- _____, Sketching with a Felt-tip Pen, New York, Studio-Viking, 1959.
- _____, Illustrating Children's Books, New York, Watson-Guptill, 1963.
- _____, Drawing Outdoors, New York, Watson-Guptill, 1965.
- _____, "Art of the Pen," American Artist, XXXII (December 1968), 26-32.
- _____, "Trees Can Still Be Drawn," American Artist, XX (January, 1965), 54-57.
- _____, Drawing Trees, New York, Watson-Guptill, 1972.

Pogany, William, Willy Pogany's Drawing Lessons, Philadelphia, Penna., Daird McKay Co., 1946.

Pointer, Priscilla, How to Teach Children to Draw, New York, Studio, 1943.

Postle, Joy, Drawing Birds, New York, Pitman, 1963.

Priscilla, Louis, Basic Drawing, New York, Grayson, 1955.

Probyn, Peter, The Complete Drawing Book, Cincinnati, Ohio, Watson-Guptill, 1973.

Prohaska, Ray, A Basic Course in Design . . . Introduction to Drawing and Painting, New York, Van Nostrand Reinhold Co., 1972.

Raynes, John, Drawing Cars, New York, Watson-Guptill, 1966.

Reilly, Frank, Learn to Draw from Master Artists, New York, Arco Books, 1961.

Richmond, Leonard, From the Sketch to the Finished Picture, New York, Pitman, 1954.

Robins, W. P., How to Draw Bridges, Hackensack, N. J., Wehman Bros., 1957.

Rosenbaum, Jean, Draw Yourself, New York, Hawthorne Books, Inc., 1974.

Safer, Louis, "Plan a Sketching Tour," American Artist, XXII (April, 1958), 40-43.

Sharpe, Leonard W., Sketching the Royal Navy, New York, Studio, 1951.

_____, How to Draw Merchant Ships, New York, Studio, 1956.

Sheppard, Raymond, How to Draw Birds, New York, Studio, n.d.

_____, More Birds to Draw, New York, Wehman, 1956.

Simeon, Margaret, How to Draw Garden Flowers, New York, Studio, 1954.

Simon, Howard, Primer of Drawings for Adults, New York, Sterling, 1953.

_____, Techniques of Drawing, New York, Sterling, 1964.

Skeaping, John, Drawing Dogs, New York, Watson-Guption, 1966.

_____, How to Draw Horses, New York, Studio, n.d.

Slater, Frank, Getting a Likeness, New York, C. Scribner's Sons, 1954.

Smith, John Rubens, A Key to the Art of Drawing the Human Figure, Philadelphia, Pa., S. M. Stewart, 1831.

Soderber, Yngve E., Drawing Boats and Ships, New York, Pitman, 1959.

Solomon, Solomon J., The Practice of Oil Painting and Drawing, London, Seeley, Service and Co., Ltd., 1919.

Spague, Curtiss, How to Draw Silhouettes, Pelham, New York, Bridgman, 1929.

Stearn, Frank, Harold W. Stockburger, Edmund Marein, and Vincent di Giacomo, Drawing For Fun, New York, Sentential Books, 1950.

Taubes, Frederic, The Quickest Way to Draw Well, New York, Studio, 1958.

Temple, Vere, Baby Animals on the Farm and How to Draw Them, New York, Studio, 1942.

_____, Flowers and Butterflies, New York, Studio, 1946.

Theil, Philip, Freehand Drawing: A Primer, Seattle, University of Washington Press, 1965.

Thorne, Diana, Drawing Dogs, New York, Studio, 1940.

Walter, Stuart, Drawing for Pleasure, New York, Watson-Guption, n.d.

Watson, Aldren, "Day of Sketching," American Artist, XXIII (June, 1959), 46-51.

_____, and Ernest Watson, "Wash Drawing: Excerpts," American Artist, XXVII (March, 1963), 18-23.

_____, How to Use Creative Perspective, New York, Reinhold, 1955.

_____, Perspective for Sketchers, New York, Reinhold, 1964.

- Watson, Ernest, Ernest Watson's Sketch Diary, New York, Reinhold, 1965.
- _____, The Art of Pencil Drawing, New York, Watson-Guptill, 1968.
- Weaver, Norman, How to Draw Insects, New York, Studio, 1958.
- Weissman, Sam, "Drawing in a Candid Way," American Artist, XXXIII (August, 1969), 28-31.
- Welling, Richard, Drawing with Markers, Cincinnati, Ohio, Watson-Guptill, 1973.
- White, Peter, The Easy Drawing Book, New York, Sterling, 1953.
- Wilkinson, Norman, Water-Colour Sketching Out-of-Doors, New York, Pitman, 1954.
- Wilson, Maurice, Drawing Animals, New York, Watson-Guptill, 1966.
- _____, Drawing Birds, New York, Watson-Guptill, 1966.
- Wirth, Kurt, Drawing: When--How, New York, Hastings House, 1972.
- Wood, Charles, How to Draw Portraits, New York, Studio, 1943.
- _____, Drawing at the Circus, New York, Studio, 1953.
- Wooton, Frank, How to Draw Planes, New York, Studio, n.d.
- Worsley, John, Drawing Ships, New York, Watson-Guptill, 1966.
- Zaidenberg, Arthur, Anyone Can Draw Animals, New York, Pitman, 1946.
- _____, The Draw Anything Book, New York, Harpers, 1951.
- _____, How to Draw People: A Book for Beginners, New York, Vanguard, 1952.
- _____, New and Easy Ways to Draw and Paint, Tampa, Florida, Trend, 1957.
- _____, How to Draw Wild Animals, New York, Abelard-Schuman, 1958.

