

5-2001

Audubon and Others

University Libraries—University of South Carolina

Follow this and additional works at: https://scholarcommons.sc.edu/rbsc_pubs

Part of the [Library and Information Science Commons](#)

Recommended Citation

University of South Carolina, "University of South Carolina Libraries - Audubon and Others, May 2001".
http://scholarcommons.sc.edu/rbsc_pubs/30/

This Catalog is brought to you by the Irvin Department of Rare Books & Special Collections at Scholar Commons. It has been accepted for inclusion in Rare Books & Special Collections Publications by an authorized administrator of Scholar Commons. For more information, please contact digres@mailbox.sc.edu.

Department of Rare Books
& Special Collections

AUDUBON AND OTHERS

a bicentennial exhibition
of illustrated bird books

Mezzanine Exhibit Gallery
Thomas Cooper Library
May-July, 2001

Among the greatest treasures of the antebellum South Carolina College was its set of Audubon's huge double-elephant folio *Birds of America*, published in parts between 1828 and 1838. Fewer than 130 complete sets, with all 435 plates, now survive. (On the original acquisition, by a one-vote majority in the South Carolina legislature, see Davy-Jo Stribling Ridge, *A Load of Gratitude: Audubon and South Carolina*, 1985).

The current exhibition, supported by the University's Bicentennial Commission, traces the development of bird illustration, to give a context for viewing Audubon's achievement. The exhibit is arranged chronologically, starting with European bird illustrations of the sixteenth century and concluding with Audubon and other 19th century illustrators.

In addition to its main archival set of *Birds of America*, Thomas Cooper Library has a smaller group of Audubons donated by Miss Jennie Haddock Feagle (1896-1993). Her three double-elephant folio versions of Audubon's first plate, the American wild turkey (Lizars, 1827; Havell, 1828; Bien, 1858) are in the Feagle Hall and two more of her Audubons hang in the Graniteville Room.

1: EARLY BIRD ILLUSTRATION, I

* Belon, Pierre, 1517-1564, *L'histoire de la nature des oyseaux* (Paris: Cavellat, 1555).

* Aldrovandi, Ulisse, 1522-1605?,

Ornithologiae, hoc est de avibus historiae, vol.

II (Bononiae: Typographia Manolessiana, [1645]).

* Jonstonus, Joannes, 1603-1675, *Historiae naturalis*, (Amsterdam, 1657). *J.S. Billings Endowment*.

* Latham, Simon, *Latham's falconry: or, the faulcons lure, and cure*, 2 vols. in one (London: Harison, 1633).

2: EARLY ILLUSTRATION, II

* Nieremberg, Juan Eusebio, 1595-1658, *Historia natvrae, maxime peregrinae* (Antwerp: Moreti, 1635).

- * Willughby, Francis, 1635-1672, *The ornithology of Francis Willughby* (London: A.C. for J. Martyn, 1678).

Case 3: CATESBY

- * Catesby, Mark, 1683-1749, *The largest white billed wood-pecker*, reproduction (London: Alecto, 1996).
- * Catesby, "The Blue Heron," pl. *The natural history of Carolina, Florida, and the Bahama Islands*, 3rd ed. (London: White, 1771). *Gift of Claudia Lea Phelps*.
- * Unknown artist, c. 1765, *The Blue Jay of South-Carolina*, c. 1765. *Gift of Ethelind Pope Brown*.

4: SOME 18TH CENTURY BOOKS

- * Buffon, Georges Louis Leclerc, 1707-1788, *Histoire naturelle des oiseaux, tome premier* (Paris, 1770).
- * Edwards, George, 1694-1773, "The Swallow-Tailed Kingfisher," *A natural history of birds: most of which have not been figur'd or describ'd* (London, 1743-51). *Gift of Mrs. J. Henry Fair*.
- * Edwards, "The Lesser Bonana Bird," *Gleanings of natural history* (London, 1758-64). *Gift of Mrs. J. Henry Fair*.
- * Pennant, Thomas, 1726-1798, "The Lanner," *British Zoology* (Warrington: Eyres, 1776-77).
- * Pennant, "Honeysuckers," *Genera of birds*, 2nd ed. (London: White, 1781).

5: ILLUSTRATION PROCESSES

- * Hayes, William, fl. 1794, "The Lapwing," *A natural history of British birds* (London: Hooper, 1775). Uncolored.
- * Bewick, Thomas, 1753-1828, "The Jay," in *A history of British birds. The figures engraved on wood* (Newcastle: Walker, for T. Bewick, 1805).

6: WILSON'S ORNITHOLOGY

- * Alexander Wilson, from Grosart (1876).
- * Robert Burns, Wilson, and Allan Ramsay,

Four funny tales(Air: J. & P. Wilson, 1802): the library also has *Poems* (Paisley, 1790). *Roy Collection*.

* Wilson, "Orchard Oriole," pl. 4 *American ornithology; or, The natural history of the birds of the United States* (Philadelphia: Bradford & Inskip, 1808-14).

* Bartram, William, 1739-1823, *Travels through North and South Carolina, . . .* (London: Johnson, 1792). *Richard Wingate Lloyd Collection*.

* Wilson, letter to Bartram in Grosart, *Poems and literary prose of Alexander Wilson* (Paisley: Gardner, 1876).

