

Universiteit
Leiden
The Netherlands

Commemorating conquest: The triumphal entry of William III of Orange, King of England, into The Hague in 1691

Dencher, A.R.

Citation

Dencher, A. R. (2020, September 2). *Commemorating conquest: The triumphal entry of William III of Orange, King of England, into The Hague in 1691*. Retrieved from <https://hdl.handle.net/1887/136474>

Version: Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/136474>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/136474> holds various files of this Leiden University dissertation.

Author: Dencher, A.R.

Title: Commemorating Conquest: The triumphal entry of William III of Orange, King of England, into The Hague in 1691

Issue Date: 2020-09-02

Appendix: Sources published on the occasion of William's triumphal entry in 1691

Anonymous, *Eenvoudige boere-praet, behelsende een overtuigent bewijs, dat in alle het gene dat tot nog toe gehoort, gesien, en geseyt wort, en nog gehoort, gesien en geseyt sou kunnen worden, van William de Derde, Koning van Groot-Britanje, Geen genoeghsame gront is, om te gelooven dat hij de levendighe Koningh selfs soude sijn, en dat het niet wesen soude kunnen een wasse-beelt*, s.l., s.n. [1691], p.1. Special Collections of the University of Amsterdam, Call.no. 064-60

Anonymous. *Brief van haar maiestet Maria, koningin van Groot Britanjen, enz. enz., enz., aan syn maiestet Wilhelm, koning van Groot Britanjen enz. enz., enz.* 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13646

Anonymous. *De 16 Quartieren van sijne Doorlugtigste Grootmaghtigste Majesteyt William de III. Koninck van Engeland, Vrankrijck, Schotland, en Yrland; Erf-Stadhouder der Vereenigde Nederlanden, &c.* Leiden: Johannes Tangena, 1691. 13609

Anonymous, *Nederlandt verheerlykt door de verheffinge van Willem de III, Tot de Kroon van Engeland, Schotland, Vrankryk en Yerland, En juychende over de triumphante wederkomst van haren Vorst.* 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13624a

Anonymous. *Imitation d'une épigramme latine présentée à s.m. britannique Guillaume III sur son heureuse arrivée dans les Provinces Unies.* Rotterdam: Henry de Graef, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13634

Anonymous. *Op de triomfboogen, zegepoorten, etc. voor Sijn Koninklijke Majesteyt van Groot-Britanje, uytgevonden door den geestrieken Heer Romeyn de Hooge.* The Hague: S.L., 1691.

Anonymous. *Sur les arcs de triomphe, elevés à l'entrée de Sa Majesté Britannique à La Haye.* The Hague: Jacques Garrel, 1691.

Anonymous, *An account of the magnificent publick entry which His Majesty of Great-Britain made into the Hague on the 5th of February, s.n. as it was communicated in a Person of Quality's Letter, who was present at the Time of that Great Performance.* London; Edinburgh: Andrew Anderson, 1691.

Anonymous. *A late voyage to Holland, with brief relations of the transactions at the Hague, also remarks on the manners and customs, nature, and commical humours of the people; their religion, government, habitations, way of living, and manner of treating strangers,*

especially to the English. Written by an English gentleman, attending the court of the King of Great Britain. [London]: John Humphreys, 1691.

Anonymous. *Lyst der vorstelyke personagien en gezanten aan het hof van zyn Majesteyt van Groot Brittanjien, gedurende desselfs verblijv in 's Gravenhage, geweest in Maart 1691.* The Hague: Hermanus Groenhout, 1691.

Anonymous. *A Description of the Most Glorious and most Magnificent Arches erected at the Hague for the Reception of William III king of Great Britain. With all the MOTTO's and Latin INSCRIPTIONS that were Written upon every one of the said Arches. Translated into English from the Dutch.* London: F.S. and Richard Baldwin, 1691.

Anonymous. *The History of the Royal Congress at The Hague together with the Character, Families, Forces, and Revenue of the several Electors, and Sovereign Princes, that Compose this Most August Assembly: And a Relation of their Splendid Equipage and Retinue as also of the Glorious Canopy and Chair of State. The Several Curious, and Admirable Fire-Works. The Many Triumphal Arches. With the other vast Preparations made for His Majesty of Great Britain, with an exact Draught of the Manner of King William's Entry into The Hague and Reception by The States-General. Translated from the Dutch Copy, printed at Leiden.* London: Thomas Axe in London, 1691.

Anonymous. *Op 't verheffen van d'eere-poorten, ter intrede syner Koninkyke Majesteyt van Groot-Brittannien in 's Gravenhage.* The Hague: Nicolaas Wilt, 1691.

Anonymous printmaker and author, *The royal assembly of Europe consulting about the affairs of Christendom at The Hague in Holland,* [London] printed and sold by Philemon Wolfe, 1691. Harvard University Library, Wing 2871:46, UMI collection/reel number - BIB R2102B

Anonymous, *Ode pour leurs majestés Britanniques.* [The Hague?] : Adriaen I Moetjens, 1691. The Hague, Royal Library, Pamphlet Collection Number, 13638.

Anonymous, *Eenvoudige boere-præt, behelsende een overtuigent bewijs, dat in alle het gene dat tot nog toe gehoort, gesien, en geseyt wort, en nog gehoort, gesien en geseyt sou kunnen worden, van William de Derde, Koning van Groot-Britanje, Geen genoeghsame gront is, om te gelooven dat hij de levendighe Koningh selfs soude sijn, en dat het niet wesen soude kunnen een wasse-beelt.* Amsterdam, 1691.

Beeck, Barent. *De Konincklycke Triumphe, vertoonende alle de Eerpoorten, met sesselfs besondere sinne-beelden, en hare beschryvinge, ten getale van in de 60, opgerecht in 's Gravenhage 1691. Ter eere van Willem de III. Koning van Groot Brittanjen.* The Hague: Barent Beeck, 1691.

Beeck, Barent. *Le triomphe royal où l'on voit descrits les arcs de triomphe, piramydes, Tableau, & Devises au nombre de 65, erigez à la Haye, à l'honneur de Guillaume III, Roy d'Angleterre, Ecosse, France, & Irlande*, The Hague : Barent Beeck, 1691.

Beeck, Barent. *The Triumph-Royal: containing a Short Account of the Most Remarkable Battles, Sieges, Sea-Fights, Treaties, and Famous Achievements of the Princes of the House of Nassau, &c. describ'd in the Triumphal Arches, Piramids, Pictures, Inscriptions and Devices, erected at The Hague in Honour of William III, King of England, Scotland, France and Ireland*. London: Henry Rhodes and John Harris, 1692.

Barent Beeck, *The Triumph-Royal: containing a Short Account of the Most Remarkable Battles, Sieges, Sea-Fights, Treaties, and Famous Achievements of the Princes of the House of Nassau...,* London : Henry Rhodes, 1702

Bergen, François van. *Quadratum poëticum, Guilelmo Tertio, Quatuor Regnorum Regi Coronato, in Patriam Reduci, Sacrum*. Utrecht: François Halma, 1691.

Bidloo, Govert. *Komste van Zyne Majestet Willem III, koning van Groot Britanje, enz., in Holland, ofte omstandelyke beschryving van alles, het welke op des zelfs komste en geduurende zyn verblyf, in 's Graavenhaage en elders, ten teeken van vreugde en eere, is opgerecht en voorgevallen. Vercierd met kopere plaaten*. The Hague: Arnoud Leers, 1691.

Bidloo, Govert. *Relation du voyage de Sa Majesté Britannique en Hollande, et de la reception qui lui a été faite : enrichie de planches très-curieuses ; avec Un récit abrégé de ce qui s'est passé de plus considérable depuis l'arrivée de Sa Majesté en Hollande le 31. de Janvier, jusqu'à son retour en Angleterre, au mois d'avril 1691 & l'heureux Succès de L'expedition d'Irlande, subjuguée par les armes toujours victorieuses de Sa Majesté*. The Hague: Arnoud Leers, 1692.

Bidloo, Govert. *Zeeggroet ter gewenschter komste in de Vereenigde Nederlanden van den grootmagtigen en dapperen vorst Willem... in't Latijn uitgesproken in de Fransche kerk binnen 's Graavenhage*. The Hague: Arnoud Leers, 1691.

Borrebagh, Henricus. *Op de blyde, seer gewenste en eerste Konincklijke inkomste van William de III. door Gods genaede Koningh van Engeland, Schotlandt, Vrankrijck, en Ierlandt, binnen 's Gravenhage den 31. January 1691*. The Hague: Hermanus Groenhout, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13627

Bosch, Cornelius . *Het heyl der koningen, vertoont in een predicatie over psalm 144. vs. 9, 10, 11. Uytgesproken in de Klooster-Kerk binnen s'Gravenhage, inde tegenwoordigheydt van Syn Doorluchtigste Majesteyt Willem de III. Koning van Groot-Britaniën, Vrankrijk en Yrland, &. Amsterdam: Jacobus Robyn, 1691*. The Hague, Royal Library, Pamphlet Collection Nr. 13644

Bosch, Cornelius. *Het heyl der koningen, vertoont in een predicatie over psalm 144. vs. 9, 10, 11. Uytgesproken in de Klooster-Kerk binnen s'Gravenhage, inde tegenwoordigheyt van Syn Doorluchtigste Majesteyt Willem de III. Koning van Groot-Britanien, Vrankrijk en Yrland, &c.* Amsterdam: Laurens Gunter, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13644a

Brandt, Johannes. *Ter inkomste van den doorluchtigsten vorst en here Willem den Derden, Koning van Groot Brittanie, erfstadhouder en kapitein generaal der Verenigde Provincien &c, &c, &c. aan de Heren van Den Haag.* [The Hague?] 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13628 Note: also published as a print in Amsterdam by Jacobus Robyn, see Rijksmuseum, Amsterdam, P-P-OB-76.308.

Carr, William. *An accurate description of the United Netherlands, and of the most considerable Parts of Germany, Sweden & Denmark. Containing a succinct Account of what is most Remarkable in these Countries: And Necessary Instructions for Travellers. Together with an Exact Relation of the Entertainment of His Most Sacred Majesty King William at The Hague. Written by an English Gentleman.* London: Timothy Childe, 1691.

Case, W. *The sundry successive regal governments of the England. To their most excellent Majesties King William and Queen Mary, of England, Scotland, France and Ireland, defenders of the faith. The understanding of the different successive governments of England in ages past, which is not attained unto out by reading of chronicles and histories, is here in this table laid open to present view; I consecrate the same, and intreating your gracious acceptance, remain in great humility, / your most dutiful subject and servant W. Case.* London : Printed for Randal Taylor near Stationer's Hall, MDCXCI. [1691].

Coetier, Willem. *Laetitia publica ob adventum optimi maximi principis Guilielmi III. Angliae, Franciae, Scotiae, et Hiberniae Regis &c. &c. &c. Cum salvus & incolumnis Prid. Kam., Febr. in Bataviam appulisset. Recitata Oratio ex auctoritate Nob. Amp. civitatis Consulum in Auditorio majori Athenaei Daventriensis.* Deventer: Arnoldus Curtensius, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13638a

Cuilemborgh, Aemilius van and E Lillington (née Saunderson). *Oratie of reden tot lof van het doorluchtige huis van Orangien, op den 14den November N. Stijl des Jaers MDCLXXXIX. Zijnde de Geboorten-dag van den Groot-machtigen Vorst Willem den Derden door Gods Genade Coningh van Engeland, Schotland Vranckrijk, en Ierland, Beschermer des Geloofds, enz. Uitgesproken door Aemilius van Cuilemborgh, Predicant tot Heusden, Neffens de Heroica of Helle-Versen, behelsdende de Roemwaerdigste Daden, door sijn geheyligde Majesteit 'zedert deselfs vermaerde uit-tocht na Engeland, onder Gods segen uit-gewerckt tot het begin des Jaers MDCXCI toe. Gedicht door denselven Autheur.* Dordrecht: Simon onder de Linde, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13607

D'Anvers, Alicia. *A poem upon His Sacred Majesty, his voyage for Holland by way of dialogue between Belgia and Britannia / by Mrs. D'Anvers.* London : Printed for Tho. Bever ..., 1691.

Droste, Coenraet (?) *Wel-komst aen sijne Brittannische majesteyt koninck William de Derde, geluckiglijck in't vaderlandt aengekoomen den lesten january 1691.* The Hague: Hermanus Groenhout, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13622

Eck, Johan van. *Gulhertige Gelderse gedagten op de krooninge van Hare Doorlugtigste, en Grootmagttigste Majesteyten William, en Maria, Koning en Koninginne van Engelandt, Schotlandt, Frankrijck, en Yerlandt, &c. &c. En de Vreugde-vieren daar over in Nederlandt ontstocken. Den XI April 1691. Tweeden druck.* Arnhem, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13606

Eck, Bartolus van. *Eerbiedige en Hert-Grondige wensch voor de verdere welstant en voorspoedige Regeringe van Haar Groot-magtigste Majesteyten, Willem en Maria, Koninck en Koningin van Engelant, Schotlant, Vrankrijck en Yerlant, Tot bescherminge des geloofs. enz. enz.* Den Bosch: Hendrik van der Hoeven, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13637

Fockens, H. *Gewenste en blyde inkomste van sijne majesteyt Willem de III. Koning van Groot Brittanie, Stadhouder van Holland &c. in 's Graavenhage 1691.* Hoorn: Stoffel Iansz. Kortingh, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13632

Fraser, J. *The Congress at The Hague.* London: printed for Richard Baldwin, near the Oxford-Arms-Inn, Warwick-Lane, 1691.

Fris, Pieter. *Op het uytbraaksel van den nijdt, uytgebraeckt door het besien van den arcken triomphaelen, d'welcke in den Haege sijn opgerecht ter eeren van Wilhelmus den Derde, Prince van Orangie en Nassau, Erffstadhouder van Hollandt, Zeelandt en Utrecht, En tegenwoordigh Gekroonden Koningh in Engelandt, Schotlandt ende Yrlandt, &c. dewelcke dagelijckx van de Eedele Groot-Moogende Heeren Staeten van Hollandt verwacht wort, om Hem hier te verwellekomen na de gelegenheyt van zyn Persoon.* The Hague, 1691.

Gronovius, Jacob. *Felix adventvs in Bataviam Serenissimi & Potentissimi Wilhelmi Britanniarum regis, cui ex auctoritate Illustriss. DD. Curatorem & Consulum Academiae Vice Gratulatur Jacobus Gronovius Die XVII Februarii CICICCXCI.* Leiden: Jacobus Hackium, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13638b

Haax, C. *Hollands-groet aan zyn koninglyke majesteit van Groot Brittangie enz. op zijn overkomsten. Met gelukwenschinge aan zyn heirtocht.* The Hague: Gerrit Rammazeyn, 1692. The Hague, Royal Library, Pamphlet Collection Nr. 13754

Halma, François. *Zege-zang ter eeran den Grootmagtigen en Onverwinnelijken Willem de III. Door Gods genade, Koning van Groot-Brittanje, Vrankryk en Yerland, Beschermer des Geloofs &c. &c. &c.* Op zyne majestets gelukkige overkomst in Nedereland. Utrecht: François Halma, 1691. The Hague, Royal Library, Pamphlet Collection 13623

Harteveld, Symon Jansz., Jan Norel and Pieter Rabus. *Waar-agtig relaas, van de overkomst van zijn majesteyt William de Derde, Koning van Groot-Brittanjien, &c. zyn vertrek uit Engeland, den 26 January 1691. En zyn gevaarlyke reys en aankomst in Holland, op den 31. van deselve Maand. Naukeurig aangeteekent door Symon Jansz. Harteveld, Die zyn Majesteyt als Schipper en Lootsman overgebragt heeft. Neffens een verhaal van de Inhaling van zyn Majesteyt in den Haag, den 5 February gedaan. Met een curieuse Plaat van de Inhaling verciert, door J. Luycken gemaakt.* Amsterdam: Jan ten Hoorn, 1691.

Heuven, Roelof van. *Zegen-prael van den doorlugtigsten en grootmagtigsten vorst William den derden, door Gods Genade, Koningh van Engeland, Schotland, Vranckryck en Yrland, &c.* Gouda: Justus van der Hoeve, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13608A

Hoogstraten, David van. *Blyde inkomste van den Doorlugtigsten en Grootmagtigsten Vorst Willem den Derden, door Gods genade Koning van Engeland, Schotland, Vrankrijk en Ierland, Beschermer des Geloofs; enz.* Amsterdam: David Ruarus, 1691.