Zaidenberg, Arthur, How to Draw Dogs, Cats and Horses, New York, Abelard-Schuman, 1959.

_____, How to Draw Cartoons, New York, Vanguard Press, 1959.

_____, How to Draw Farm Animals, New York, Abelard-Schuman, 1960.

_____, How to Draw Ships, Trains, Cars and Airplanes, New York, Abelard-Schuman, 1961.

_____, How to Draw Historic and Modern Bridges, New York, Abelard-Schuman, 1962.

_____, How to Draw Birds, Fish, and Reptiles, New York, Abelard-Schuman, 1962.

_____, How to Draw Butterflies, Bees and Beetles, New York, Abelard-Schuman, 1963.

_____, How to Draw Landscapes, Cityscapes and Seascapes, New York, Abelard-Schuman, 1963.

_____, How to Draw Costumes and Clothes, New York, Abelard-Schuman, 1964.

_____, How to Draw Military and Civilian Uniforms, New York, Abelard-Schuman, 1965.

_____, How to Draw Heads and Faces, New York, Abelard-Schuman, 1966.

_____, How to Draw Period Costumes, New York, Abelard-Schuman, 1966.

_____, Drawing the Figure from Top to Toe, Cleveland, World, 1966.

_____, How to Draw Pre-Historic and Mythical Animals, New York, Abelard-Schuman, 1967.

_____, How to Draw Shakespeare's People, New York, Abelard-Schuman, 1967.

_____, Drawing All Animals, New York, World, 1967.

_____, How to Draw Ballet and Other Dancers, New York, Abelard-Schuman, 1968.

_____, How to Draw Houses, New York, Abelard-Schuman, 1968.

Zaidenberg, Arthur, How to Draw Musicians and Musical Instruments, New York, Abelard-Schuman, 1969.

_____, How to Draw a Circus, New York, Abelard-Schuman, 1969.

_____, How to Draw the Human Figure in Action, New York, Cornerstone Library, Inc., 1969.

_____, How to Draw Motors, Machines and Tools, New York, Abelard-Schuman, 1970.

_____, How to Draw People at Work, New York, Abelard-Schuman, 1970.

_____, How to Draw and Compose Pictures, New York, Abelard-Schuman, 1971.

PART IV

Technical books on drawing comprise explicit directives in any of a number of highly specialized fields of drawing. These directives are utilitarian in substance as they are specifically designed for architects, lithographers, mechanical draftsmen, et cetera. The literature of this field is by its very nature minimal in its aesthetic orientation, and for the most part is extremely precise and qualitative in the response it illicitly from its readers. Entries in this category are geared to drawing involvements which are primarily structured and functional.

Included in this category are one hundred fourteen books. Of these, six deal with advertising, twenty with anatomy, twenty-one with architecture, four with cartooning, one with drawing and blueprints, six with drawing and painting, five with engineering, nine with fashion illustration, twenty with general drafting, one with lithography, two with mechanical drawing, fourteen with perspective, three with scientific rendering, and two with topographical drawing.

PART IV

TECHNICAL DRAWINGS

- Adler, Alphone A., The Principles of Parallel Projecting-Line Drawing, New York, Van Nostrand Co., 1912.
- Albert, Calvin Dodge, Machine Design Drawing Room Problems, New York, Wiley, 1951.
- Atkin, William W., Rainero Corbellitti, and Vincent R. Fiore, Pencil Techniques in Modern Design, New York, Reinhold, 1954.
- Bailey, Henry Turner, Natural Drawing from Various Points of View, Worcester, Mass., The Davis Press, 1910.
- Ballinger, Louise, Perspective, Space and Design, New York, Van Nostrand-Reinhold Co., 1969.
- Barrett, Lawrence Louis, Drawing on Stone, Colorado Springs, Colo., Colorado Springs Fine Arts Center, 1940.
- Bellis, Herbert F., and W. A. Schmidt, Architectural Drafting, New York, McGraw-Hill, 1971.
- Berg, Edward, and Emil F. Kronquist, Mechanical Drawing Problems, Peoria, Ill., The Manual Arts Press, 1922.
- Berkman, Aaron, The Functional Line in Painting, New York, T. Yoseloff, Inc., 1957.
- Bridgman, George B., The Book of a Hundred Hands, New York, Sterling, 1970.
- _____, Heads, Features and Faces, New York, Dover, 1970.
- _____, Constructive Anatomy, New York, Dover, 1973.
- Briggs, C. W., Anatomy for Figure Drawing, Champaign, Ill., Stipes, 1959.
- Brodribb, Conant, Drawing Architectural Finds, New York, Association Press, 1971.
- Byrnes, Gene, A Complete Guide to Professional Cartooning, Drexel, Pa., Bell, 1951.