* Wilson, "Carolina Parrot," pl. 26, in *American ornithology. . . Plates* (NY: Hall; Philadelphia: Collins, 1829).

7: AUDUBON'S BIRDS (& upright cases)

* John James Audubon, 1785-1851, "Kentucky Warbler," *Birds of America*, pl. 38 (London: Havell, 1828).

* Syme, John, 1795-1861, **John James Audubon**, 1826, from Foshay (1997).

* Brissot de Warville, J.-P., 1754-1793, *Lettre . . . sur ses rapports concernant les colonies . . . dans le cours de la révolution* (Paris: Desenne, 1790).

* St. John, Mrs. Horace S. R., *Audubon, the naturalist of the New world* (NY: Francis, 1856).

* Audubon, "Carulean Wood-Warbler," *The Birds of America* (NY: Audubon; Philadelphia: Chevalier, 1840-44).

* Audubon, and Maria Martin, "Yellow-crowned Heron," Havell pl. 336 (1836).

* [Johnston, Edward W.], *Catalogue of the Library of the South Carolina College* (Columbia, SC: the Telescope, 1836).

* Audubon, "Snowy Heron," *Birds of America*, pl. 242 (Amsterdam, 1971). *Gift of Col. Glenn A. West*.

* Audubon, and Maria Martin, "Louisiana Tanager; Scarlet Tanager," Havell pl. 354 (1837).

* Audubon, "Louisiana Heron," Havell pl. 227 (1834).

* Audubon, *Ornithological biography, . . . interspersed with delineations of American scenery and manners*, 5 vols (Edinburgh: Black, 1831-1839).

* V. and J.W. Audubon, **John James Audubon**, 1841, from Foshay (1997).

* Audubon, "American Flamingo," pl. 375, *The Birds of America* (NY, Philadelphia, 1840-44).

* Audubon, "Barn or Chimney Swallow," pl. 48, no. 10, and cover, no. 11, *The Birds of America*, parts, octavo (NY, Philadelphia, 1840-44). Wrappers.

* Audubon, *A synopsis of the Birds of North America* (Edinburgh: A. & C. Black; London: Longman, 1839).

8: AUDUBON AND BACHMAN

* **John Bachman**, from Ridge (1985).

* Bachman, C. L., *John Bachman* (Charleston: Walker *et al*, 1888).

* Bachman, John, 1790-1874, *An essay on the migration of the birds of North American*, manuscript, Charleston, 1833. *Gift of James P. Barrow*.

* Audubon and Bachman, *The quadrupeds of North America*, 3 vols. (NY: Audubon, 1851-54). *J.S. Billings Collection*: the library also has their *Vivaporous Quadrupeds* (1845-48).

* J.W. Audubon, **John James Audubon**, 1843, from Foshay (1997).

9: CONTEMPORARIES & RIVALS

* Selby, P. J., 1788-1867, "Magnificent Fruit-Pigeon," *Pigeons* (Edinburgh: Lizars, 1835): the library also has Selby's *Illustrations of British ornithology* (1821).

* Swainson, William, 1789-1855, "Steller's Jay," pl. 54, in *Fauna boreali-americana; or, The zoology of the northern parts of British America*, vol. 2 (London: John Murray, 1831).

* Swainson, "Crimson Crowned Weaver," pl. 13, *The Natural History of the Birds of Western*

Africa

(Edinburgh: Lizars, 1837).

* Gould, John, 1804-1881, "Tanagra Darwini," pl. 34, in Charles Darwin, ed., *The Zoology of the voyage of H.M.S. Beagle*, Pt 2 (London: Smith, Elder, 1841).

* Richter, H.C., "Roller" and "Thrush," from John Gould, *The Birds of Great Britain*, no. 9 (London: the Author, August 1st 1866). *Gift of N. Heyward Clarkson, Jr.*

10: AFTER AUDUBON

* De Kay, James Ellsworth, 1792-1851, "Chestnut-sided Warbler," "Hemlock Warbler," "Pine Finch," Plate 59, *Zoology of New York, or the New-York fauna*, Part 2 (Albany: Carroll and Cook, 1842).

* Cassin, John, 1813-1869, "Centropus melanops" and "Eudynamys tahitiensis," pl. 22, *Atlas. Mammalogy and ornithology* (Philadelphia: Lippincott, 1858).

* G. Suckley, U.S.A., "Western Duck Hawk," pl. IX, in *Reports of explorations and surveys . . . for a railroad from the Mississippi River to the Pacific Ocean*, vol. 12B (1860). *Alfred Chapin Rogers Collection.*

IN THE FEAGLE HALL

* Audubon, "Great American Cock Male," *Birds of America*, pl. 1 (Edinburgh: Lizars, 1827).

* Audubon, "Wild Turkey," *Birds of America*, Havell pl. 1 (1828)

* Audubon, "Wild Turkey," *Birds of America*, no. 1-1, pl. 287 (New York: Bien, 1858)

IN THE GRANITEVILLE ROOM

* Audubon, "Canada Goose," Havell pl. 201 (1834). *Feagle Gift.*

* Audubon, "Mallard Duck," *Birds of America*, n. 2-1, pl. 385 (New York: Bien, 1859). *Feagle Gift.*

* Wolf, J., and Richter, H. C., "Sparrow-Hawk," in Gould, *The Birds of Great Britain* (London, 1862-1873).