J.D., *A True and Full Relation of His Majesty's Safe Arrival and Reception at the Hague Sent in a Letter from a Person of Quality, to His Friend in London.* London: Walter Davis, 1691.

Kleyn-Oven, Quirinus. *Aan de doorluchtigsten, groot-magtigsten Majesteyt Willem de III. Door de Gods genade Koning van Engeland, Schotland, Vrankrijk en Yrland, Beschermer des Geloofs, &c.* Delft: Andries Voorstad 1691.

Koning, A. De. *Juichende bazuin: op de aangenaame overkomst en valediceren naar de Monarchale Throon van Zyn Koninglijke Majesteyt van Engeland, Schotland, Vrankrijk en Yerland, &c. &c. &c. In Batavos Amor sub Regio Corde jacet &c. Uit het Latijn door den selven Autheur in duytsche Vaarsen overgebragt.* Middelburg: Galenus Meertens, 1691.
The Hague, Royal Library, Pamphlet Collection Nr. 13626

Leon, Manuel de. *El Duelo de Los Aplausos, Triumpho de los Triumphos. Retrato del invicto augusto, Guillermo III, Monarca Britanico. Panegirico. En la entrada que hizo en el Haya Su Magestad con la Real assistencia de los Princepes Aliados. Cuyo metrico Elogio dedica a la Serenissima alta y poderosa Princesa de Soisons y Saboya. Haya, en 20 de Febrero 1691,* The Hague, s.n., 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13642A

Meilingius, Henricus. *Epigrammata in Gulielmi Auriaci expeditionem Britannicam.* Delft: Andries Voorstad, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13641

Meyer, Johannes. *Vota academica pro serenissimi ac potentissimi Wilhelmi Britanniae, Scotiae, Galliae, et Hiberniae Regis in Belgicam Foederatam felicissimo adventu et imperii aeternitate*. Harderwijk: Albert Sas, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13638C

Molinaeus, Johannes. *De nodige pligt der dankbaerheit en gebeden van 'slands ingezeten, voor den gelukkigen uytstag der ondernemingen van zijne majesteit, de Konink van Groot-Brittannien, tot verlossinge der naburge rijken en zijn behoude overkomst in deze landen &c; en om den goddeliken zegen over zijn verdere desseinen, tot welsgtandt van zijne rijken, van ons' lieve Vaderlandt en de Protestantste Godtsdienst. Vertoont en aengewezen over de woorden van Paulus 1 Tim. 2. 1,2,3, op den Dank-Vast en Bededag gehouden den 21 Februari*. Rotterdam: Barent Bos, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13645

Mulock, G. *Op het vertrek van zijn Koninglijke Majesteyt van Groot Britanje, etc.* 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13648

Norel, Jan and P. Rabus, *Op 't in de boot treden van zyn Koninglyke Majesteyt van Groot Britannie*. Amsterdam: Jacobus Robyn, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13611.

Norel, Jan. *Rymregelen zo voor als naar de Herstellinge van 't Koninkryk van Groot Brittanie door den Doorluchtisten en Grootmagtigsten Vorst Willem de III, Koning van Engelant, Schotlant, Vrankryk en Yerlant*. Amsterdam: Jacobus Robyn, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13608

Norel, Jan. *Hollants wellekomst aan zyne Majesteyt van Groot Brittanie*. Amsterdam: Jacobus Robyn, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13635

Nuyts, Pieter *Punt-Digten* [1691], re-published in Amsterdam: 1696 by Heirs Lescailje The Hague, Royal Library, 1696. The Hague, Royal Library, Pamphlet Collection Nr. 13620

Pierson, Christoffel. *Aan zijne Alderdoorlugtigste Majesteyt Willem de Derde, Koning van Groot-Brittanie, Vrankrijc en Yerland, &c. word desen Welkomzang in Holland, Met nederige Eerbiedigheyd opgedragen door zijn Majesteyt onderdanigste Dienaar*. Schiedam: Jacobus van der Wiel, 1691.

Pluimers, J. *Liergezang, op de blyde aankomst van koning Wilhelm aan de Edele Mogende Heeren, de Heeren Gecommitteerde Raaden ter Admiraliteit van Amsterdam*. Amsterdam: Heirs of Jakob Lescailje, 1691.

Poll, Lucas van de. *Laurus Hibernica augustissimi potentissimique Angliae, Scotiae, Franciae et Hiberniae Regis Gulielmi III. Cui, in Belgium reduci, Poëmate Heröico, publice dicto, ex autoritate Nobiliss. & Ampliss. DD. COSS. atque Senatorum, Academiae Ultrajectinae CURATORUM, Gratulatur.* Utrecht: François Halma, 1691.

The Hague, Royal Library, Pamphlet Collection Nr. 13638D

Pontanus, Henricus. *Oratio de expeditione Hibernica Gulielmi magni, Magnæ Britanniæ regis, qua illus natalem egit, die XIV. novembris anno mdclxxx. In auditorio lingensi, Henricus Potanus.* Amsterdam: Abraham van Someren, 1691. The Hague, Royal Library, Pamphlet Collection, 13607a

Poorter, I.D.. *Triomfgesang op de blije intreeede van Wilhelm de III. Koning van Grootbrittanje, Vrankrijk en Yerland, &c. Stadhouder der Vereenigde Nederlanden. Binne 's Graavenhaage.* Leiden: Johannes Tangena, 1691.

Rabus, Peter. *Vreugdezang opgeoffert aan zijne majesteit Wilhem, door Gods genade Koning van Engeland, Schotland, Vrankrijk, en Ierland, Beschermer des Geloofs, &c, &c, &c. Op zijne aankomste in Holland.* Rotterdam: Isaak van Ruynen, 1691.

Rotgans, Lukas. *Gedichten .*Utrecht: Rudolph van Zijl, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13625

Rotgans, Lukas. *Aan zyn koninklyke mayestet Wilhem de III koning van Engeland, Schotland, Vrankryk en Ierland, Erf-Stadhouder der Vereenigde Nederlanden, op zijne overkomste in Holland.* Utrecht: Rudolph van Zyll, 1691.

Rouckens, Derck. *Blyde Overkomst van William De III. Koningh van Groot Brittanie.* Nijmegen: Isaac van Hervelt, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13630a Formaat in plano

Ryckel, Arnoud van. *Zegenwensch aan Wilhem de Derden, en Maria Stuart; door Gods voorzienigheid en genada, Koning en Koninginne van Groot Brittanie, Vrankryk en Ierland, Beschermers van 't Ware Geloof. Zo wegens harer beide koningklijke perzonen, verheffinge en kroninge op den troon, als mede zijne majesteits gelukkige wederkomste in 'sGravenhage.* The Hague: Gillis van Limburg, 1691.

The Hague, Royal Library, Pamphlet Collection Nr. 13633

Ryssenius, Leonardus. *Arcus Triumphales aureus Guilelmo III. Magnae Britanniae magno regi serenissimo principi auriaco veterum poetarum, virgilli, ovidii, laucani, claudiani, &c. versibus. Compositus, erectus, inscriptus, manu.* The Hague: Henri van Bulderen, 1691.

Sault, Richard. *A New Poem on the Late Illustrious Congress at the Hague,* London: Printed and are to be sold by the booksellers of London, 1691

Schut, Johannes. *Gratulatorium ad potentissimum, invictissimum & gloriosissimum heroëm Gulielmum III. Magnæ Britanniæ, Franciæ & Hiberniæ regem, cum, post pacatam magnam Britanniam & subactam Hiberiam, redux & sospes in Hollandiam appulisset XII. cal. Febr. anni reparatæ salutis MDCXCI. St. Jul. Augustæ Ipsius Majestati.* Franeker: Johannes Gijselaar, 1691.

Sevenhuysen, Abrahams. *In prosperrim exitum invictissimi Principis et Triumphantem redditum Tremendi Angl. Scot. Franc. & Hybern. Regis Guijelmi Tertii* [Wormer?] 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13641A

Spanheim, Frederic. *Les Voeux de la Hollande. Sermon prononcé à La Haye le Xxi de Fev, M.DC.XCI. Jour de prières & d'action de graces, au sujet de l'heureuse arrivée du Roy de La Grand-Bretagne.* The Hague: Jacques Garrel, 1691.

Sylvius, Samuel. *De Hollandsche groete aan koning Wilhem, op zijne majesteits blijde inkomste in 'sGravenhage.* The Hague: Gillis van Limburg, 1691.
The Hague, Royal Library, Pamphlet Collection Nr. 13630

Tate, Nahum. *A poem, occasioned by His Majesty's voyage to Holland, the congress at the Hague, and present siege of Mons written by N. Tate.* London: Richard Baldwin, 1691.

Tangena, Johannes. *Blijde inkomst van sijne doorlugtigste grootmagtigste majesteyt, William de III. Konink van Engelan Vrankrijk, Schotland en Yrlandt, Erf-Stadhouder der Vereenigde Nederlanden, &c, [...] Binnen 'sGravenhage, op den 5. february 1691.* Leiden: Johannes Tangena, 1691.

Uytwerf, Meyndert. *De publike intrede van William de III. koningh van Groot Brittannien, gedaen in 'sGravenhage op den 5 februarij 1691. Beneffens een beschryvinge van de kostelijcke Eerepoorten dewelcke aldaer tot des selfs receptie, zoo van de Ed. Groot. Mog. Heeren Staten van Hollandt en West-Vrieslant, als van de Ed. Agth. Magistraet van den Hage opgeregt zijn, met alle de Devissen en Inscriptien, zoo in't LAtijn als in't Nederduyts vertaelt, die daer op gestaen hebben en te lesen waren. Waer by gevoegt is een Verhael, van de curieuze vuurwercken des avonts aengestooken, mits-gaders alle de Illuminatien en andere Vreugde-teekenen by sommige Particulieren mede vertoon, en alle 'gunt nopende de gemelte Intrede eenigsints gedenkwaerdigh is.* The Hague: Meyndert Utwerf, 1691).
The Hague, Royal Library, Pamphlet Collection Nr. 13616

Uytwerf, Meyndert. *Pertinent verhael, van de curiuse en ongemeen kostlijke Vuyrwerken den 5 Februarij 1691 's avonts naer de heerlijke intrede van Syne Britannische Majesteyt Koningh William de III. in 'sGravenhage, Onder het geluyde der Klocken, en het steecken van Trompetten aengestooken. Benevens een beschryving en vertalinge van de Devysen van dien.* The Hague: Meyndert Uytwerf, 1691.

Uytwerf, Meyndert. *Korte beschryvinge van d'eere poorten in 's-Gravenhage opgereg tot de receptie van William de III. koningh van Groot Brittannien. Met alle de Devysen en Inscriptien die op d'een en d'ander respectivelijck in de Latijnse Tale te lesen staen, En de vertalinge van deselve in 't Neerduyts.* The Hague: Meynder Uytwerf, 1691.

Velingius, Wilhelmus en Nicolaas de Jong, *Nederlands dank- en vier-dags-taal. Wegens de verheffinge tot en huldiginge in de koninglyke waardigheid over Engeland, Schotland, Vrankryk en Yrland, van Hare Majesteiten Willem III. en Maria II. Door Gods Genade Koning en Koninginne van Groot-Brittannien. Beschermer des Geloovs. Gehoord in Rotterdam, in twee Predicatien over 1. Kon. 10 Vers.9 en 1. Kon 1. Vers 38,39,40.* Rotterdam: Reinier van Doesburg, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13605

Verhoek, Pieter. *Ter blyde inkomste van de Doorlugtigste en Grootmagtigste Vorst Willem de Darde Door Gods Genade Koning van Groot-Brittanje, Vrankrijk en Ierland. Berschermer des geloofs.* The Hague: Bahassa Doll, 1691. The Hague, Royal Library, Pamphlet Collection Nr. 13635a

Vincentius, Daniel. *Vreugde-offer, over de gesegenste lang gewenste overkomst van Syn Doorlugtigste Brittanische Majestet Willem de Derde, uyt Engeland in Holland op den 31. van loumaand 1691. gelukkig aangeland.* The Hague : Gerrit Rammazeyn, 1691.

The Hague, Royal Library, Pamphlet Collection Nr. 13621a

Vollenhove, Jan. *Welkoomzang ter blyde inkomst van zyne Koninklyke Majestet van Groot Brittanje in s' Gravenhage.* The Hague: Gillis van Limburg, 1691.

Bibliography

Archives

British Library, London

‘Ceremonial de ce qui s'est passé à la Haye entre le Roi Guillaume [III, of England] et les Electeurs de Bavarie et de Brandebourg’ ; [1691]. f. 31. King’s MS 140

Municipal Archives, The Hague

De Lijst van de betalinge bij den thesaurier van s'Gravenhage werk...? tot het oprechten der Arquis Triump=hales, met den gevolgen van dien. [1691] Oud Archief, BNR. 350, Inv. nr. 5444

National Archives, The Hague

Gecommitteerde Raden van de Staten van Holland en West-Friesland 1621-1795, Inv. Nr. 3040.

Nassau Domeinraad 1684-1692, Inv. Nr. 998.

Grafelijkheidsrekenkamer registers, Inv. Nr. 57.

Anthonie Heinsius, Raadpensionaris van Holland en West-Friesland, Inv. Nr. 2143.

Royal Library, The Hague

Gerbier, Balthasar. *Brief discourse concerning the three chief principles of magnificent building : Counsel and advice to all builders. The first and second part of Counsel and advice to all builders : for the choice of their surveyors, clerks of their works, bricklayers, masons, carpenters, and other workmen therein concerned : as also in respect of their works, materials, and rates thereof.* London 1664, KW 1296 D 7 [2]

Balthasar, Gerbier. *Subsidium peregrinantibus : or an assistance to a traveller in his convers with 1. Hollanders 2. Germans 3. Venetians 4. Italians 5. Spaniards 6. French. Directing him after the latest mode, to the greatest honour, pleasure, security and advantage in his travells. Written to a princely traveller for a vade mecum*, London 1665, 496 K 26.

Balthasar, Gerbier. *Princely virtuous academicall discours, concerning military architecture, or fortifications. / By Balthazar Gerbier Douvilly.* c. 1660, KW 1791 F 10.

Gazettes and Newspapers

Europische Mercurius, Amsterdam
London Gazette, London

Gazette de Paris, Paris
Le Mercure Galant, Paris
La Pierre de la Touche Politique, Paris
Les Affaires du Temps, Paris

Frankfurter Journal, Frankfurt
Europaeische Zeitung, Hanau
Europäische Relation, Altona

Sources published before 1800

Aitzema, Lieuwe van. *Saken van Staet en oorlogh, in ende omtrent de Vereenigde Nederlanden. Beginnende met het jaer 1645, ende eyndigende met eht Jaer 1652. Derde deel*, The Hague: Johan Veelt, Johan Tongerloo and Jasper Doll, 1669.

Alberti, Leon Battista. *Ten Books on Architecture*. Edited by Joseph Rykwert. Translated by James Leoni. London, 1755.

Anonymous. *A letter from a Gentleman in the Country to his Correspondent in the City, concerning the Coronation Medal, distributed April 11* [s.l., s.n., 1689]

Anonymous. *A New declaration of the confederate princes and states against Lewis the Fourteenth, King of France and Navarr delivered in a late audience at Versailles, July the 15th*, [s.l., s.n.]1689

Anonymous. *A congratulatory poem on King William's victories in Ireland, and his Happy Return into England*. London: Printed for James Blackwell at Bernard's-Inn-Gate in Holborn, 1690.

Anonymous. *An account of the victory obtained by the King in Ireland, on the first day of this instant July, 1690. Published by authority*, Edinburgh : re-printed by the heir of Andrew Anderson, printer to their most excellent Majesties, 1690

Anonymous. *A Journal of the King's March from Hilsburgh to His Majestie's Happy Entring Dublin on Saturday July the 5th, 1690*, London: Printed for R. Baldwin, in the Old-Bailey, 1690

Anonymous. *The Follies of France, or; a true relation of the extravagant rejoycings that were made by the French King's command, in most cities of France, for the pretended death of his Majesty (William, King of Great Britain), contained in a letter written from a Roman Catholic citizen of Paris (by way of Holland) to his correspondent in London. Translated from the French original*, s.l. [1690], London, British Library, 106.f.14.(4.).