- Carlyle, Paul, Designs and Decoration to Make Advertising More Beautiful, New York, McGraw-Hill, 1939.
- Clark, Carl D., Illustration--It's Technique and Application to the Sciences, New York, Watson-Guptill, 1949.
- Cole, Rex V., Perspective: The Practice and Theory of Perspective as Applied to Pictures, New York, Dover, 1927.
- Cole, Roy C., Drawing Problems for Technical Students, Boston, D. C. Heath and Co., 1946.
- Coombes, William, Background to Perspective, London, Adam and Charles Black, 1958.
- Coover, Shriver L., Drawing and Blueprint Reading, New York, McGraw-Hill, 1966.
- Coulin, Claudius, Drawings by Architects, New York, Reinhold, 1942.
- Covino, The Fine Art of Portrait, New York, Van Nostrand-Reinhold, n.d.
- D'Amelio, Joseph, Perspective Drawing Handbook, New York, Tudor, 1964.
- Daniels, Alfred, Painting and Drawing, New York, Arc Books, 1962.
- De Postels, Theodore, Fundamentals of Perspective, New York, Reinhold, 1943.
- Dilley, Romilda, Drawing Women's Fashions, New York, Watson-Guptill, 1959.
- Doblin, Jay, Perspective--A New System for Designers, New York, Whitney, 1956.
- Doten, Haxel R., and Constance Boulard, Fashion Drawing, New York, Harpers and Bros., 1953.
- Drawing and Working on Quartz Fibers, Washington, D.C., National Academy of Sciences, 1958.
- Duncan, Robert I., and Milton L. Rogness, Architectural Drawing Problems, Dupuque, Ia., Wm. C. Brown, 1970.
- Eisele, Louise A., Figure Drawing for Fashion and Costume Designers, Pelham, New York, Bridgman, 1939.

- Ellwood, George, and F. R. Yebury, Studies on the Human Figure, With Some Notes on Drawing and Anatomy, London, B. T. Batsford, 1918.
- Ernst, James A., Drawing the Line, Fine and Commercial Art, New York, Reinhold, 1962.
- Faustle, Alfred, Drafting Techniques for the Artist, New York, Sterling, 1972.
- Feirer, John Louis, Drawing and Planning for the Industrial Arts, Peoria, Ill., C. A. Bennett Co., 1963.
- Fetter, William A., Computer Graphics in Communication, New York, McGraw-Hill, 1965.
- Fitzgerald, Edmond, Painting and Drawing in Charcoal and Oil, New York, Reinhold, 1959.
- French, Thomas E., Engineering Drawing, New York, McGraw-Hill, 1941.
- _____, and Charles J. Vierch, Manual of Engineering Drawing for Students and Draftsmen, New York, McGraw-Hill, 1966.
- _____, Drawing and Graphic Technology, New York, McGraw-Hill, 1972.
- Friend, Leon, and Joseph Hefter, Graphic Design, New York, Reinhold, 1942.
- Fryflund, Verne Charles, General Drafting, Bloomington, Ill., McKnight and McKnight, 1960.
- Garfinkle, Eugene, Drawing: An Information Guide, Detroit, Mich., Gale Research Co., 1966.
- Giesecke, Mitchell, and Spencer Giesecke, Technical Drawing, New York, MacMillian Co., 1949.
- Gill, Robert W., Rendering With Pen and Ink, New York, Van Nostrand-Heinhold, n.d.
- Goodban, W. T., and J. J. Hayslett, Architectural Drawing and Planning, New York, McGraw-Hill, 1965.
- Graves, Douglas R., Life Drawing in Charcoal, Cincinnati, Ohio, Watson-Guptill, 1971.
- Gray, Nicolete, Lettering as Drawing, New York, Oxford University Press, 1971.

- Green, Daniel, Drawing for Life and Industry, Milwaukee, The Bruce Publishing Co., 1945.
- Halse, Albert, Architectural Rendering, New York, F. W. Dodge Corp., 1960.
- Hayes, Collins, Grammar of Drawing for Artists and Designers, London, Studio-Vista, 1969.
- Henninger, Joseph, Drawings of the Hand and Its Anatomy, Alhambra, Calif., Borden, n.d.
- Herberts, K., The Complete Book of Artists Techniques, New York, F. A. Praeger, 1959.
- Hoar, Frank, Pen and Ink Drawings, New York, Studio-Crowell, 1955.
- Hobbs, Eric, Drawing for Advertising, New York, Studio, 1956.
- Horn, George, Cartooning, Worcester, Mass., Davis, 1965.
- Hornung, William J., Architectural Drafting, Englewood Cliffs, N. J., Prentice-Hall, Inc., 1971.
- Ireland, P. J., Fashion Design Drawing, Chicago, Ill., J. Wiley, Inc., 1970.
- Jacoby, Helmut, Architectural Drawings, New York, F. A. Praeger, 1965.
- _____, New Architectural Drawings, New York, F. A. Praeger, 1969.
- Kautzky, Theodoro, Pencil Pictures, New York, Reinhold, 1965.
- Kemmerich, Carl, Graphic Details for Architects, New York, F. A. Praeger, 1968.
- Kemper, Alfred M., Drawings by American Architects, Chicago, Ill., Willey and Sons, Inc., 1973.
- Kenney, Joseph, and John P. McGrail, Architectural Drawings for the Building Trade, New York, McGraw-Hill, 1949.
- Knight, Charles R., Animal Drawing: Anatomy and Action for Artists, New York, Dover, 1959.
- Kuhn, Bob, The Animal Art of Bob Kuhn: A Lifetime of Drawing and Painting, New York, North Light, 1973.