Anonymous. *The Triumph of Namur: or, The Confederate Army's unspeakable Joy, for their Victory over the French, in the Surrender of the Castle, which they bravely Conquer'd*. London: Printed for J. Deacon, at the Angel in Guiltspur-Street, without Newgate, [1695]

Anonymous, *An Account of His Most Excellent Majesty's Splendid Reception into the Famous City of London; together with His Royal Entertainment in and through the said City, on Tuesday the 16th of the Instant November, 1697*, s.n., s.l.[London?] [1697] n.p.

Anonymous, *Nederduitse En Latynse Keurdigten by Een Verzamelet Door de Liefhebbers Der Oude Hollandse Vryheit*. Rotterdam: Pieter van der Goes, 1710.

Arnauld, Antoine Le véritable portrait de Guillaume-Henri de Nassau, Nouvel Absalom, Nouvel Herode, Nouveau Cromwell, Nouveau Néron (Brussels but Paris ?1689)

Aubery du Maurier, Louis. *Mémoires de Messire Louis Aubery Chevallier Seigneur Du Maurier, Pour Servir à l'histoire de Hollande & Des Autres Provinces-Unies. Où l'on Void Les Vrayes Causes Des Divisions Qui Sont Depuis Soixante Ans En Cette Republique, & Qui La Menacent de Ruine*. Paris: Jean Villotte, 1680.

Bancks, John *The History and Life and Reign of William III: King of England, Prince of Orange, and Hereditary Stadholder of the United Provinces* (London 1744)

Bayle, Pierre. *Lettres Choisies de Mr. Bayle, Avec Des Rémarques*, Vol. 1. Rotterdam: Fritsch and Böhm, 1714.

Bidloo, Govert. 's Graavenhaage zegevierende, op den dag der krooning van haare majesteyten, Willem en Marie: koning en koningin van Engeland, Schotland, Vranckrijck en Yrland, etc. etc. Uitgesproken in de Groote Kerk binnen 's Graavenhage, den 21sten van grasmaand des jaars 1689, Meyndert Uytwerf in The Hague, 1689.

Bizot, Pierre. *Histoire métallique de la république de Hollande*, 2 vols. Amsterdam: Pierre Mortier, 1689.

Blount, Charles. *King William and Queen Mary, Conquerors, Or, A Discourse Endeavouring to Prove That Their Majesties Have on Their Side, against the Late King, the Principal Reasons That Make Conquest a Good Title Shewing Also How This Is Consistent with That Declaration of Parliament, King James Abdicated the Government, &c. : Written with an Especial Regard to such as Have Hitherto Refused the Oath, and yet Incline to Allow of the Title of Conquest, When Consequent to a Just War.* London: Richard Baldwin, 1693.

Bos, Lambert van den. *Tweede Vervolg van Saken van Staat en Oorlog, in, en omtrent de Vereenigde Nederlanden, en door geheel Europa voorgevallen: Beginnende met het jaar 1687 en eyndigende tot het jaar 1692. Zynde het Derde Stuk van het Vervolg op de Historie van de Heer Lieuwe van Aitzema.* Amsterdam: Jan ten Hoorn, 1698.

Burnet, Gilbert. *A sermon preached at the coronation of William III and Mary II, King and Queen of England, ---- France, and Ireland, defenders of the faith in the Abby-Church of Westminster, April 11, 1689,* London: Printed for J. Starkey and Ric. Chiswell, 1689.

Burnet, Gilbert. *Bishop Burnet's History of His Own Time. Vol. 1. From the Restoration of King Charles II. to the Settlement of King William III and Queen Mary at the Revolution.* Vol. 1. London: Thomas Ward in the Inner Temple-Lane, 1724.

Burnet, Gilbert. *Bishop Burnet's History of His Own Time. Vol. 2. From the Revolution to the Conclusion of the Treaty of Peace at Utrecht.* Vol. 2. London: Joseph Downing, 1734.

Burnet, Gilbert Martin Joseph Routh and Thomas Burnet, *Bishop Burnet's History of his own Time: with the Suppressed Passages of the First Volume, and Notes by the Earls of Dartmouth and Hardwicke, and Speaker Onslow, hitherto unpublished, to which are added the cursory Remarks of swift and other observations,* Vol.4. London: Clarendon Press, 1823.

Chappuzeau, Samuel *Le Théâtre François.* Paris, 1674.

Chevalier, Nicolas. *Histoire de Guillaume III, roy d'Angleterre, d'Ecosse, de France et d'Irlande, prince d'Orange, etc. , contenant ses actions les plus mémorables, depuis sa naissance jusques à son élévation sur le trône et ce qui s'est passé depuis jusques à l'entière réduction du royaume d'Irlande par médailles, inscriptions, arcs de triomphe et autres monumens publics.* Amsterdam, 1692.

Dennis, John. *The Monument: A Poem Sacred to the Immortal Memory of the Best and Greatest of Kings.* London, printed for D. Brown, and A. Bell, 1702.

Le Dictionnaire de l'Académie françoise, dédié au Roy, 2 volumes, Paris: Vve J. B. Coignard et J. B. Coignard, 1694.

Estrades, Godefroy d'. *Lettres, Mémoires et Négociations de Monsieur Le Comte d'Estrades, Ambassadeur de Sa Majesté Très-Chrétienne Auprès de Leurs Hautes Puissances Messeigneurs Les Etats Généraux Des Provinces Unies Des Païs-Bas, Pendent Les Années 1663. Jusques 1668. Inclus*, Vol. 1. Bruxelles: Henry Le Jeune, 1709.

Evelyn, John. *Numismate. A Discourse of Medals, Antient and Modern. Together with Some Account of Heads and Effigies of Illustrious and Famous Persons, in Sculpts, and Taille-Douce ...* London: Benjamin Tooke, 1697.

Félibien, André. *Des principes de l'Architecture, de la Sculpture, de la Peinture et des Autres Arts qui en dépendent : avec un Dictionnaire des Termes propres à chacun de ces Arts.* 2e éd. Paris: Vve et fils de J.-B. Coignard, 1690.

Félibien des Avaux, Jean-François. *Monumens Antiques.* Paris: chez Florentin et Pierre Delaulne et chez Louis Lucas, 1690.

Fréart de Chambray, Roland. *Parallèle de l'architecture antique et de la moderne avec un receuil des dix principaux auteurs qui ont écrit des cinq Ordres. Savoir, Palladio et Scamozzi, Serlio et Vignola, D. Barbaro et Cataneo, L. B. Alberti et Viola, Bullant et De l'Orme comparés entre eux. Les trois ordres grecs, le dorique, l'ionique et le corinthien, font la première partie de ce traité Et les deux latins, le toscan et le composite, en font la dernière.* Paris : Pierre Emery and Michel Brunet, 1701.

Harris, Walter. *A Description of the King's Royal Palace and Gardens at Loo Together with a Short Account of Holland in Which There Are Some Observations Relating to Their Diseases.* London: Printed by R. Roberts and sold by J. Nutt, 1699.

Hooghe, Romeyn de. *Histoire de Guillaume III. Roi d'Angleterre, d'Ecosse, de France, & d'Irlande, Prince d'Orange, &c. &c. &c.,* 1703.

Hughes, John. *The Triumph of the Peace. A Poem.* London: Printed for Jacob Tonson, at the Judges-Head in Fleetstreet near the Inner-Temple-Gate, 1698 [1697].

Jurieu, Pierre. *La Religion des Jesuites, ou Reflexions sur les Inscriptions du Père Menestrier , & sur les Escrits du Père Le Tellier..* The Hague: Troyel, 1689.

Jurieu, Pierre. *Les Soupirs de La France Esclave, Qui Aspire Aprés La Liberté.* s.l.: s.n., 1689.

Leti, Gregorio. *Teatro Gallico o vero la monarchia della real casa di Borbone in Francia : sotto i Regni de Henrico IV. Luigi XIII. e Luigi XIV., ma più in particolare, della d'accrescimento, progressi, natura del governo, cause d'accrescimento, fatti, gesti, amori, intrighi del Cavinetto, e procediture, tanto in pace che in guerra del regnante Rè, detto Luigi*

il Grande. 6, Divisa in nove Libri Quali comprendono tutti i successi di questa Guerra, & affari de' tempi Correnti dell'Europa, dal fine del 1693 sino al fine del 1694. Vol. 4. Amsterdam: Willem de Jonge, 1694.

Loon, Gerard van. *Inleiding Tot de Heedendaagsche Penningkunde Ofte Verhandeling van Den Oorsprong van 't Geld, Opkomst En Onderscheid Der Gedenkpenningen; Den Aard, En Rekenwyze Der Legpenningen; de Wyze van 't Cyfferen Der Ouden, Den Oorspronk Der Cyfferletteren, Toverpenningen En Noodmunten. Mitsgaders van de Vaste Grondregelen, Die in 't Ontwerpen, Vergaderen, Schikken En Behandelen Der Penningen; Moeten Worden in Acht Genommen...* Amsterdam: Pieter de Coup, 1717.

Loon, Gerard van. *Beschryving der Nederlandsche historipenningen : of beknopt verhaal van't gene sedert de overdracht der heerschappye van Keyzer Karel den vyfden op Koning Philips zynen zoon, tot het sluyten van den Uytrechtschen Vreede, in de zeventien Nederlandsche Gewesten is voorgevallen*, Volume 3, Amsterdam: Christiaan Van Lom, Pieter Gosse, en Pieter de Hondt, 1728.

Loon, Gerard van. *Beschryving der Nederlandsche historipenningen : of beknopt verhaal van't gene sedert de overdracht der heerschappye van Keyzer Karel den vyfden op Koning Philips zynen zoon, tot het sluyten van den Uytrechtschen Vreede, in de zeventien Nederlandsche Gewesten is voorgevallen*, Volume 4, Amsterdam: Christiaan Van Lom, Pieter Gosse, en Pieter de Hondt, 1731.

Lynn, John Albert. *The Wars of Louis XIV, 1664-1714*. London: Longman, 1999.

Ménestrier, Claude-François. *Traité des Tournois, jostes, carroussels, at autres spectacles publics*. Lyon: Jacques Muguet, 1669.

Ménestrier, Claude-François. *Histoire du roy Louis le Grand par les medailles, emblèmes, devises jettons, inscriptions...* Paris, 1689.

Ogilby, John. *The Entertainment of his most excellent majestie Charles II, in his passage through the city of London to his coronation: containing an exact accompt of the whole solemnity; the Triumphal Arches, and Cavalcade, delineated in Sculpture; the Speeches and Impresses illustrated from antiquity*. [London] : Printed [by Thomas Roycroft] for Richard Mariot, and Thomas Dring, and are to be sold at their shops in Fleet-Street, 1662.

Pars, Adriaan. *Index Batavicus, Of, Naamrol van de Batavise En Hollandse Schrijvers*. Leiden, 1701.

Philips, John Augustus. *Augustus Britannicus: A poem on the Conclusion of the Peace of Europe, at Rijswick in Holland, upon the 20th of September, 1697*. London: Printed and sold by E. Whitlock near Stationers-Hall, 1697.

Prior, Matthew. *A Pindarique on His Majesties birth-day by Mr. Prior ; sung before Their Majesties at Whitehall, the fourth of November 1690.* [London] : Printed for John Amery in Fleet Street, 1690.

Puget de La Serre, Jean. *Histoire de L'entrée de La Reyne Mere du Roy Tres-Chrestien Dans Les Provinces Unies Des Pays Bas Enrichie de Planches*, Londres 1639

Rapin de Thoyras, Paul. *Histoire d'Angleterre, de Monsieur de Rapin Thoyras, Continuée Jusqu'à l'avènement de George I à La Couronne. Contenant Le Règne de Guillaume III et de Marie, et Les Deux Premières Années Du Règne d'Anne.* The Hague: Jean van Duren and Pierre de Hondt, 1735.

Rothé, Johannes. *De prins van Orange. De groote afgodt van Hollandt*, s.l., s.n., 1674.

Lukas Rotgans. *Wilhelm de Derde, door Gods Genade Koning van Engeland, Schotland, Vrankryk en Ierland, Beschermer Des Geloofs, enz. In Heldendicht Beschreven.* Vol.2. Amsterdam and Utrecht: François Halma and Willem vande Water, 1700,

Rotgans, *Gedichten : Op de vervolging tegen de beleiders van de hervormde godsdienst door Lowies de XIV. Koning van Vrankrijk in 't openbaar begonnen in 't jaar 1684. Op het onrechtmätig verbreeken van de Vreede tusschen Vrankrijk en de vereenigde Nederlanden door Lowies de XIV. & in 't jaar 1688. Op het vertrek uit Nederland, en voorspoedig landen in Engeland van haar Koninklijke Hoogheid Mevrouwe de Prinsesse van Oranje, tegenwoordige Koninginne van Groot-Britanjen ...* Utrecht: Rudolph van Zijll, 1691.

Smids, Ludolf. *Oranjes Overtogt Naar Engelenad: Of Beschrijvinge van Romein de Hoogen Printen, Vertoonende de Aanmerkelijke Zaaken van de Overtogt van Zyn Koninklyke Hoogheid de Heer PRince van Oranje Tot Aan Deszelfs Krooning Toe, Voorgevallen. Met Byschriften, Verklaaringen En Medalien Vercierd Door Ludolph Smids, M.D.* Amsterdam: Carel Allard, 1689.

Smids, Ludolf. *Tooneel van Staat, Der Roomsche Keiseren: Neevens Deeser Groot Muntekabinet.* Amsterdam: Adriaan Schoonebeek, 1694.

Temple, William. *Observations upon the United Provinces of the Netherlands.* London, 1687.

T. G. Physician in Essex, Ελεο θριαμβος: being England's triumphs in an hearty remembrance of that wonderfull Providence which hath all along waited on the sacred person of our Augustus, His Majesty William III. Until he arriv'd safe in the joyfull haven of Peace. A pindarick. London: printed by F. Blithe, and are to be sold by Richard Baldwin near the Oxford-Arms in Warwick lane, 1698.

Tindal, Nicholas. *The History of England, by Mr. Rapin de Thoyras. Continued from the Revolution to the Accession of King George II. Illustrated with the Heads of the Kings, Queens, and Several Eminent Persons; Also with Maps, Medals, and Other Copper Plates.* Vol. 3. London: John and Paul Knapton, 1744.

Tindal, Nicolas. *The Metallic History of the Three Last Reigns or a Series of Medals, Representing All the Remarkable Events from the Revolution, to the Death of King George I.* London: John and Paul Knapton, 1747.

Tronçon, Jean. *L'Entrée triomphante de Leurs Majestez Louis XIV, Roy de France et de Navarre et Marie-Thérèse d'Austriche, son espouse, dans la ville de Paris [...] au retour de la signature de la paix générale et de leur heureux mariage, enrichie de plusieurs Figures, des Harangues & de diverses pièces considérables pour l'Histoire [...]* 1662, Paris chez Pierre le Petit, Thomas Joly, Louis Bilaine.

Voltaire, *Le Siècle de Louis XIV*, 2 vols, Berlin: C. F. Henning, 1751.

Wicquefort, Abraham de. *L'Ambassadeur et Ses Fonctions*, 2 vols., La Haye: Veneur, 1682.

Modern sources

Acksley, Clifford S. *Printmaking in the Age of Rembrandt*, Boston: Museum of Fine Arts, 1981.

Adams, A. S. Rawles and A. Saunders. *A Bibliography of Claude-François Menestrier. Printed Editions, 1655-1765*. Geneva: Droz, 2012.

Adamson, John, ed. *The Princely Courts of Europe: Ritual, Politics and Culture under the Ancien Régime 1500-1750*. London: Weidenfeld & Nicolson, 1999.

Adamczak, Audrey. “Les Almanachs Gravés Sous Louis XIV : Une Mise En Images Des Actions Remarquables Du Roi.” *Littératures Classiques* 3, no. 76 (2011): 63–70.

Addison, Joseph. “The Peace of Ryswick. Translated by the rev. Thomas Newcombe”, in *The Works of the Right Honourable Joseph Addison*, Volume 6. London: George Bell and Sons, York Street, Covent Garden, 1877.

Albrecht, Michael von, *Roman Epic. An interpretative introduction*. Boston and Leiden: Brill, 1999.

Alphen, Gregorius van. *De Stemming van de Engelschen Tegen de Hollanders in Engeland Tijdens de Regeering van Den Koning-Stadhouder Willem III, 1688-1702*. Assen: Van Gorcum & Comp., 1938.

Arciszewska, Barbara. *The Hanoverian Court and the Triumph of Palladio. The Palladian Revival in Hanover and England c. 1700*. Warsaw: Wydawnictwo, 2002.

Arlt, Thomas. *Andrea Mantegna “Triumph Caesars”*. Ein Meisterwerk Der Renaissance in Neuem Licht. Vienna, Cologne, Weimar: Böhlau Verlag, 2005.

Assmann, Jan. *Cultural Memory and Early Civilization. Writing, Remembrance and Political Imagination*. Cambridge and New York: Cambridge University Press, 2011.

Assmann, Aleida, and Linda Shortt, eds. *Memory and Political Change*. Basingstoke: Palgrave Macmillan, 2012.

Baarsen, Reinier, Gervase Jackson-Stops, and Philip M. Johnston, eds. *Courts and Colonies. The William and Mary Style in Holland, England and America*. Seattle and London: University of Washington Press, 1988.

Baillie, Hugh Murray. “Etiquette and Planning of the State Apartments in Baroque Palaces.” *Archaeologia* 101 (1967): 169–201.

Baker, Malcolm and David Bindman. *Roubiliac and the Eighteenth-Century Monument. Sculpture as Theatre*. New Haven and London: Yale University Press for the Paul Mellon Centre for Studies in British Art, 1995.

Baker, Malcolm. *Figured in Marble. The Making and Viewing of Eighteenth-Century Sculpture*. Los Angeles: The J. Paul Getty Museum. 2000.

Barclay, Andrew. “William’s Court as King”, in *Redefining William III. The Impact of the King-Stadholder in International Context*, 241-259. Aldershot: Ashgate, 2007.

Barker, Nicolas. *The Devonshire Inheritance. Five Centuries of Collecting at Chatsworth*. Alexandria, Virginia.: Art Services International, 2003.

Baxter, Stephen B. *William III*. London: Longmans, 1966.

Beard, Mary. *The Roman Triumph*. Cambridge, Massachusetts: Harvard University Press, 2007.

Beliën, Paul. "Ken uw klassieken. Politieke boodschappen in een klassiek jasje op penningen uit de zeventiende eeuw", in *Hulde! Penningkunst in de Gouden Eeuw*, 97-108. Haarlem, 2012.

Bergeron, David M. *English civic pageantry, 1558-1642*. London : Edward Arnold, 1971.

Bésanger, Imre. "Ballet de La Paix: Staging a Seventeenth-Century Theatre Performance." In *Drama, Performance and Debate. Theatre and Public Opinion in the Early Modern Period*, 328–43. Leiden: Brill, 2013.

Bevan, Bryan. *King William III, Prince of Orange, the First European*. London: The Rubicon Press, 1997.

Biemond, Dirk-Jan. "Johannes Lutma en de penningkunst. Handzame kunstwerken van een beeldhouwer in zilver", in *Hulde! Penningkunst in de Gouden Eeuw*, 11-23. Haarlem, 2012,

Black, Jeremy, and Jeremy Gregory, eds. *Culture, Politics and Society in Britain, 1660-1800*. Manchester: Manchester University Press, 1991.

Blankert, Albert, ed. *Dutch Classicism in Seventeenth-Century Painting*. Rotterdam and Frankfurt: Boijmans van Beuningen; NAI Publishers; Städelisches Kunstinstitut, 1999.

Blok, J. "De Fontein op de Vischmarkt te Leiden." *Oud-Holland* 36 (1918) : 247-255.

Bonnemaison, Sarah, and Christine Macy. *Festival Architecture*. London and New York: Routledge, 2008.

Boorsch, Suzanne. "Fireworks!: Four Centuries of Pyrotechnics in Prints & Drawings." *The Metropolitan Museum of Art Bulletin*, 58: 1 (Summer 2000).

Bost, Hubert and Antony McKenna. "*L'Affaire Bayle*". *La Bataille Entre Pierre Bayle et Pierre Jurieu Devant Le Consistoire de l'Eglise Wallonne de Rotterdam*. Saint-Etienne : Institut Claude Longeon, 2006.

Bourriot, F. "Un ouvrage lyonnais de la Renaissance : Discours de la religion des anciens Romains par Guillaume du Choul, Lyon, 1556." *Revue du Nord* 66 (1984) : 653-675

Broekman, Inge and Helmer Helmers, "'Het hart des offraers' – The Dutch Gift as an act of self-representation", *Dutch Crossing: Journal of Low Countries Studies*, 31:2 (Winter 2007): 223-252.

Brenninkmeijer-de Rooij, Beatrijs, Ben Broos, Ed de Heer, and Ben Slot. *Paintings from England: William III and the Royal Collections*. Edited by Rieke van Leeuwen. The Hague: Mauritshuis, 1988.

Burchard, Wolf. *The Sovereign Artist. Charles Le Brun and the Image of Louis XIV*. London: Paul Robertson Publishing, 2016.

Burke, Peter. *The Fabrication of Louis XIV*. New Haven and London: Yale University Press, 1992.

Bussels, Stijn. *Spectacle, Rhetoric and Power. The Triumphal Entry of Prince Philip of Spain into Antwerp*. Amsterdam; New York: Rodopi, 2012.

Capp, Bernard. *England's Culture Wars: Puritan Reformation and Its Enemies in the Interregnum, 1649–60*. Oxford: Oxford University Press, 2012.

Carlton, Charles. “‘Let slip the Dogs of War’: After the Glorious Revolution, 1688–1746”, *This Seat of Mars: War and the British Isles, 1485–1746*, 215–236. New Haven/London: Yale University Press, 2011.

Challis, C.E. ed. *A new history of the Royal Mint*. Cambridge: Cambridge University Press, 1992.

Chastel-Rousseau, Charlotte, ed. *Reading the Royal Monument in Eighteenth-Century Europe*. Aldershot: Ashgate, 2011.

Cillesen, Wolfgang, ed. Krieg der Bilder: *Druckgraphik als Medium politischer Auseinandersetzung im Europa des Absolutismus*, ed. Wolfgang Cillesen. Berlin: Deutsches Historischen Museum, 1998.

Cillesen, Wolfgang. “Vorboten des Kriegs. Politische Graphik und Bildsatire im späten 17. Jahrhundert.” *Krieg Der Bilder. Druckgraphik Als Medium Politischer Auseinandersetzung Im Europa Des Absolutismus*, 11–37. Berlin: Deutsches Historisches Museum, 1997.

Claydon, Tony. “Protestantism, Universal Monarchy and Christendom in William’s War Propaganda, 1689–1697.” *Redefining William III. The Impact of the King-Stadholder in International Context*, 125–142. Aldershot: Ashgate, 2007.

Claydon, Tony. *William III and the godly revolution*. Cambridge: Cambridge University Press, 1996.

Clayton, Timothy. *The English Print, 1688–1802*. New Haven; London: Yale University Press; Paul Mellon Centre, 1997.

Cunnally, J. *Images of the Illustrious. The Numismatic Presence in the Renaissance*. Princeton, New Jersey: Princeton University Press, 1999.

Curran, Brian A. *Obelisk. A History*. Cambridge, Massachusetts: The Burndy Library, 2009.

Dasent, Arthur Irwin. *The History of St James's Square and the Foundation of the West End of London with a Glimpse of Whitehall in the Reign of Charles the Second*. London and New York: Macmillan and Co., 1895.

Davies, Simon F., and Fletcher, eds. *News in Early Modern Europe. Currents and Connections*. Leiden and Boston: Brill, 2014.

De Jonge, Krista, and Konrad Ottenhey. *Unity and Discontinuity. Architectural Relations between the Southern and Northern Low Countries 1530-1700*. Architectura Moderna 5. Turnhout: Brepols, 2007.

Dekker, Rudolf. *Family, Culture and Society in the Diary of Constantijn Huygens Jr, Secretary to Stadholder-King William of Orange*. Leiden and Boston: Brill, 2013.

Delen, Marie-Ange. *Het Hof van Willem van Oranje*. Amsterdam: Wereldbibliotheek, 2002.

Den Boer, Harm, and Jonathan I. Israel. "William III and the Glorious Revolution in the Eyes of Amsterdam Sephardi Writers: The Reactions of Miguel de Barrios, Joseph Penso de La Vega, and Manuel de Leão." In *The Anglo-Dutch Moment. Essays on the Glorious Revolution and Its World Impact.*, 439–61. Cambridge/New York: Cambridge University Press, 1991.

Dencher, Alexander. "The Politics of Spectacle: Imaging the Prince of Orange During the First Stadholderless Era." *The Court Historian* 19: 2 (December 2014): 163-168.

De Wit, Ada. "New light on a staircase of 1699-1700 in Museum Boijmans Van Beuningen, Rotterdam." *The Burlington Magazine* 158 (February 2016): 103-109.

Dessing, René W. *Koning-Stadhouder Willem III. Triomfator. De triomfale intocht in Den Haag in 1691*. The Hague: Haags Historisch Museum, 1989.

Dolman, Brett. "Antonio Verrio (c.1636-1707) and the Royal Image at Hampton Court." *The British Art Journal* 10:3 (2010): 18–28.

Dompierre de Chaufepié, Henri Jean de. "De Koning Stadhouder Willem III Op Penningen Verheerlijkt." *Elsevier* 12:1 (1902): 233–39.

Dompierre de Chaufepié, Henri Jean de. "De historiepenningen en munten betrekking hebbende op het Stamhuis van Oranje-Nassau", published as the second part of W.G.C. Byvanck, *De Oranje Nassau-boekerij en de Oranje-penningen in de Koninklijke Bibliotheek en in het Koninklijke Penningkabinet te s-Gravenhage*. Haarlem: H. Kleinmaan & Co., 1893.

Dosquet, Emilie. "'We have been Informed that the French are Carrying Desolation Everywhere': The Desolation of the Palatinate as a European News Event." In *News Networks in Early Modern Europe*, 641-674. Leiden; Boston: Brill, 2016.

Douglas Stuart, J. "William III and Sir Godfrey Kneller". *Journal of the Warburg and Courtauld Institutes* 33 (1970): 330-36.

Downes, Kerry. *English Baroque Architecture*. London: A. Zwemmer, 1966.

Duindam, Jeroen. "Tussen Tafellaken en Servet. Het Stadhoudelijk Hof in Dynastiek Europa." *Low Countries Historical Review* 124, no. 4 (2009): 536–58.

Duindam, Jeroen. *Myths of Power. Norbert Elias and the Early Modern European Court*. Amsterdam: Amsterdam University Press, 1995.

Duindam, Jeroen. "The Keen Observer versus the Grand-Theorist: Elias, Anthropology and the Early Modern Court." In *Höfische Gesellschaft Und Zivilisationprozess*, ed. Claudia Opitz, 87–105. Köln, Weimar, Wien: Böhlau Verlag, 2005.

Dumas, Charles, ed. *In Het Zadel. Het Nederlands Ruiterportret van 1550 Tot 1900*. Leeuwarden; 's-Hertogenbosch; Assen: Fries Museum; Noordbrabants Museum; Provinciaal Museum van Drenthe, 1979.

Dunthorne, Hugh. "William in Contemporary Portraits and Prints." *Redefining William III. The Impact of the King-Stadholder in International Context*, 273-274. Aldershot: Ashgate 2007.

Eck, Caroline van. "Statecraft or Stagecraft ? English paper architecture in the seventeenth century", in *Festival Architecture*, 113-129. London : Routledge 2008.

Eck, Caroline van. *François Lemée et La Statue de Louis XIV*. Paris: Passerelles; Editions de la maison des sciences de l'homme, 2013.

Eck, Caroline van, Miguel Versluis and Pieter-Jan ter Keurs, "The Biography of Cultures: Style, Objects and Agency." *Cahiers de l'Ecole du Louvre*, 7:1 (2015): 2-22.

Edie, C.A. "The public face of royal ritual: Sermons, medals and civic ceremony in later Stuart coronations." *Huntingdon Library Quarterly* 4 (1990):311-336.

Elsner, Jas. "Material Culture and Ritual: State of the Question." in *Architecture of the Sacred. Space, Ritual, and Experience from Classical Greece to Byzantium*, 1-27. Cambridge; New York: Cambridge University Press, 2012.

Enenkel, Karl and Konrad Ottenhey, *Oudheid Als Ambitie. De Zoektocht Naar Een Passend Verleden 1400-1700*, Nijmegen: Vantilt, 2017

Eustace, Katharine. *Michael Rysbrack. Sculptor 1694-1770*. Bristol: City of Bristol Museum and Art Gallery, 1982.

Evelyn, John. *Memoirs of John Evelyn, Esq.; F.R.S.: Comprising His Diary, from 1641-1705-6. And a Selection of His Familiar Letters*. Edited by William Bray. London: Scribner, Welford and Armstrong, 1871.

Eynden, Roeland van and Adriaan van der Willigen, *Geschiedenis der Vaderlandsche Schilderkunst*, Amsterdam: B.M. Israël, 1979

Fehl, Philipp. *The Classical Monument. Reflections on the Connection between Morality and Art in Greek and Roman Sculpture*. New York: New York University Press, 1972.

Fock, Willemijn C. "Jacob Roman en zijn relatie tot de Delftse regent Pieter Teding van Berkhout", in *Oud Holland. Quarterly for Dutch Art History*, 124:4 (2011): 185-208

Fock, Willemijn C. "The Princes of Orange as Patrons of Art in the Seventeenth Century." *Apollo*, December (1979): 466-475.

Fock. C. W. "Vuurwerk Op De Haagse Vijver in 1702." *Bulletin Van Het Rijksmuseum*, 16:3 (1968): 122–129.

Föltting, H.P. *De Vroedschap van Den Haag 1572-1795*. Pijnacker: Dutch Efficiency Bureau 1985.

Forrer, L. *Biographical dictionary of medallists, coins-, gem-, and seal-engravers, mint-masters,... ancient and modern with references to their works B.C.500 - A.D.1900*, Vol. 1, London: Spink & Son, 1902.

Forrer, L. *Biographical dictionary of medallists, coins-, gem-, and seal-engravers, mint-masters,... ancient and modern with references to their works B.C.500 - A.D.1900*, Vol. 3, London: Spink & Son, 1907

Forrer, L. *Biographical dictionary of medallists, coins-, gem-, and seal-engravers, mint-masters... ancient and modern with references to their works B.C.500 - A.D.1900*, Vol. 4, London: Spink & Son, 1909

Forrer, L. *Biographical dictionary of medallists, coins-, gem-, and seal-engravers, mint-masters... ancient and modern with references to their works B.C.500 - A.D.1900*, Vol. 5, London: Spink & Son, 1912.

Forrer, L. *Biographical dictionary of medallists, coins-, gem-, and seal-engravers, mint-masters... ancient and modern with references to their works B.C.500 - A.D.1900*, Vol. 6, London: Spink & Son, 1919.

Frank, Christoph. “‘Die widderrechtlich angemassete Cron, unter der unter- oder beygeschobene Printz...’ Die europäische Dimension der Feierlichkeiten aus Anlass der Geburt des Prinzen von Wales 1688.” *Krieg Der Bilder. Druckgraphik Als Medium Politischer Auseinandersetzung Im Europa Des Absolutismus*, 37-63. Berlin: Deutsches Historisches Museum, 1997.

Frijhoff, Willem and Marijke Spies, *1650 : Bevochten eendracht. Nederlandse cultuur in Europese context*, Den Haag, Sdu Uitgevers 1999.

Fuhring, Peter. “A La Cour de Hollande.” In *Quand Versailles Était Meublé d’argent.*, 209–215. Paris/Versailles.: Réunion des Musées Nationaux, 2007.

Gassey, Lionel K. J. “In Search of the Mot Juste: Characterizations of the Revolution 1688-89.” *The Final Crisis of the Stuart Monarchy: The Revolutions of 1688-1689 in their British, Atlantic and European Contexts*, 1-32. Woodbridge: The Boydell Press, 2015.

Gelder, H.E van. "Koning-Stadhouder Willem III in de Penningkunst", in *Jaarboek voor Munt- en Penningkunde* 67 (1980): 41-48.

Glanville, Gordon and Philippa. “A La Cour Des Stuarts.” In *Quand Versailles Était Meublé d’argent.*, 193–207. Paris/Versailles.: Réunion des Musées Nationaux, 2007.