- Laliberte, Norman, and Alex Mogelan, Pastel, Charcoal and Chalk Drawing, New York, Van Nostrand-Reinhold Co., 1973.
- Lamb, Lynton, Drawing for Illustration, New York, Oxford University Press, 1962.
- Lawson, Philip J., Practical Perspective Drawing, New York, McGraw-Hill, 1943.
- Linton, William Ewans, The Drawing and Construction of Animals, New York, C. Scribner's Sons, 1927.
- Lockard, William Kirby, Drawing as a Means to Architecture, New York, Reinhold, 1968.
- Manktelow, Peter, Perspective Drawing for Technical Illustrators and Draughtsmen, London, George Newness Ltd., 1957.
- Marsh, Reginald, Anatomy for Artists, New York, Dover, 1970.
- Marshall, Francis, Fashion Drawing, New York, Studio, 1943.
- Mayer, Ralph, The Artist's Handbook of Materials and Techniques, New York, Viking Press, 1948.
- Meglin, Nick, The Art of Humorous Illustration, Cincinnati, Ohio, Watson-Guption, 1973.
- Montz, John M., and Roscoe Sloane, Elements of Topographic Drawing, New York, McGraw-Hill, 1943.
- Morehead, J. C., and James C. Morehead, Jr., Perspective Drawing, Houston, Texas, Elsevier Press, 1952.
- Morgan, Sherley W., Architectural Drawing, New York, McGraw-Hill, 1950.
- Mott, L. C., Engineering Drawing and Construction, New York, Oxford University Press, 1965-1967.
- Mueller, Justus Frederick, A Manual of Drawing for Science Students, New York, Farrar and Rinehart, Inc., 1935.
- Muller, Edward J., Architectural Drawing and Light Construction, Englewood Cliffs, N. J., Prentice-Hall, Inc., 1967.
- Nichols, Dale, Figure Drawing, New York, Watson-Guption, 1957.
- Niemann, E. E., "Drawing With An Unusual Tool," American Artist, XXXIV (January, 1970), 46-52.

- Norling, Ernest, Perspective Drawing, Tustin, Calif., Foster Art Service, Inc., n.d.
- Norton, Dora Miriam, Drawing: Freehand Perspective and Sketches, Brooklyn, Published by the Author, 1909.
- Norton, John, Painting and Drawing Children, Cincinnati, Ohio, Watson-Guptill, 1973.
- Oliver, Charles, Anatomy and Perspective, New York, Viking Press, 1972.
- Peachman, Henry, Art of Drawing with the Pen and Limning in Water Colours . . . True Manner of Painting Upon Glass, Repr. of 1606 ed., New York, Da Capo, Inc., 1970.
- Pearson, George, Geometrical Drawing, New York, Oxford University Press, 1968.
- Perard, Victor Semond, Anatomy and Drawing, New York, Perard, 1928.
- Pile, John, Drawings of Architectural Interiors, Cincinnati, Ohio, Watson-Guptill, 1967.
- Ray, J. Edgar, Graphic Architectural Drafting, Bloomington, Ill., McKnight and McKnight, 1955.
- Roberts, Charles W., Drawing and Designing for Marine Engineers, London, Whittaker and Co., 1895.
- Schmuck, Christine, Fashion Illustration, New York, McGraw-Hill, 1939.
- Shimer, Genevieve, Drawing Children, New York, Grossett and Dunlap, n.d.
- Sloane, Eunice M., Illustrating Fashion, New York, Harper and Row, 1968.
- Stegman, George K., and Harry J. Stegman, Architectural Drafting: Functional Planning and Creative Design, Chicago, Ill., American Technical Society, 1966.
- Stephenson, George E., Drawing . . . For Product Planning, Peoria, Ill., C. A. Bennett Co., 1970.
- Sweney, Frederic, Techniques of Drawing and Painting Wildlife, New York, Reinhold, 1960.
- Thomag, T. A., Technical Illustration, New York, McGraw-Hill, 1960.

- Turner, William Wirt, Simplified Perspective, New York, Ronald Press, 1948.
- _____, Projection Drawing for Architects, New York, Ronald Press, 1950.
- Twining, Ernest W., Drawing: Art in Advertising, New York, Pitman, 1931.
- Vickers, W., Illustrations for Displays and Showcards, London, Blandford Press, 1938.
- Waffle, Harvey W., Architectural Drawing, St. Paul, Minn., Bruce, 1962.
- Watson, Ernest Williams, Forty Illustrations and How They Work, New York, Watson-Guption, 1946.
- Weidhaas, Ernest R., Architectural Drafting and Design, Boston, Mass., Allyn and Bacon, Inc., 1972.
- Welling, Richard, The Technique of Drawing Buildings, Cincinnati, Ohio, Watson-Guption, 1973.
- White, Gwen, Book of Pictorial Perspective, Chester Springs, Penna., Dufour Editions, Inc., 1954.
- _____, Perspective: A Guide For Artists, Architects, and Designers, Cincinnati, Ohio, Watson-Guption, 1968.
- White, John, The Birth and Rebirth of Pictorial Space, London, Faber and Faber, Ltd., 1957.
- Wilwerding, Wallace J., Animal Drawing and Painting, New York, Dover, 1956.

PART V

This grouping of literature on the technique of teaching drawing runs the gamut from academic structure to the latest innovative concepts. Drawing is dissected historically, aesthetically, technically, and conceptually. Many pedagogical practices are offered; and the awareness of the diversity of possibilities cannot help but heighten our aesthetic stance.

This category first concerns itself with those works which delineate the advanced study of drawing on the level of college study. Also included are works of a highly conceptual level, appropriate for the advanced study of drawing. It was found, however, that within the scope of innovative, conceptual teaching techniques, there is an obvious lack of material available. This researcher would recommend the teaching of drawing as a field which warrants further exploration; efforts to add to this literature would find a most receptive audience at the university level.

Included in this category are forty-three books. Of these, twelve are specifically concerned with figure drawing, six with historical techniques, ten with ideas, materials, and techniques, eleven with beginners at the college level, and four with advanced drawing students.

PART V

TECHNIQUES OF TEACHING DRAWING

Albert, Calvin D., and Dorothy E. Seckler, Figure Drawing Comes to Life, New York, Van Nostrand, Reinhold Co., 1957.
Albert has documented his own method of teaching

drawing. He provides a series of drawing experiments which teach how to draw the human figure step by step. This is an excellent text for beginning drawing students.

Blake, Vernon, The Art and Craft of Drawing, London, Oxford University Press, 1927.

Although first published in 1927, this book is by no means dated. Blake analyzes drawings from ancient to modern times, from oriental to occidental and, in so doing, he gives us a study of the practice of drawing as well as its aesthetics among contrasting cultures and centuries. This is a text which offers a strenuous course of study to serious drawing students.

Brandt, Rex, The Artist's Sketchbook and Its Uses, New York, Reinhold, 1963.

Brandt champions the sketchbook as a meaningful way of keeping visual records. He provides many suggestions for maximum utilization of sketchbooks; and, for this reason, this book is recommended for students who have not as yet fully appreciated the value of sketchbooks.

Bridgman, George B., Complete Guide to Drawing from Life, New York, Sterling, 1952.

Bridgman is credited with having originated the system of constructive anatomy. This book is a complete introductory course in itself, and is much more technical than conceptual. This is a much used text by beginning draftsmen and has almost 500 reassuring, familiarly rendered illustrations.

Brommer, Gerald F., Ideas, Materials and Techniques, Worcester, Mass., Davis, 1972.

This text presents a host of exciting ideas around which drawing lessons can be structured. The author emphasizes the act of drawing and not the products. He essentially deals with creativity, the means being drawing. It is illustrated liberally with black and white photographs and nearly 300 drawings. This excellent motivational source, for both students and teachers, is highly recommended.

Burnett, Calvin, Objective Drawing Techniques, New York, Reinhold, 1966.

"Objective drawing" is this author's approach to intuitive space. Burnett is innovative himself and continually challenges his students to experiment and, in so doing, become innovative draftsmen. Perspective is dealt with in depth, and a highly profitable text for students is the result.

Chaet, Bernard, The Act of Drawing, New York, Holt, Rinehart and Wilson, Inc., 1970.

Chaet is a professor of painting at Yale and is

responsible for this fine book with masterfully chosen illustrations. Part I relates means, materials, attitudes and goals for beginning draftsmen. The author describes Part II as "the heart of the book"; it is concerned with the process of visualization. This highly recommended work is concluded with a third section of analyses of master drawings.

Chase, Edward L., Intelligent Drawing, New York, Coward-McCann, Inc., 1946.

Chase does not have a "system" for drawing, but does provide great encouragement for students in this highly personable text which is elegantly illustrated by such masters as Rico Lebrun, Kollowitz, Ingres, Matisse, Cezanne and da Vinci.

Collier, Graham, Forum, Space, and Vision Discovering Design through Drawing, Englewood Cliffs, N.J., Prentice-Hall, Inc., 1963.

The first half of this book is devoted to form and space. The second half is devoted to drawing. This is a very valuable text for teachers as many useful teaching motivations and problems are here to be utilized. Text illustrations are few and uninspired, but the text itself could readily lead to countless inspired drawings.