Glickman, Gabriel. “Political Conflict and the Memory of the Revolution in England 1689-c.1750.” *The Final Crisis of the Stuart Monarchy. The Revolutions of 1688-91 in their British, Atlantic and European Contexts*, 243-271. Woodbridge: Boydell and Brewer, 2013.

Gram, Johan. *De schildersconfrerie Pictura en hare academie van beeldende kunsten te 's Gravenhage 1682-1882*. Rotterdam: Elsevier, 1882.

Griffiths, Anthony. *The Print in Stuart Britain 1603-1689*, London: British Museum Press, 1998.

Grivel, Marianne. “Le Cabinet Du Roi.” *Revue de La Bibliothèque Nationale*, 18 (1985): 36–57.

Grivel, Marianne. “Ouvrages, Volumes Ou Recueils ? La Constitution Du Recueil Du Cabinet Du Roi.” *A l’origine Du Livre d’art. Les Recueils d’estampes Comme Entreprise Éditoriale En Europe (XVIIe-XVIIIe Siècles)*, 65-79. Milan: Silvana, 2010.

Groenveld, Simon. “William III as Stadholder: Prince or Minister.” *Redefining William III. The Impact of the King-Stadholder in International Context*, 17-37. Aldershot: Ashgate, 2007.

Günther, Hubertus. *Das Studium der antiken Architektur in den Zeichnungen der Hochrenaissance*, Tübingen : Wasmuth, 1988.

Haddick-Flynn, Kevin. *Orangeism : The Making of a Tradition*. Dublin: Wolfhound Press, 1999.

Hale, Meredith McNeill. “Hollands Hollende Koe: The Political Satirist and Moral Conviction.” In *Cambridge and the Study of Netherlandish Art*, 175–201. Turnhout: Brepols, 2016.

Hale, Meredith. “Willem III Op Papier. Politieke Prentkunst van Romeyn de Hooghe in Dienst van de Stadhouders.” In *Stadhouders in Beeld. Beeldvorming van de Stadhouders van Oranje-Nassau in Contemporaine Grafiek 1570-1700*, 175-192. Rotterdam; Gronsveld: Barjesteh van Waalwijk van Doorn, 2007.

Hamlett, Lydia. “The Longinian Sublime, Effect and Affect in ‘Baroque’ British Visual Culture” in Caroline van Eck, Stijn Bussels, Maarten Delbeke, and Jürgen Pieters, eds. *Translations of the Sublime. The Early Modern Reception and Dissemination of Longinus’ Peri Hupsous in Rhetoric, the Visual Arts, Architecture and the Theatre*. Leiden and Boston: Brill, 2012.

Hammond, Paul. “The King’s two bodies: representations of Charles II.” *Culture, Politics and Society in Britain, 1660-1800*, 13-48. Manchester: Manchester University Press, 1991.

Handley, Stuart. “Butler, James, second duke of Ormond (1665–1745), army officer, politician, and Jacobite conspirator.” *Oxford Dictionary of National Biography*. May 25, 2006. Oxford University Press,. Date of access 12 Aug. 2018, <<http://www.oxforddnb.com/view/10.1093/ref:odnb/9780198614128.001.0001/odnb-9780198614128-e-4193>>

Harms, Roeland. *Pamfletten en publieke opinie: massamedia in de zeventiende eeuw*. Amsterdam University Press: Amsterdam, 2011.

Hardin, Richard F. *Civil Idolatry : Desacralizing and Monarchy in Spenser, Shakespeare and Milton*. Newark, Delaware; London: University of Delaware Press, 1992.

Hart, Vaughan. *Nicholas Hawksmoor. Rebuilding Ancient Wonders*. New Haven; London: Yale University Press, 2002.

Haskell, Francis. *History and Its Images. Art and the Interpretation of the Past*. New Haven; London: Yale University Press, 1993.

Haslinghuis, E.J. *Willem III te 's Gravenhage in 1691. Maskerade op 20 1905, door de leden van het Leidsch Studentencorps te houden. Historische toelichting Door E.J.H.* Leiden: H. Kleyn, 1905.

Hatton, Ragnhild, and J.S. Bromley, eds. *William III and Louis XIV. Essays 1680-1720 by and for Mark A. Thomson*. Liverpool: Liverpool University Press, 1968.

Hawkins, E. , ed. by H. Grueber and A.W. Franks. *Medallic illustrations of the history of Great Britain and Ireland to the death of George II*. 2 vols. London: British Museum, 1885.

Hayden, Judy A. "Cornelis de Bruyn: Painter, traveller, curiosity collector - spy?", in *Through the Eyes of the Beholder: The Holy Land, 1517-1713*, 141-164. Matar, Brill: Leiden/Boston 2013.

Hayton, D.W. "The Williamite Revolution in Ireland, 1688-1691." In *The Anglo-Dutch Moment. Essays on the Glorious Revolution and Its World Impact.*, 185–213. Cambridge/New York: Cambridge University Press, 1991.

Hayward, J.F. *Huguenot Silver in England 1688-1727*. London: Faber and Faber, 1959.

Heer, A.R.E. de. "Theodorus van Der Schuer (1634-1707) en Willem III." *Oranje-Nassau Museum Jaarboek* (1990): 5–31.

Heim, H.J. van der. *Het Archief van Den Raadpensionaris Antonie Heinsius*. The Hague: Martinus Nijhoff, 1867.

Hoftijzer, P. G, and C. C Barfoot. *Fabrics and Fabrications: The Myth and Making of William and Mary*. Amsterdam; Atlanta, GA: Rodopi, 1990.

Holte tot Echten, G. Sophie van. "Een plan tot oprichting van een metalen standbeeld voor koning-stadhouder willem III op het Abdijplein te Middelburg in 1699." in *Bulletin KNOB*, 74:1 (1975): 26-30.

Hölscher, Tonio. *The Language of Images in Roman Art*. Translated by Anthony Snodgrass and Künzl-Snodgrass. Cambridge: Cambridge University Press, 2004.

Huygens, Christiaan. *Oeuvres complètes. Tome VIII. Correspondance 1676-1684*, ed. Johannes Bosscha jr. Den Haag: Martinus Nijhoff, 1899.

Huygens, Constantijn. *Journaal van 21 oktober 1688 tot 2 september 1696. Eerste deel*. Utrecht: Kemink & Zoon, 1876.

Huygens, Constantijn. *De Briefwisseling van Constantijn Huygens. Zesde Deel. 1663-1687*, ed. J.A.Worp, The Hague: Martinus Nijhoff, 1917.

Ising, Arnold. *Het Binnenhof te 'S Gravenhage in plaat en schrift*. The Hague: H.C. Susan, C.H. Zoon, 1879.

Israel, Jonathan. *The Dutch Republic: Its Rise, Greatness, and Fall 1477-1806*. Oxford: Clarendon Press, 1995.

Israel, Jonathan I. "Propaganda in the making of the Glorious Revolution." In *Across the Narrow Seas. Studies in the history and bibliography of Britain and the Low Countries, 167-177*. London: British Library, 1991.

Israel, Jonathan I. "The Dutch Role in the Glorious Revolution." In *The Anglo-Dutch Moment. Essays on the Glorious Revolution and Its World Impact.*, 105–62. Cambridge/New York: Cambridge University Press, 1991.

Israel, Jonathan I., and Geoffrey Parker. "Of Providence and Protestant Winds: The Spanish Armada of 1588 and the Dutch Armada of 1688." In *The Anglo-Dutch Moment. Essays on the Glorious Revolution and Its World Impact.*, 335–63. Cambridge/New York: Cambridge University Press, 1991.

Jansen, D.J. "Het Stadhoudelijk Kwartier in de 17de eeuw." In R.J. Pelt en M.E. Tiethoff-Spliehoff eds., *Het Binnenhof, van grafelijke residentie tot regeringscentrum*, Dieren: 1984.

Janssen, G.H. "De kunst van het kopiëren. Opdrachten van stadhouder Willem Frederik van Nassau aan Pieter Nason." *Jaarboek Oranje-Nassau Museum* (2001): 36-47.

Japikse, N. *Correspondentie van Willem III en van Hans Willem Bentinck, eersten graaf van Portland. Eerste gedeelte: het archief van Welbeck Abbey*. The Hague: Martinus Nijhoff, 1927.

Japikse, N. *Correspondentie van Willem III en van Hans Willem Bentinck, eersten graaf van Portland. Tweede gedeelte: Uit Engelsche en Nederlandsche archieven en bibliotheken*, Vol.1, Rijks Geschiedkundige Publicatiën 26, 1932.

Japikse, N. *Prins Willem III de Stadhouder-Koning*. Amsterdam: J.M. Meulenooff, 1930.

Jarrard, Alice. *Architecture as Performance in Seventeenth-Century Europe. Court Ritual in Modena, Roma, and Paris*. London; New York: Cambridge University Press, 2003.

Jones, M. "Un compte public de toutes leurs actions à tout l'univers et à tous les siècles": The King and his Public: dilemmas around the representation of Louis XIV in the Medallic History of his reign *Revue Numismatique* 172 (2015): 161-176

Jones, Mark. *Designs on Posterity. Drawings for Medals*. London: British Art Medal Trust, 1994.

Jones, M. *Medals of the Sun King*. London: British Museum, 1979.

Jones, M. "The medal as an instrument of propaganda in late 17th and early 18th century Europe. Part 1." In *Numismatic Chronicle* 142 (1982): 117-126.

Jones, M. "The medal as an instrument of propaganda in late 17th and early 18th century Europe. Part 2." In *Numismatic Chronicle* 143 (1982): 202-213.

Keane, Webb. *Christian Moderns. Freedom and Fetish in the Mission Encounter*. Berkeley: University of California Press, 2007.

Keblusek, Marika. *Boeken in de Hofstad. Haagse boekcultuur in de Gouden Eeuw*. Hilversum: Historische Vereniging Holland en Uitgeverij Verloren, 1997.

Keurs, Pieter-Jan ter. "Objects from Outside. An Anthropological Model." In *Exogenèses. Objets Frontières Dans l'art Européen XVIe-XXe Siècle*, 167–80. De l'archéologie à l'histoire 70. Paris: Editions de Boccard, 2018.

Kisluk-Grosheide, Daniëlle O, Wolfram Koeppe and William Rieder, *European Furniture in The Metropolitan Museum of Art*, New York, The Metropolitan Museum of Art, 2006

Kossmann, Ernst Ferdinand. *Das Niederländische Faustspiel des siebzehnten Jahrhunderts*. The Hague: Martinus Nijhoff, 1910.

Krey, Gary de. *Restoration and Revolution in Britain. A Political History of the Era of Charles II and the Glorious Revolution*. Basingstoke: Palgrave Macmillan, 2007.

Kugler, F. *Beschreibung der Kunst-Schätze von Berlin und Potsdam. Th. 2 Beschreibung der in der Königl. Kunstkammer zu Berlin vorhandenen Kunst-Sammlung*, Vol.2, Berlin: Heymann, 1838.

Kuijl, Arjen van der. *De Glorieuze Overtocht. De expeditie van Willem III naar Engeland in 1688*. Amsterdam: De Bataafsche Leeuw, 1988.

Kunzle, David. *From criminal to courtier. The soldier in Netherlandish art 1550-1672*. Brill: Boston and Leiden, 2002.

Kerkwijk, A.O. van. *Catalogus der verzameling van penningstempels aan 's Rijks Munt te Utrecht*. Utrecht, 1917.

Kuyper, Wouter. *The Triumphant Entry of Renaissance Architecture into the Netherlands: The Joyeuse Entrée of Philip of Spain into Antwerp in 1549, Renaissance and Mannerist Architecture in the Low Countries from 1530 to 1630*. 2 vols. Alphen aan den Rijn: Canaletto, 1994.

Lafage, Gaëlle. *Charles Le Brun Décorateur de Fêtes*. Rennes: Presses Universitaires de Rennes, 2015.

Lemée, François. *Traité Des Statues*. Edited by Diane Bodart and Hendrick Ziegler. Weimar: VDG, 2012.

Levillain, Charles-Edouard. "William III's Military and Political Career in Neo-Roman Context, 1672-1702." *The Historical Journal* 48, no. 2 (2005): 321–50.

Levillain, Charles-Edouard. "Cromwell Redivivus? William III as Military Dictator: Myth and Reality." *Redefining William III. The Impact of the King-Stadholder in International Context*, 159-176. Aldershot: Ashgate, 2007.

Levillain, Charles-Edouard, and Tony Claydon, eds. *Louis XIV Outside In: Images of the Sun King Beyond France, 1661-1715*. Farnham: Ashgate, 2015.

Linden, David van der, *Experiencing Exile. Huguenot Refugees in the Dutch Republic 1680-1700*, Farnham: Ashgate

Livius, Titus. *The History of Rome. The first eight books*. Translated by D. Spillan. Henry G. Bohn, 1853.

Locke, John, The Correspondence of John Locke, ed. By E.S. de Beer. Oxford: Clarendon Press, 2004.

Lombard, Jean. "Mercure historique et politique (1686-1782)." in *Dictionnaire des journaux, 1600-1789*, Vol. 2, 871-878. Paris: Universitas, 1991.

Love, H., "Sackville, Charles, sixth earl of Dorset and first earl of Middlesex (1643–1706), poet and politician." *Oxford Dictionary of National Biography*., January 03 2008, Retrieved 12 Aug. 2018, from <http://www.oxforddnb.com/view/10.1093/ref:odnb/9780198614128.001.0001/odnb-9780198614128-e-24442>.

Luttervelt, R. Van, "De versieringen ter eere van den intocht van Willem III te 's-Gravenhage in 1691." *Maandblad voor de beeldende kunsten* 24 (1948): 148-166.

Luttervelt, R. van ed. *De Stadhouders-Koning En Zijn Tijd. Herdenkingstentoonstelling 1650-1950*. Amsterdam: Rijksmuseum, 1950.

Luttrell, Narcissus. *A Brief Historical Relation of State Affairs from September 1678 to April 1714*. Vol. 2. Oxford: Oxford University Press, 1857.

Luttrell, Narcissus. *A Brief Historical Relation of State Affairs from September 1678 to April 1714*. Vol. 3. Oxford: Oxford University Press, 1857.

Luttrell, Narcissus. *A Brief Historical Relation of State Affairs from September 1678 to April 1714*. Vol. 4. Oxford: Oxford University Press, 1857.

Maccubbin, Robert P. and Martha Hamilton-Phillips, eds. *The Age of William III & Mary II: Power, Politics, and Patronage 1688-1702*. New York; Washington: University of Virginia Press, 1989.

Martindale, Andrew. *The Triumphs of Caesar by Andrea Mantegna in the Collection of Her Majesty the Queen at Hampton Court*. London: Harvey Miller, 1979.

Massing, J. M. 'The Triumphs of Caesar by Andrea Mantegna in the Collection of Her Majesty the Queen at Hampton Court by Andrew Martindale', *The Burlington Magazine*, Vol. 123, No. 939 (June 1981): 363.

McEvansoneya, Philip. "Royal monuments and civic ritual in eighteenth-century Dublin", in *Reading the Royal Monument in Eighteenth-Century Europe, 173-195*. Aldershot: Ashgate, 2011.

Meer, G. van der. “Nicolas Chevalier, een veelzijdig medailleur” *De Beeldenaar* 28 (2004): 242-249.

Meyers, Anne M. *Literature and Architecture in Early Modern England*. Baltimore: The Johns Hopkins University Press, 2013.

Mijers, Esther and David Onnekink, eds. *Redefining William III. The Impact of the King-Stadholder in International Context*. Aldershot: Ashgate, 2007.

Mensonides, H.M. “Twee Haagse Schilders en hun werk voor het oude Stadhuis. Willem Doudijns en Theodorus van der Schuer.” *Die Haghe* (1959): 75–113.

Miller, Anthony. *Roman Triumphs and Early Modern English Culture*. Basingstoke: Palgrave Macmillan, 2001.

Miller, Anthony. “The Roman Triumph in Purcell’s Odes”, *Music & Letters* 83:3 (August 2002): 371-382.

Molhuysen, P.C. , P.J. Blok, F. Kossmann, *Nieuw Nederlandsch Biografisch Woordenboek*, vol.3, Amsterdam: Israel, 1974.

Molhuysen, P.C. en P.J. Blok, eds., *Nieuw Nederlandsch biografisch woordenboek*, Deel 4., Leiden : A.W. Sijthoff, 1918.