Cox, George James, Art and "The Life", a Book on the Human Figure, Its Drawing and Design, Garden City, N. J., Doubleday, Doran and Co., 1933.

The illustrations are dated, but the text is packed with poetry, art history and practical advice on drawing. There is much to be gleaned from this book from a

cultural as well as a technical standpoint. It also contains a chapter with comprehensive critiques on books that have been written about anatomy.

Dobkin, Alexander, Principles of Figure Drawing, Cleveland, World, 1948.

A well illustrated book on figure drawing with diagrams and anatomical drawings, photographs and studies both by contemporary and old masters.

Ellender, Raphael, Basic Drawing: New Ways to See and Draw, New York, Doubleday and Co., 1964.

This is a good book for the beginning drawing student who wants the security of explicit instructions. Ellender has a meticulous system for teaching drawing which begins with instructions on the correct way to hold a piece of chalk.

Goldstein, Nathan, The Art of Responsive Drawing, Englewood Cliffs, N.J., Prentice-Hall, 1973.

Goldstein states that this is a "how-to-see-it" book instead of a "how-to-do-it" book. The author feels that in order to draw, one must see, empathize with and respond to the physical world. Much sensitivity is evidenced in the selection of master drawings which accompany this text.

Hale, Robert Beverly, Drawing Lessons from the Great Masters, New York, H. Bittner and Co., 1943.

Hale is a curator at the Metropolitan Museum and a drawing instructor at the Art Students League. In this valuable book, he revives a classic teaching method and

allows students to learn drawing as did great artists of the past--by studying how basic drawing problems were solved by one hundred master draftsmen.

Hatton, Richard George, Figure Drawing, New York, Dover, 1965. First published in 1904, the illustrations and tone of the book are dated, but it is nonetheless a valuable resource material. Hatton has written a palatable text of anatomy, and the reading of this book should greatly enhance one's ability to draw the human figure in terms of anatomy.

Havinden, Ashley, Life Drawings for Reproduction, New York, Studio, 1942.

This book was written for commercial artists and contains much dated work by commercial artists. But, interestingly enough, it also contains work by Picasso and Beardsley and is recommended because it throws one back into a different time span and a different frame of reference, which could produce positive and stimulating results in terms of new drawings in ink.

Hill, Edward, The Language of Drawing, Englewood Cliffs, N. J., Prentice-Hall, 1966.

Hill's book is a conceptual approach to drawing. The author sees drawing as a product of the creative mind and as a visual language, which allows us to see the world in many beautiful new contexts. This book's conceptual approach is invaluable to teachers and advanced students.

Itten, Johannes, Design and Form: A Basic Course at the Bauhaus, New York, Van Nostrand, Reinhold Co., 1963.

Itten wrote this text as a basic introductory course for the Bauhaus. The course was specifically designed to (1) determine potentially creative students, (2) teach elementary design as a basis for any art career and (3) expedite student's choice of appropriate major fields of emphasis. Text is historically important and very consequential reading for all drawing students as well as teachers.

Jackson, A. Gladstone, The Right Way to Human Figure Drawing, New York, Emerson Book, Inc., 1952.

This text acquaints one with the proportions, framework, and general arrangement of the muscles. Emphasis of this book is primarily on muscles and their individual functions. On the whole, this is a fairly technical text lacking much in the way of inspiration as well as illustration.

Kaupelis, Robert, Learning to Draw: A Creative Approach to Expressive Drawing, New York, Watson-Guptill, 1966.

A drawing teacher at New York University, Kaupelis has authored an abundant resource material for teachers and students. He sees drawing as a process of discovery, which is based on improvisation, experimentation and a thorough study of nature. This book is as important to the field of drawing as Nicholaides, The Natural Way to Draw.

Kramer, Jack, Human Anatomy and Figure Drawing: The Interrelation of Structure and Form, New York, Van Nostrand, Reinhold Co., 1972.

Professor Kramer of Boston University has authored an indispensable text with beautiful illustrations exemplifying classic works of human anatomy. Kramer feels that he presents anatomy in its correct relationship to drawing rather than as a separate study. This book should immensely aid the student, rendering anatomically accurate figures.

Laliberte, Norman, and Alex Mogelan, Drawing With Pencil, New York, Van Nostrand, Reinhold Co., 1969.

A brief history of pencil drawing is provided, and drawing with a pencil is presented as an important art form instead of being regarded as a minor art. The book has excellent illustrations and thirteen problems are suggested to help develop graphite technique.

_____, Drawing With Ink, New York, Van Nostrand, Reinhold Co., 1970.

A brief history of ink drawing is provided and is exemplified by master drawings. This small book is visually luxuriant and filled with beautiful reproductions of diverse and stimulating ink drawings. It is highly recommended for technical new directions in drawing.

Lanning, Edward, The Act of Drawing, New York, McGraw-Hill, 1971.

Lanning has taught art for over thirty years as well as being a writer and an artist. He writes beautifully and, in this particular piece of writing,

he tells us why we draw, how we draw, and what constitutes a master drawing. This text is abundantly illustrated and embodies a marvelous learning opportunity for beginning as well as advanced students.

Loomis, Andrew, Drawing the Head and Hands, New York, Viking Press, 1956.

The accurate rendering of heads and hands is a particularly great problem for beginning drawing students, and this book was written with that express problem in mind. This simplistic text is accompanied by ninety-three illustrations.

 , Figure Drawing For All Its Worth, New York, Viking Press, 1958.

This book contains fundamentals of figure drawing as well as typical problems that a commercial artist might well expect to receive from advertising agencies. The illustrations are dated; but, on the whole, it is a very practical and businesslike book which could greatly aid in constructing a successful commercial portfolio.

Mendelowitz, Daniel Marcus, Drawings, New York, Holt, Rinehart and Wilson, Inc., 1967.

Professor Mendelowitz has compiled one of the most informative drawing books to be found. He defines drawing and then goes on to give its history from cave to time present. The text is illustrated with sixteen color plates and over three hundred black and white reproductions of master works.

Mendelowitz, Daniel Marcus, Drawing: A Study Guide, New York, Holt, Rinehart and Wilson, Inc., 1967.

A supplementary paperbound book outlines eighty-five drawing projects for both students and teachers.

Mugnaini, Joseph A., and Janice Lovoos, Drawing: A Search for Form, New York, Reinhold, 1966.

The text is well illustrated with diagrams, photos and drawings which convey the common structural denominators of human, natural and animal forms. It is an extremely concise and congruent text which has much to offer to beginning drawing students and their teachers.

Nicolaides, Kimon, The Natural Way to Draw, Boston, Houghton-Mifflin, 1941.

The author was an instructor at Art Students League for fifteen years. This book is a classic on the teaching of drawing for beginners as well as advanced students. Discipline, hard work, and emotional involvement are prerequisites for this highly structured plan for learning to draw.

Pope, Arthur, The Language of Drawing and Painting, Cambridge, Harvard University Press, 1921.

Professor Pope of the Fogg Museum has written a highly civilized book with an old world flavor. This book is not recommended because it is primarily about painting instead of drawing.

Rasmusen, Henry N., Art Structure, a Textbook of Creative Design, New York, McGraw-Hill, 1950.

This book gives the student a comprehensive source for learning the rules of art and then encourages the

student who has mastered this knowledge to go on to creative expression independent of this book. Author has much knowledge about art to contribute to students.

Rawson, Philip, Drawing: The Appreciation of the Arts, London, Oxford University Press, 1969.

This text was written to provide a practical and illustrated guide for the appreciation of the art of drawing. Rawson analyzes multiple aspects of drawing (technical, conceptual, historical), and the resulting text certainly lends itself to a greatly heightened appreciation of the art of drawing.

Ross, Dehman Waldo, Ph.D., Drawing and Painting in Pure Design, New York, Peter Smith, 1933.

Ross presents extremely technical reading with uninspired illustrations. The author is a lecturer on the theory of design at Harvard University and a Fellow of the American Academy of Arts and Sciences.

Rottger, Ernst, and Dieter Klante, and Frederick Salzman, Surfaces in Creative Drawing, New York, Van Nostrand, Reinhold, 1969.

Rottger's book concerns itself with a technical aspect of drawing which is often neglected . . . the surface. Rottger sees surfaces as being potentially creative sources, in and of themselves, and not just as a backdrop for a drawing. This is an excellent text; many helpful illustrations of creative surfaces are provided. This text could greatly enhance textural emphasis in one's drawing repertoire.

Simpson, Ian, Drawing: Seeing and Observing, New York, Van Nostrand, Reinhold, 1973.

Simpson believes that anyone can learn to draw and has provided this text as an instructional base. Beginning draftsmen will find a systematic course here and more advanced students will find a comprehensive review of fundamentals. The text is enhanced by almost 300 drawings and photos.

Tomasch, E. J., A Foundation for Expressive Drawing, U.S.A., Burgess, 1969.

Tomasch is an art instructor at Kansas State University. His basic premise is that students should draw in terms of volumes rather than isolated details. Because of the powerful visuals and straightforward text, perusing this text book cannot but help contribute to an overall knowledge of drawing as well as an appreciation of drawings both old and new.

Toney, Anthony, Creative Painting and Drawing, New York, Dover, 1966.

Anthony Toney is a painter and a teacher at the New School in New York. This book is primarily about painting rather than drawing. Toney discusses techniques, ideas, and esthetics of painting. The illustrations are all reproductions of the author's own work.

Vanderpoel, John H., The Human Figure, New York, Dover, 1958. This book is illustrated with 430 pencil and charcoal drawings and is a reprint of the 1935 edition.

Vanderpoel is very much concerned with the construction

of the human figure in drawing and presents us with a clearly defined system of drawing based upon penetrating observation. Vanderpoel's drawings are touching in their sensitivity. On the whole, the book is permeated with a sense of plausibility and aesthetic soundness as well as grace.