Montaño, John Patrick. “The quest for consensus”, in *Culture and Society in the Stuart Restoration. Literature, Drama, History*, 31-51. Cambridge: Cambridge University Press 1995.

Moriceau, Lucie. ‘Le Coq et l’Orange: récit d’une guerre métallique entre Louis XIV et Guillaume III’, *Revue historique des armées*, 253 (2008): 22-29.

Mörke, Olaf. “De Hofcultuur van Het Huis Oranje-Nassau in de Zeventiende Eeuw.” In *Cultuur En Maatschappij in Nederland 1500-1850*, edited by Peter te Boekhorst, 39–77. Meppel, Amsterdam and Heerlen, 1992.

Mörke, Olaf ‘William III's Stadholderly Court in the Dutch Republic’, in *Redefining William III. The Impact of the King-Stadholder in International Context*, 227-240. Aldershot: Ashgate, 2007.

Mulryne, J.R., Helen Watanabe-O'Kelly and Margaret Shewring. *Europa Triumphans, Court and Civic festivals in Early Modern Europe*. Farnham: Ashgate, 2004.

Nagel, Alexander and Christopher S. Wood. *Anachronic Renaissance*. New York: Zone Books, 2010.

Nativel, Colette. "Isaac Vossius, entre philologie et philosophie", in *Isaac Vossius (1618-1689) Between Science and Scholarship*, eds. Eric Jorink and Dirk van Miert, Leiden: Brill, 2012, pp. 243-254.

Nativel, Colette. "L'entrée de Marie de Médicis à Amsterdam, la fin du rêve italien." *Le siècle de Marie de Médicis*, 67-84. Paris: Collège de France/Franco-Italica, 2001.

Neurdenburg, Elisabeth. *De zeventiende -eeuwsche beeldhouwkunst in de Noordelijke Nederlanden. Hendrick de Keyser, Artus Quellinus, Rombout Verhulst en tijdgenooten*. Amsterdam, J.M. Meulenhoff, 1948.

Nierop, Henk van, Ellen Grabowsky, Anouk Janssen, Huigen Leeflang, and Garrelt Verhoeven. *Romeyn de Hooghe. De Verbeelding van de Late Gouden Eeuw*. Zwolle: Waanders Uitgevers, Bijzondere Collecties van de Universiteit van Amsterdam, 2008.

Niggemann, Ulrich. "Some Remarks on the Origins of the Term 'Glorious Revolution'", 477-487, *The Seventeenth Century*, 27:4 (December 2012): 477-487.

Obreen, Fr. D.O. *Archief voor Nederlandsche kunstgeschiedenis*. Vol. 1. Rotterdam: W.J. van Hengel (1881-1882).

Obreen, Fr. D.O. *Archief voor Nederlandsche kunstgeschiedenis*. Vol. 4. Rotterdam: W.J. van Hengel (1881-1882).

Obreen, Fr. D.O. *Archief voor Nederlandsche kunstgeschiedenis*. Vol. 7. Rotterdam: W.J. van Hengel (1888-1890).

Oechslin, Werner and Anja Buschow, *Festarchitektur. Der Architekt als Inszenierungskünstler*. Stuttgart: Verlag Gerd Hatje, 1984.

Onnekink, David. *The Anglo-Dutch Favourite. The Career of Hans Willem Bentinck, 1st Earl of Portland (1649-1709)*. Farnham: Ashgate, 2007.

Onnekink, David and Gijs Rommelse. *Ideology and Foreign Policy in Early Modern Europe (1650-1750)*. Farnham: Ashgate, 2011.

Ottenhey, Koen. "De Herbouw van kasteel Middachten, 1695-1698." In *Middachten. Huis En Heerlijkheid.*, 21–48. Utrecht: Nederlandse Kastelenstichting, 2002.

Ottenhey, Koen. "Hollandse Bouwkunst in Het Derde Kwart van de Zeventiende Eeuw: De 'strakke Stijl' En de Tweede Generatie Architecten van Het Classicisme." In *Adriaan*

Dortsman (1635-1682). *De Ideale Gracht.*, 9–15. Zwolle: Waanders Books / Museum van Loon, 2013.

Oughton, Frederick. *Grinling Gibbons and the English Woodcarving Tradition*. London: Stobart, 1979.

Ozinga, M.D. *Daniel Marot - de Schepper van Den Hollandschen Lodewijk XIV-Stijl*. Amsterdam: H.J. Paris, 1938.

Ovid. *Metamorphoses, Volume I: Books 1-8*. Translated by Frank Justus Miller. Revised by G. P. Goold. Loeb Classical Library 42. Cambridge, MA: Harvard University Press, 1916.

Pincus, Steve. *1688. The First Modern Revolution*. New Haven and London: Yale University Press, 2009.

Plantenga, J. H. *De academie van 's-Gravenhage en haar plaats in de kunst van ons land. 1682-1937*. The Hague 1938.

Plutarch. *Lives, Volume II: Themistocles and Camillus. Aristides and Cato Major. Cimon and Lucullus*. Translated by Bernadotte Perrin. Loeb Classical Library 47. Cambridge, MA: Harvard University Press, 1914.

Poelgeest, L. van, “The Stadholder-King William III and the University of Leiden”, in *Fabrics and Fabrications: The Myth and Making of William and Mary*, 97-135. DQR Studies in Literature 6. Amsterdam and Atlanta, GA: Rodopi, 1990.

Polleross, Friedrich, “From the exemplum virtutis to the Apotheosis: Hercules as an Identification Figure in Portraiture: An example of the adoption of Classical Forms of Representation”, in *Iconography, Propaganda, and Legitimation*, 37-62. Oxford: Clarendon Press, 1998.

Préaud, Maxime, *Les Effets du Soleil. Almanachs du règne de Louis XIV*. Paris: Réunion des musées nationaux, 1995.

Raaij, Stefan van, and Paul Spies. *In Het Gevolg van Willem III & Mary: Huizen En Tuinen Uit Hun Tijd*. Amsterdam: De Bataafsche Leeuw, 1988.

Renting, A.D., J.T.C. Renting-Kuijpers, and A.S. Korteweg, eds., *The Seventeenth-Century Orange-Nassau Library. The Catalogue Compiled by Anthonie Smets in 1686, the 1749 Auction Catalogue and Other Contemporary Sources*, Translated by Lysbeth Croiset van Uchelen-Brouwer, Utrecht: Hes, 1993.

Riegl, Alois. *Der moderne Denkmalkultus, Sein Wesen und Entstehung*, Vienne and Leipzig: W. Braumüller, 1903

Riegl, Aloïs. *Le Culte Moderne Des Monuments: Son Essence et Sa Genèse*. Translated by Daniel Wieczorek. Paris: Editions du Seuil, 1984.

Roorda, Daniel J. "De loopbaan van Willem Meester", in *Rond prins en patriciaat: verspreide opstellen*, Weesp :Fibula-Van Dishoeck, 1984.

Rosenberg, Jakob, Seymour Slive, and E.H. ter Kuile. *Dutch Art and Architecture: 1600 to 1800*. 3rd (2nd integrated) ed. Harmondsworth: Penguin, 1977.

Sanders, George. *Het Present van Staat. De Gouden Ketens, Kettingen En Medailles Verleend Door de Staten-Generaal, 1588-1795*. Hilversum: Verloren, 2013.

Sanders, G. *Oranjepenningen in Paleis Het Loo met een catalogus van de penningcollectie van de Geschiedkundige Vereniging Oranje-Nassau*. Rotterdam: Geschiedkundige Vereniging Oranje-Nassau, 2006.

Sanders, G. "Penningen ter beloning." In *Hulde! Penningkunst in de Gouden Eeuw*, 79-94. Haarlem: Teyler Museum, 2012.

Schama, Simon. *The Embarrassment of Riches: An Interpretation of Dutch Culture in the Golden Age*. New York: First Vintage Book Editions, 1997.

Scholten, Frits. *Sumptuous Memories. Studies in Seventeenth-Century Dutch Tomb Sculpture*. Zwolle: Waanders Publishers, 2003.

Scharloo, Marjan. "Some designs for a medal on the peace of Utrecht (1713-1714)." In *Designs on Posterity. Drawings for medals*, 97-105. London: British Art Medal Trust, 1994.

Scharloo, Marjan and Iris Tijmann, eds., *Images for Posterity. The conservation of coins and medals*, Leiden: Rijksmuseum Het Koninklijk Penningkabinet, 1995.

Scher, Stephen K. *The Proud Republic. Dutch Medals of the Golden Age*. New York: The Frick Collection, 1997.

Schotel, G.D.J. *Journal of the Extraordinary Embassy of His Excellency the Earl of Portland in France*. The Hague: P.H. Noordendorp, 1851.

Schuilwerke, Lisette and Hanna Bakels, G.JP. Wijnands et al. *Lustrumboek ter gelegenheid van het 39ste Lustrum van Sociëteit Minerva*. Leiden: Lustrumboekcommissie, 2009.

Schwoerer, Lois G. "Propaganda in the Revolution of 1688-1689." *The American Historical Review* 82, no. 4 (1977): 843–74.

Schwoerer, Lois G. "Locke, Lockean Ideas, and the Glorious Revolution." *Journal of the History of Ideas* 51, no. 4 (1990): 531–48.

Seidel, Michael. "Satire, lampoon, libel, slander", in *The Cambridge Companion to English Literature, 1650–1740*, 33-58. Cambridge: Cambridge University Press, 1998.

Servaas van Rooijen, A.J. "De Nieuwe Kerk te 's-Gravenhage", *Nederlandsche Kunstbode*, 3:27 (881): 210.

Sharpe, Kevin. *Rebranding Rule. The Restoration and Revolution Monarchy, 1660-1714*. New Haven; London: Yale University Press, 2013.

Shiqiao, Li. *Power and Virtue: Architecture and Intellectual change in England 1660-1730*. London; New York: Routledge, 2007.

Singer, S.W. ed. *The correspondence of Henry Hyde, Earl of Clarendon, and his brother Laurence Hyde, Earl of Rochester : with the diary of Lord Clarendon from 1687 to 1690, containing minute particulars of the events attending the revolution and the diary of Lord Rochester during his embassy to Poland in 1676*. 2 vols. London: H. Colburn, 1828.

Snoep, Derk Persant. *Praal en Propaganda: Triumfalia in de Noordelijke Nederlanden in de 16e en 17e Eeuw*. Alphen aan den Rijn: Canaletto, 1975.

Soly, Hugo. "Plechtige Intochten in de Steden van de Zuidelijke Nederlanden Tijdens de Overgang van Middeleeuwen Naar Nieuwe Tijd: Communicatie, Propaganda, Spektakel." *Tijdschrift Voor Geschiedenis*, no. 97 (1984): 341–61.

Soo, Lydia M. *Wren's "Tracts" on Architecture and Other Writings*. Cambridge and New York: Cambridge University Press, 1998.

Speck, William A. "William and the Three Kingdoms." *Redefining William III. The Impact of the King-Stadholder in International Context*, 39-52. Aldershot: Ashgate, 2007.

Stapleton, John. "Grand Pensionary at War: Anthonie Heinsius and the Nine Year's War, 1689-1697" in *Anthonie Heinsius and the Dutch Republic 1688-1720. Politics, War, and Finance*. Instituut voor de Nederlandse Geschiedenis, 2002.

Stapleton, John M. Jr., "The Dual Monarchy in Practice: Anglo-Dutch alliance and War in the Spanish Netherlands 1689-1697." *Redefining William III. The Impact of the King-Stadholder in International Context*, 69-90. Aldershot: Ashgate, 2007.

Strien, C.D. van. *British Travellers in Holland during the Stuart Period. Edward Browne and John Locke as Tourists in the United Provinces*. Leiden/New York/Cologne: E.J. Brill, 1993.

Staring, A. "De Portretten van den Koning-Stadhouder." In *Nederlandsch Kunsthistorisch Jaarboek*, 151–96. Leiden and Boston: Brill, 1950.

Staring, A. "Een borstbeeld van de Koning-Stadhouder." In *Oud Holland* 80 (1965): 221–227.

Steen, Jasper van der. "'This Nation was not Made for Me': William III's Introduction to Etiquette, Ritual and Ceremony at the English Court, 1688–1691." In *Dutch Crossing*, 33:2 (2009): 121–134.

Stern, Jill. *Orangism in the Dutch Republic in Word and Image, 1650–75*. Manchester; New York: Manchester University Press, 2010.

Stewart, J. Douglas. *Sir Godfrey Kneller and the English Baroque Portrait*. Oxford: Clarendon Press, 1983.

Strickland, Agnes. *Lives of the Queens of England from the Norman Conquest : Now First Published from Official Records & Other Authentic Documents, Private as Well as Public. Vol. VII. Mary II, Queen-Regnant of Great Britain and Ireland, Consort of William III*. London: Colburn, 1852.

Strien, C.D. Van. *British travellers in Holland during the Stuart Period. Edward Browne and John Locke as Tourists in the United Provinces*. Leiden and New York and Cologne: E.J. Brill, 1993

Strong, Roy. *Art and Power. Renaissance Festivals 1450–1650*. Woodbridge: The Boydell Press, 1984.

Strong, R.C. and J.A. van Dorsten, *Leicester's Triumph*. Leiden; Oxford: Oxford University Presses; J.J. Groen & Son, 1964.

Thiel, P.J.J. van, and C.J. de Bruyn Kops. *Prijst de Lijst. De Hollandse Schilderijlijst in de Zeventiende Eeuw*. Amsterdam/The Hague: Rijksmuseum Amsterdam / Staatsuitgeverij, 1984.

Thomassen, Bjørn. "The Uses and Meanings of Liminality." *International Political Anthropology* 2, no. 1 (2009): 5–27.

Thomson, Mark A. "Louis XIV and William III, 1689-1697" in *William III and Louis XIV. Essays 1680-1720 by and for Mark A. Thomson*, 24-48. Liverpool: Liverpool University Press, 1968.

Thompson, Edward Munde. *Correspondence of the Family of Hatton, Being Chiefly Letters Addressed to Christopher, First Viscount Hatton. A.D. 1601-1704*. Vol. 2. Westminster: Camden Society, 1878.

Troost, Wout. *Willem III Stadhouder-Koning. Een Politieke Biografie*. Hilversum: Verloren, 2001.

Troost, Wout. "To Restore and preserve the liberty of Europe: William III's ideas on foreign policy." In *Ideology and Foreign Policy in Early Modern Europe (1650-1750)*, 283-303. Farnham: Ashgate, 2011.

Tyrell-Kenyon, Lloyd and William John Hardy, *The Manuscripts of Lord Kenyon*. Historical Manuscript Commission, 14th Report. London: H.M. Stationery Office, 1894.

Veenman, René. *De Klassieke Traditie in de Lage Landen*. Nijmegen: Vantilt, 2009.

Virgil. *Aeneid: Books 7-12. Appendix Vergiliana*. Translated by H. Rushton Fairclough. Revised by G. P. Goold. Loeb Classical Library 64. Cambridge, MA: Harvard University Press, 1918.

Vliegenthart, Adriaan W. *Het Loo Palace. Journal of a Restoration*. Translated by Margot Clegg. Apeldoorn: Stichting Paleis Het Loo Nationaal Museum, 2002.

Voigtmann, Carolien. "Joost van den Vondels penningpoëzie", in *Hulde! Penningkunst in de Gouden Eeuw*, 41-49. Haarlem: Teylers Museum, 2012.

Wagenaar, F.P. *Dat de Regering Niet En Bestaat by Het Corpus van de Magistraet van Den Hague Alleen: De Sociëteit van 's-Gravenhage (1587-1802) : Een Onderzoek Naar Bureaucrativering*. Hilversum: Verloren, 1999.

Walpole, H. *Anecdotes of Painting in England*. London: Murray, 1871.

Wardle, Patricia. *For Our Royal Person. Master of the Robes Bills of King-Stadholder William III*. Edited by Anne-Dirk Renting. Apeldoorn: Stichting Paleis Het Loo Nationaal Museum, 2002.

Watanabe-O'Kelly, Helen and Anne Simon. *Festivals and Ceremonies: A Bibliography of Works Relating to Court, Civic, and Religious Festivals in Europe 1500-1800*. London; New York: Mansell, 2000.

Webb, M.I. *Michael Rysbrack Sculptor*. London: Country Life Limited, 1954.