Watrons, James, The Craft of Old World Master Drawings, Madison, Wisconsin, The University of Wisconsin Press, 1957.

In this highly readable historical work, Watrons conveys to us an artist's appreciation of drawing as well as a scholar's precise analysis of the physical properties of the tools and materials used by the old masters. Artists, scholars, teachers and advanced students will profit from this well illustrated and highly professional text.

Watson, Ernest, and Aldren Watson, The Watson Drawing Book, New York, Bell, 1962.

Drawing materials and techniques are presented and accompanied by diagrams as well as the work of eighty artists. This former teacher at Pratt University has compiled a text that could be instructional to an audience of great range in age, ability and interest.

Wigg, Phillip R., Introduction to Figure Drawing, Dubuque, Iowa, Wm. Brown Co., 1967.

Professor Wigg has addressed this book specifically to beginning drawing students. This text is arranged sequentially to allow groups of drawing problems to be

prefaced by explanatory materials. A healthy balance is maintained between perceptual and conceptual emphasis and a fine introductory text is the result.

Wirth, Kurt, Drawing: When, Why, New York, Hastings House, 1965.

Wirth is a Swedish graphics designer who wants graphic designers to master drawing skills rather than rely exclusively on photography. This book is highly recommended to all drawing students (as well as graphic designers) because it has an excellent array of graphic samples, an inspired poetic text (printed in French, German and English) and a set of drawing exercises to follow.

PART VI

SUMMARY

The purpose of researching literature on drawing was to provide a readily available bibliography for both student and teacher while developing further personal knowledge of the subject. As the information was assembled, certain publishing trends and directions became evident. Although it is most difficult to draw firm conclusions on drawing based purely on the availability of published materials, some insights could be noted about the five areas of concentration--those areas being historical, technical, "how-to," educational and psychological, and the techniques of teaching drawing. The most recent publication dates were found in the area of the techniques of teaching drawing; the largest number of publications were found in the area of history; whereas, the smallest contributions occurred in the area of technical books. This researcher feels that the writers of technique of teaching are, for the most part, producers of visual art works rather than scholars and for this reason the number of these books published annually will probably never surpass those in the historical area.

Literature in the field of education and psychology has for the most part employed drawing as a means of evaluating performance and accordingly has been more concerned with processes involved than finished products. Historical works on

drawing have consistently dealt with factual data such as title, media, dates, styles, bibliographical data on the artist, cultural information, et cetera. In the past, historical works on drawing tended to favor cultural and regional or group emphasis whereas the current trend seems to be toward the direction of monographs on the particular style of an individual artist.

The drawing publications most demanded by the general public appear to be the popular "how-to" books. Drawing subjects and techniques are chosen to appeal to the widest audience and the variety now available indicates their commercial appeal. It is interesting to note that the quality of instruction has improved in direct proportion to the increased interest and demand on the part of the public. This would indicate the desire for self-fulfilling activities in the creative areas.

Technical books on drawing are geared toward drawing involvements which are primarily structured and functional such as anatomical, mechanical, and architectural drawing. As our society has become more technologically oriented, naturally enough the qualitative level of this literature has become more refined and precise. New technological systems are continually emerging and the resulting practices and theories are being recorded in detail for practical usage, such as in the fields of environmental drafting and fashions rendering.

Techniques of teaching drawing is the last category in this bibliography, and is approached historically, aesthetically, technically, and conceptually. The literature in this field appears to have become more innovative and exploratory in recent years as witnessed by the encouragement authors give students to try their own styles rather than relying strictly on established formulas. However, much valuable information remains to be gleaned from the earlier, more formalized approaches to drawing because of their pronounced scholarly stance and the tremendous amount of technical data enumerated therein and the discipline thus encouraged. Present works, however, are much more conceptually oriented. In terms of educational approaches to drawing, this researcher feels that the more exploratory approach to the teaching of drawing, such as Nicolliades' The Natural Way to Draw, will result in more visually rich experiences and interactions between students and teachers.

The general quality in drawing publications currently available appears to be improving both in variety and in quality. The contemporary techniques of printing and reproduction have produced handsomely illustrated publications frequently offered at reasonable prices to a receptive and growing audience. While contemporary publications are pictorially more stimulating than earlier ones, the content, for example the aforementioned The Natural Way to Draw, first published in 1941, would certainly justify a newly

designed edition with more and better reproductions. If this book were enhanced by a greater variety of quality reproductions, it could well become a standard text for any progressive drawing situation. Nicolaides' classic approach to the teaching of drawing offers a structured approach complemented by a working plan for increased skills and insight into the art and act of drawing.

This researcher feels that this working bibliography on the art of drawing may help to provide further readily available sources of information and aid in the continuance and development of resource materials, which specifically address themselves to the art of drawing.

In conclusion, this writer was pleased with the broad scope of materials available on the many facets of drawing; however, she feels that more effort on the parts of producing studio artists concerned with the teaching of drawing would greatly enhance the quality of resource material available for the benefit of those concerned with the visual arts, specifically drawing. It is her recommendation that art teachers and artists involved with the act of drawing should also engage themselves on a literary level as well.