Weil, Rachel. "Howard, Henry, seventh duke of Norfolk (1655–1701), politician." Oxford Dictionary of National Biography. September 23, 2004. Oxford University Press,. Date of access 12 Aug. 2018, <http://www.oxforddnb.com/view/10.1093/ref:odnb/9780198614128.001.0001/odnb-9780198614128-e-13908>

Weiss, B. "Medals of the Glorious Revolution : the influence of Catholic-Protestant antagonism." In *American Numismatic Society Magazine* 13 (2014): 6-23.

Wellington, R. *Antiquarianism and the Visual Histories of Louis XIV. Artifacts for a Future Past*. Farnham: Ashgate, 2015.

Weststeijn, Arthur. *Art and Antiquity in the Netherlands and Britain: The Vernacular Arcadia of Franciscus Junius (1591-1677)*. Studies in Netherlandish Art and Cultural History 12. Leiden/Boston: Brill, 2015.

Whinney, Margaret. *Sculpture in Britain 1530 to 1830*. Second edition. London: Penguin Books, 1988.

Woolley, R.M. *Coronation Rites*. Cambridge: Cambridge University Press, 1915.

Worsley, Giles. *Inigo Jones and the European Classicist Tradition*. New Haven and London: Yale University Press, 2007.

Worsley, Giles. *Classical Architecture in Britain: The Heroic Age*. New Haven and London: Yale University Press, 1995.

Ziegler, H. *Louis XIV et Ses Ennemis : Image, Propagande et Contestation*. Vincennes: Centre de Recherche du Château de Versailles, 2013.

Ziskin, Rochelle. "The Place de Nos Conquêtes and the Unraveling of the Myth of Louis XIV." *Art Bulletin* 76, no. 1 (March 1994): 147–62.

Zonnevylle-Heyning, C.E., review of P.J.J. van Thiel and C.J. de Bruyn Kops. *Prijst de Lijst. De Hollandse Schilderijlijst in de Zeventiende Eeuw*. Amsterdam/The Hague: Rijksmuseum Amsterdam / Staatsuitgeverij, 1984, in *Oud Holland*, 1986, 100:1, pp.50-52.

List of Illustrations

1. The entry of William III into The Hague, 1691. Illustration by Jan published in S.J. Hartevelt's *Waar-agtig relaas, van de overkomst van z'n majesteyt William de Derde* (Amsterdam, 1691). Etching and letterpress, 307 x 287 mm, Amsterdam, Rijksmuseum, RP-P-OB-76.310.
2. Attributed to Laurens Scherm, published by Adriaen Schoonebeeck, *The return of King William III commemorated by triumphal arches and medals*, 1691. Etching and letterpress, 409 x 313 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.307. The poem is by Ludolf Smids. Published in Adriaen Schoonebeeck, *Engelants schouwtoneel...* 1691, Plate 14.
3. Sir Godfrey Kneller, King William III of Great Britain, c. 1690. Oil on canvas, 127 x 103.2 cm. Edinburgh, National Galleries of Scotland, Acc. No. PG 2788.
4. Godfrey Kneller, Coronation portraits of William and Mary, 1690. Oil on canvas, 243.8 x 147.7 cm. Windsor, St. George's Hall, RCIN 40567. Royal Collection Trust / © Her Majesty Queen Elizabeth II 2018.
5. Anonymous (British?) artist, King James II of England, circa 1690. Oil on canvas, 120,7 x 98,4 cm. London, National Portrait Gallery, NPG 366.
6. Romeyn de Hooghe and Pieter Rotterdam, *Scenes of the fireworks celebrating the coronation of William and Mary: London (1,3), Leiden (2), Maastricht (4), Amsterdam (5, 10), The Hague (6), Hamburg (7) Haarlem (8) Den Bosch (9)*, 1689. Etching and letterpress, 740 x 608 mm. Amsterdam, Rijksmuseum, RP-P-OB-68.280.
7. Romeyn de Hooghe, *Allegorical representation of the fireworks in The Hague celebrating the coronation of William and Mary*, 1689. Published as title-page in Govert Bidloo, *'s Graavenhaage zegevierende, op den dag der krooning van haare majesteyten, Willem en Marie: koning en koningin van Engeland, Schotland, Vranckrijck en Yrland, etc. etc. Uitgesproken in de Groote Kerk binnen 's Graavenhage*. The Hague, 1689.
8. Gaspar Boultats after an unknown artist, *Holland's Galloping Cow*, 1690. Etching, engraving and letterpress, 555 x 399 mm. Amsterdam, Rijksmuseum, RP-P-OB-26.877.
9. Anonymous artist (possibly Romeyn de Hooghe?), *Reputed report of French reactions to rumours of the death of William III at the Battle of the Boyne*, 1689. Etching, engraving, and letterpress, 480 x 365 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.992.

10. Bernard Lens, Fireworks and illuminations in Covent Garden for the return of William III from his ‘conquest’ in Ireland on September 10, 1690, 1690. Mezzotint, 254 x 348 mm. Rijksmuseum, RP-P-1907-2734.
11. Pieter Pickaert or Laurens Scherm, published by Jacobus Robijn, Arrival of William III at Oranjepolder, 1691. Etching, letterpress and notes in brown ink, 370 x 212 mm. The poems were written by Jan Norel and Pieter Rabus. Amsterdam, Rijksmuseum, RP-P-OB-82.730.
12. Ludolf Bakhuysen, The arrival of William III of England at Oranjepolder on 31 January 1691, 1692. Oil on canvas, 53,5 x 67,5 cm. The Hague, Mauritshuis, Inv. No. 6.
13. Map of The Hague, published by Pieter Mortier, ca. 1702, Etching and engraving, 236 x 288 mm, Amsterdam, Rijksmuseum
14. Detail of fig. 13
15. P.A. de Saint Hilaire Mallet, Elevation of the Court of Holland, also known as the Binnenhof, 1752. Etching and letterpress, 502 x 404. Amsterdam, Rijksmuseum, RP-P-1939-944. Schenking van de heer F.G. Waller, Amsterdam
16. Romeyn de Hooghe and Arnout Leers, Allegorical title-page of the official account of the triumphal entry, 1691. Etching and letterpress, 323 × b 212 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.290. Published in Govert Bidloo, Komste van Koning Willem III..., The Hague, 1691.
17. Romeyn de Hooghe, The Grand Pensionary Anthonie Heinsius receives William III in the Binnenhof, 1691. Etching, 330 x 440 mm. Amsterdam, Rijkmuseum, RP-P-OB-76.298. Published in Govert Bidloo, Komste van Koning Willem III..., The Hague, 1691.
18. Romeyn de Hooghe, Firework displays by the civic militia in front of the The Hague Town Hall, 1691. Etching, 338 x 219 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.306. Published in Govert Bidloo, Komste van Koning Willem III..., The Hague, 1691.
19. Romeyn de Hooghe, The beginning of the triumphal entry at the Westeinderbrug, 1691. Etching, 334 × 448 mm. Amsterdam, Rijksmuseum RP-P-OB-76.292. Published in Govert Bidloo, Komste van Koning Willem III..., The Hague, 1691.
20. Romeyn de Hooghe, The temporary city gate constructed at the Westeinderbrug, 1692. Published in Nicolas Chevalier, L’histoire de Guillaume III...Amsterdam, 1692, p. 165.
21. Romeyn de Hooghe, The triumphal arch on the Markt, 1691. Etching, 334 × 442 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.301. Published in Govert Bidloo, Komste van Koning Willem III..., The Hague, 1691

22. Romeyn de Hooghe, Triumphal arch on the Plaats, 1691. Etching and letterpress, 330 × 438 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.299. Published in Govert Bidloo, *Komste van Koning Willem III...*, The Hague, 1691
23. Anonymous artist, The triumphal arch on the Plaats, 1691. Pencil, pen and wash in brown ink on paper, incised, 207 x 275 mm. Amsterdam, Rijksmuseum, RP-T-00-257.
24. Romeyn de Hooghe, Paintings decorating the facades and entrance of the triumphal arch on the Plaats, 1691. Etching, 323 x 208 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.300. Published in Govert Bidloo, *Komste van Koning Willem III...*, The Hague, 1691.
25. Bastiaen Stopendael after Steven Vennekool, The triumphal arch by Steven Vennekool in front of the Court of Holland, 1691. Etching, 370 × 478 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.271.
26. Bastiaen Stopendael after Steven Vennekool, The triumphal arch by Steven Vennekool in front of the Court of Holland, 1691. Etching, 370 × 478 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.271.
27. Romeyn de Hooghe, William and his retinue pass through the triumphal arch on the Buitenhof, 1691. Etching and letterpress, 335 × b 445 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.293. Published in Govert Bidloo, *Komste van Koning Willem III...*, The Hague, 1691.
28. Jan van Call, The triumphal arch on the Buitenhof, 1691. Pen and brush with ink and watercolour, 234 × 380 mm. Amsterdam, Rijksmuseum, RP-T-00-324.
29. Anonymous artist, The triumphal arch on the Buitenhof, 1691. Pencil, pen and wash in brown ink on paper, incised, 215 x 276 mm. Amsterdam, Rijksmuseum, RP-T-00-258.
30. Romeyn de Hooghe, Statues, emblems and paintings decorating the triumphal on the Buitenhof, 1691. Etching, 330 x 440 mm, Rijksmuseum Amsterdam, RP-P-OB-76.296, Published in Govert Bidloo, *Komste van Koning Willem III...*, The Hague, 1691.
31. Romeyn de Hooghe, Paintings decorating the lateral exedra of the triumphal arch on the Buitenhof, 1691. Etching, 333 × 443 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.297, Published in Govert Bidloo, *Komste van Koning Willem III...*, The Hague, 1691.
32. Romeyn de Hooghe, Paintings decorating the three entrances of the triumphal arch on the Buitenhof, 1691. Etching, 326 x 440 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.295. Published in Govert Bidloo, *Komste van Koning Willem III...*, The Hague, 1691.

33. Romeyn de Hooghe, The firework display in front of the Court of Holland, 1691. Etching and letterpress, 333 × b 443 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.302. Published in Govert Bidloo, *Komste van Koning Willem III...*, The Hague, 1691.
34. Romeyn de Hooghe, The decorations of the obelisks in the firework display, 1691. Etching and letterpress, 324 x 212 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.304. Published in Govert Bidloo, *Komste van Koning Willem III...*, The Hague, 1691.
35. Romeyn de Hooghe, Transparent silk paintings displayed on the house of Willem van Schuylenburch in 1691, 1692. Published in Nicolas Chevalier, *L'histoire de Guillaume III...* Amsterdam, 1692, p.207.
36. Silver and shagreen box for the gold medal distributed on the occasion of William's return to Holland in 1691, formerly owned by the doctor Henricus Borrebach. Private collection.
37. Daniel Drappentier, Golden 'literary reward' struck for William III, 1691. Gold, diameter 4,6 cm, 103,74 gr. Amsterdam, Rijksmuseum, NG-VG-1-1523.
38. Gold medal with bust of Probus (Face) Probus seated and receiving a globe from Mars and a crown from Victory (Obverse). Gold, 5.91 gr. London, British Museum, 1864,0408.1. © Trustees of the British Museum.
39. Jean Roëttiers, Coronation medal for William III and Mary II, 1689. Gold, 3,5 cm, 18,5 gr. London, British Museum, M.7730. © Trustees of the British Museum.
40. Reynier Arondeaux, Medal showing the first triumphal arch, on the Market (obverse), and an allegory of the arrival of William in Holland , accompanied by Ireland (reverse), 1691. Silver, d 4,9cm × g 47,79gr. Amsterdam, Nationale Numismatische Collectie, PE-02852.
41. D. Koene, Medal showing the landing of William III at Oranjepolder (obverse) Holland and Joy watch the firework display on the Hofvijver with the second triumphal arch on the Market in the background (reverse), 1691. Silver, d 4,5cm × g 36,70gr. Amsterdam, Nationale Numismatische Collectie, PE-02850.
42. Philipp Heinrich Müller and Friedrich Kleinert, Medal struck for the Congress of Allies, showing Jupiter heading a council of the Gods (obverse) and Bravery, Unity and Wisdom united at the altar of common good (reverse), 1691. Silver, d 5cm × g 47,80gr. Amsterdam, Nationale Numismatische Collectie, PE-02853.
43. Jan Smeltzing, Medal showing the triumphal arch on the Buitenhof (obverse) and the arrival of William III at Oranjepolder (reverse), 1691. Silver, d 5cm × g 49,35gr. Amsterdam, Nationale Numismatische Collectie, KHA-01632.

44. Jan Smeltzing, Return of William III from England, 1691. Silver, 59 mm, 76,58gr. Amsterdam, Nationale Numismatische Collectie, PE-02841.
45. F.D. Winter, Medal showing the portrait of William III (obverse), and the third triumphal arch, on the Binnenhof (reverse), 1691. Pewter (?), d 3,8cm × g 19,97gr. Amsterdam, Nationale Numismatische Collectie, PE-02849.
46. Jan Luder, Medal showing bust of William III (obverse), Triumphal arch on the Plaats (reverse), 1691. Cast bronze, 69 mm. London, British Museum, 1883,0104.11. © Trustees of the British Museum.
47. Jean Warin, Medal showing a portrait of Louis XIV with a cravat (obverse) and the triumphal arch designed by Charles Le Brun and Claude Perrault (reverse), 1670. Silver, 50 x 2.3 x 4.3 mm, 42.31 gr. London, British Museum, G3,FrM.62. © Trustees of the British Museum.
48. Anonymous, Medal contrasting the victories of William III and Louis XIV, 1691. Silver, 52 mm, 65,65 gr. Amsterdam, NNC, KHA-01567.
49. Jan Luder, Medal depicting William III (Face) and the Hercules destroying the Hydra with his club (Obverse), 1690. Silver, 70 mm. London, British Museum, London, M.7806.
50. Adriaen Schoonebeeck, The triumphal arch on the Buitenhof and a commemorative medal, 1692. Published in Nicolas Chevalier, *L'histoire de Guillaume III, Roy d'Angleterre* (1692) p. 183.
51. Adriaen Schoonebeeck, The rear façade of the triumphal arch on the Markt, 1692. Published in Nicolas Chevalier, *L'histoire de Guillaume III...Amsterdam*, 1692, p. 175.
52. Romeyn de Hooghe, Allegorical frontispiece the medallic history of William III, 1692. Amsterdam, Rijksmuseum, 301 A 14. Published in for Nicolas Chevalier, *L'histoire de Guillaume III, Roy d'Angleterre... Amsterdam*, 1692.
53. George Vertue, Commemorative medals of the triumphal entry in 1691, 1747. Published in Nicolas Tindal, *The Metallic history of the three last reigns or a series of medals, representing all the Remarkable Events from the Revolution, to the Death of King George I*. London: John and Paul Knapton, 1747, p.591.
54. Hyacinthe Rigaud, Hans Willem Bentinck, Earl of Portland, circa 1698-1699. Oil on canvas, circa 140 x 120 cm. Welbeck, UK, Harley Gallery, Portland Collection.

55. Jan de Baen, Willem van Schuylenburch, 1682. Detail of group portrait, The Mayors of The Hague, 1682. Oil on canvas, 3 x 5 meters. The Hague, Haags Historisch Museum, Inv./cat.nr 77-zj.
56. Abraham Blooteling after Gerard de Lairesse, Govert Bidloo, circa 1680-1690. Engraving, 432 x 295 mm. Amsterdam, Rijksmuseum, RP-P-1909-1047.
57. Carel de Moor, Jacobus Gronovius, 1685. Oil on canvas, 120 x 94,5 cm. Leiden, Academiegebouw.
58. Pieter Schenck, Jacob Roman, Leiden, University Library, Special Collections.
59. Jacob Houbraken after H. Bos, Romeyn de Hooghe, 1733. Engraving and letterpress, 228 x 185 mm. Amsterdam, Rijksmuseum, RP-P-OB-48.635.
60. Johannes Hannaert, Carved picture frame, ca.1690-1700. Oakwood, palmwood, ebony, 164 x 100 x 9 cm. Amsterdam, Rijksmuseum, BK-16506.
61. Johannes Hannaert or another sculptor or woodcarver active in The Hague, Carved picture frame, 1690 (date carved into the frame). Gilded whitewood, 233 x 145 cm. Leiden, Gemeenlandshuis van het Hoogheemraadschap van Rijnland.
62. Andrea Mantegna, The triumphs of Caesar. 9. Julius Caesar, c. 1484-92, Tempera on canvas, 270.3 x 280.7 cm. London, Hampton Court Palace, Royal Collection, RCIN 403958. Royal Collection Trust / © Her Majesty Queen Elizabeth II 2018.
63. Jacob Jordaens, Triumph of Frederik Hendrik of Orange, 1652. Oil on canvas, 728 x 755 cm. The Hague, Huis ten Bosch, Royal Collections: © Staat der Nederlanden.
64. Willeboirts Boschaerts, Equestrian portraits Maurits and Frederik Hendrik of Orange, circa 1652. Oil on canvas. The Hague, Huis ten Bosch, Royal Collections: © Staat der Nederlanden.
65. Richard Collin after Joachim von Sandrart, Equestrian statue of Marcus Aurelius, 1677. Engraving, 315 x 217 mm. Amsterdam, Rijksmuseum, RP-P-BI-6144.
Published in Joachim von Sandrart, L'Academia Todesca della Architectura Scultura e Pittura..., Nürnberg: 1675-1680, Vol. 2.
66. Augustinus Terwesten, The Submission of the Barbarians to Marcus Aurelius, 1677. Pen and brush in brown ink, red chalk. 146 x 173 mm. Amsterdam, Rijksmuseum, RP-T-1982-24.

67. After Adrians Kocx at De Grieksche A, Two decorative wall panels for Queen Mary's Water Gallery at Hampton Court, c.1690. Tin-glazed earthenware, 125,3cm x 63,4cm x 5,é Cm. Amsterdam , Rijksmuseum, BK-KOG-1681.
68. Daniel Marot, Second 'livre' of triumphal arches and city gates series, before 1700. Etching, 188 x 274 mm. Amsterdam, Rijksmuseum, RP-P-1964-3227.
69. Anonymous printmaker published by Joannes de Ram, View of the Temple-Bar arch in London, circa 1690. Etching and engraving, 165 x 195 mm. London, British Museum, 1880,1113.3133.
70. Anonymous printmaker, Arch of Constantine, 1583. Engraving and etching, 29.5 x 41.5 cm. New York, Metropolitan Museum of Art, 41.72(1.83). Rogers Fund, Transferred from the Library, 1941. Published in Antonio Salamanca and Antonio Lafreri, *Speculum Romanae Magnificentiae...*, 1583.
71. Jan Goeree, Reconstruction of the triumphal arch of Constantine in the Roman Forum, circa 1697. Red chalk, brush and grey ink and wash, pen and black ink. On two sheets of paper, joined at center, 34.8 x 45.9 cm. New York, Metropolitan Museum of Art, 58.648.2(41). Gift of Helen and Janos Scholz, 1958. Published in Johann Georg Graevius, *Thesaurus antiquitatum Romanarum...*, 1697.
72. Jan Goeree, Reconstruction of the triumphal arch of Septimus Severus in the Roman Forum, circa 1697. Red chalk, brush and grey ink and wash, pen and black ink. On two sheets of paper, joined at center, 36.8 x 45.6 cm. New York, Metropolitan Museum of Art, 58.648.2 (43). Gift of Helen and Janos Scholz, 1958. Published in Johann Georg Graevius, *Thesaurus antiquitatum Romanarum...*, 1697.
73. Jan Goeree, Reconstruction of the Columna Rostrata in the Roman Forum, circa 1697. Brush and grey ink and wash, pen and black and brown ink, red chalk, 36.8 x 45.6 cm. New York, Metropolitan Museum of Art, 58.648.2 (38). Gift of Helen and Janos Scholz, 1958. Published in Johann Georg Graevius, *Thesaurus antiquitatum Romanarum...*, 1697.
74. Jan de Bisschop after Willem Doudijns(?), Bust of the Emperor Commodus as Hercules, c.1666-1671. Etching, 160 x 107 mm. Part of the series *Paradigmata graphices variorum artificum*. Amsterdam, Rijksmuseum, RP-P-1878-A-547.
75. Caius Gabriel Cibber, Pediment of the East Front of Hampton Court Palace showing Hercules triumphing over Envy, 1694-1696. Hampton Court Palace. © Historic Royal Palaces.
76. Nicholas Hawksmoor, Presentation drawing for engraving of south elevation of Hampton Court, nearly as executed, c.1691. Graphite under drawing, pen and brush in brown and grey

ink, 153 x 685 mm. London, Sir John Soan's Museum, SM, volume 111/15. Photo: © Sir John Soane's Museum, London.

77. Nicholas Hawksmoor, Presentation drawing for engraving of east elevation of Hampton Court, nearly as executed, c.1691. Graphite under drawing, pen and brush in brown and grey ink, 247 x 724 mm. London, Sir John Soan's Museum, SM, volume 111/11. Photo: © Sir John Soane's Museum, London.

78. Nicholas Hawksmoor, Preliminary design for the main west front of Hampton Court, March 1689. Graphite with pen and brown ink for the ornament, incised, inscriptions, 225 x 355 mm. London, Sir John Soan's Museum, SM, volume 110/6. Photo: © Sir John Soane's Museum, London.

79. Daniel Marot, Kermesse of The Hague with the civic guard companies saluting their Royal Highnesses the Prince and Princess of Orange, 1686-88. Etching and engraving published by Jacob Gole. 651 x 928 mm, Amsterdam, Rijksmuseum, RP-P-OB-82.791.

80. Daniel Marot and Jacob Gole, Ball held in the Huis ten Bosch in honour of the birthday of Prince William of Orange, 1686. Etching and engraving published by Jacob Gole. 810 x 560 mm. Amsterdam, Rijksmuseum, RP-P-AO-12-157.

81. Detail of an illustrated broadside by Gerard de Lairesse depicting the festivities organised by William III to celebrate his nomination as head the captaincy and admiralty, 1672. Etching. Amsterdam, Rijksmuseum, RP-P-OB-77.043.

82. Jacob Savery, The triumphal entry of Robert Dudley, Earl of Leicester, into The Hague, 1586. Etching, twelve sheets, 161 x 3874 mm. Amsterdam, Rijksmuseum, RP-P-OB-80.445.

83. Theodoor van Thulden after Peter Paul Rubens, Triumphal arch for the entry of the Cardinal-Infante Ferdinand in Antwerp in 1635, 1639 - 1641. Amsterdam, Rijksmuseum, RP-P-OB-81.206. Aankoop uit het F.G. Waller-Fonds.

84. Salomon Savery after Simon de Vlieger, Ephemeral floating theatre on the Rokin erected for the entry of Maria de' Medici into Amsterdam, 1638. Etching, 294 x 392 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.462.

85. David Loggan, The triumphal arch erected near the Royal Exchange in London for the coronation of Charles II, 1662. Engraving, 480 x 296 mm. London, British Museum, 1880,1113.5785. Published in John Ogilby, *The Entertainment of his Most Excellent Majestie Charles II, in his Passage through the City of London to his Coronation*. London, 1662.

86. Charles Le Brun and Adam van der Meulen, King Louis XIV of France, 1668. Oil on canvas, 291 x 228 cm. Tournai, Musée des Beaux-arts, Inv.395.
87. François de la Pointe, published by Nicolas Langlois, The true triumph of Louis XIV at Mons and the false triumph of William III at The Hague, 1692. Engraving, etching and letterpress in black and red ink, 87,3 x 53,3 cm. Paris, Bibliothèque nationale de France, RESERVE QB-201 (170)-FT4.
88. Possibly Pierre Landry, Almanach satirising the coronation of William III, 1690. Etching and engraving, 568 x 915 mm. Amsterdam, Rijksmuseum, RP-P-1912-1134.
89. De La Gardette after Claude Perrault, Project for a triumphal arch on the Place du Thrône (Place de la Nation), 1670. Etching, 175 x 213 mm, Amsterdam, Rijksmuseum, RP-P-1964-1779. Aankoop uit het F.G. Waller-Fonds.
90. Charles Le Brun, Project for a triumphal arch on the Place du Thrône (Place de la Nation), 1669. Engraving. Paris, Bibliothèque nationale de France.
91. Sébastien Leclerc, Title-page of Claude Perrault's showing the triumphal arch at the Place du Trône, Eastern façade of the Louvre, and the royal observatory built for Louis XIV, 1673. Paris, Ecole nationale des Beaux-arts, 1665 A 13 4. Published in Claude Perrault, Les dix livres d'architecture de Vitruve, Paris, 1673.
92. Gilles Jodelet de La Boissière, Title-page showing the triumphal arch on the Rue Faubourg-Saint-Denis, 1675. Paris, Ecole nationale des Beaux-arts, Blondel's cours d'architecture, Vol.1 1675-1683.
93. Antoine Coysevox, Louis XIV Triumphant, c.1685-1686. Stucco, polychrome marble and gilded bronze. Salon de la Guerre, Château de Versailles.
94. Jean Marot, The amphitheatre on the Place Dauphine erected for the entry of Louis XIV and Marie Theresa of Austria, 1662. Etching. Jean Tronçon, L'Entrée triomphante de Leurs Majestez Louis XIV, Roy de France et de Navarre et Marie-Thérèse d'Austriche, son espouse, dans la ville de Paris ...Paris, 1662, p.57.
95. Jean Marot, The triumphal arch on the Place Dauphine erected for the entry of Louis XIV and Marie Theresa of Austria, 1662. Etching. Jean Tronçon, L'Entrée triomphante de Leurs Majestez Louis XIV, Roy de France et de Navarre et Marie-Thérèse d'Austriche, son espouse, dans la ville de Paris ...Paris, 1662, p.62.
96. Anonymous printmaker published by Jean Moncornet, Almanach showing the statue of Louis XIV erected on the Place des Victoires, 1687. Paris, Bibliothèque nationale de France, Reserve QB-201 (171)-FT 5 (Hennin, 5542).

97. Anonymous artist, Satirical broadside of the statue of Louis XIV on the Place des Victoires, c. 1703. Etching and letterpress, 278 x 213 mm. London, British Museum, 1882,0812.408.
98. Caspar Luyken, Public rejoicing in Paris following false rumours of William's death at the Battle of Boyne in 1690, 1698. Etching and letterpress, 110 x 153 mm. Amsterdam, Rijksmuseum, RP-P-1896-A-19368-1573. Published as illustration in Johann Ludwig Gotffried, Historische kronyck..., Leiden, Vol.2, 1698, p. 1439.
99. Anonymous French (?) printmaker, God punishes William III and the Duke of Schomberg at the Battle of the Boyne, 1690. Etching, 238 x 326 mm. Amsterdam, Rijksmuseum, RP-P-OB-82.720.
100. Anonymous printmaker, Le Carnaval de La Haye, 1691. Rotterdam, Atlas van Stolk, 16441. Published in Eustache Le Noble, La Pierre de la Touche Politique, February/March 1691.
101. Anonymous printmaker, Parody of a portrait medal of William III and Philip Heinrich Müller's medal for the Congress of Allies, 1691. Rotterdam, Atlas van Stolk, 16447. Published in Eustache Le Noble, La Pierre de la touche politique, 1691.
102. Jean Dolivar, The medals struck for the return of William III, 1691. Bibliothèque nationale de France, département Philosophie, histoire, sciences de l'homme, 8-LC2-35. Published in Jean Donneau de Visé and Michel Guérout, Les Affaires du Temps, Paris, 1691.
103. Jan Luycke, Frontispiece of the Europische Mercurius for the months of March and February, 1691, 1691. Etching, 172 x 136 mm. Amsterdam, Rijksmuseum, RP-P-OB-44.389.
104. Jan de Baen, The Mayors of The Hague, 1682. Oil on canvas, 3 x 5 meters. The Hague, Haags Historisch Museum, Inv./cat.nr 77-zj.
105. Anonymous printmaker, The Great Idol of Holland, 1674, etching, 152 x 142 mm, Rijksmuseum, Amsterdam, BI-B-FM-063. Published in Johannes Rothe, De groote afgodt van Holland, 1674.
106. Attributed to Pieter Pickaert, The audience of Electors of Bavaria and Brandenburg, 1691. Etching and letterpress, 154 x 200 mm. Published in Adriaen Schoonebeek, Engelands schouwtoneel verbeeldende de voornaamste voorvallen in Yrland van 't Jaar 1690 ...1691, Vol.3.

107. Anonymous printmaker, Le Carnaval de La Haye, 1691. Rotterdam, Atlas van Stolk, 16442. Published in Eustache Le Noble, La Pierre de la Touche Politique, February/March 1691.
108. Anonymous printmaker, Le tabouret des Electeurs, 1691. Rotterdam, Atlas van Stolk, 16444. Published in Eustache Le Noble, La Pierre de la Touche Politique, April, 1691.
109. James Mynde, The Great Seal of William III, 1740-1770. Line engraving. London, National Portrait Gallery, NPG D1245.
110. Romeyn de Hooghe, The entry of prince William III of Orange into London in 1688 and his reception by the nobility, 1689. Etching and letter press, 700 x 573 mm. Amsterdam, Rijksmuseum, RP-P-OB-79.449.
111. Anonymous (English?) printmaker, Willam III presides over the Congress of Allies Assembly of Europe, 1691. Woodcut, written in pen the pamphlet. Printed and sold by Philemon Wolffe next door to the Sign of the Ship on the Square on London Bridge. Harvard University Library, Wing 2871:46 (UMI collection/reel number) - R2102B
112. Sir Godfrey Kneller, William III on horseback, 1701. Oil on canvas, 444 x 424.8 cm. London, Hampton Court Palace, King's First Presence Chamber, RCIN 403986, Royal Collection Trust / © Her Majesty Queen Elizabeth II 2018.
113. Unknown artist, William III on horseback, circa 1695. Oil on canvas, 217 x 175 cm. London, National Portrait Gallery, NPG 1026. Given by Henry Yates Thompson, 1896
114. Attributed to Pieter van den Berge, Festivities in The Hague to celebrate the capture of Namur, 1695. Etching, letterpress, 372 x 269 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.641.
115. Bernard Lens, The fireworks display in St James's Square to celebrate the capture of Namur, 1695. Mezzotint, 280 x 377 mm. London, British Museum, 1880,1113.2204.
116. Simon Gribelin after J. Fowler, Commemorative print in the form of a medal celebrating the victory of William III at Namur in 1695, 1695. Engraving, 167 x 208 mm. London, British Museum, Gg,4F.55.
117. Anonymous medallist, Gold commemorative medal for William's victory at Namur, 1695. London, British Museum, G3,EM.5.
118. Reynier Arondeaux, Commemorative medal for the conquest of Namur by William III, 1695. Silver, 47,9 mm, London. Haarlem, Teyler Museum, TMNK 01294.

119. Georg Hautsch, Commemorative medal for the conquest of Namur by William III and the Elector Maximilian II of Bavaria, 1695. Silver, 45,7 mm, Nuremberg. Haarlem, Teyler Museum, TMNK 01293.
120. Jan Boskam, Commemorative medal for the Conquest of Namur by William III, 1695. Brons, cast, 59,2 mm. Teyler Museum, TMNK 01290.
121. Cornelis Dusart, The Orangist, 1695. Mezzotint and engraving, 260 x 185 mm. Amsterdam, Rijksmuseum, RP-P-BI-7290.
122. John Croker, Commemorative medal for the Peace of Ryswick to honour William III, 1697. Silver, 69, 9mm, London, British Museum, TMNK 01337.
123. Simon Gribelin after J. Fowler, Commemorative print in the form of a medal celebrating the Treaty of Ryswick, 1697. Engraving, 154 x 205 mm. London, British Museum, 1917,1208.1007.
124. Nicolas Chevalier, Triumphal entry of William III following the Peace of Ryswick (obverse), Inscription celebrating the king's achievements (reverse), 1697. Pewter, 71 mm. London, British Museum, M.7950.
125. Nicolas Chevalier, Triumphal entry of William III following the Peace of Ryswick (obverse), Inscription celebrating the king's achievements (reverse), 1697. Silver, 70,8 mm. Haarlem, Teyler Museum, TMNK 01371.
126. Daniel Marot, Coach made for King Wiliam III in The Hague, 1698. Etching, 223 x 250 mm, Rijksmuseum, Amsterdam, RP-P-OB-76.324.
127. Robert French, Statue of William III on College Green in Dublin, circa 1878-1899. Negative, glass, 22 x 17 cm. Dublin, National Library of Ireland, The Lawrence Photograph Collection.
128. Isaac de Moucheron, published by Pieter van den Berge. View of the House Built on Occasion of the Reception of the Russian Ambassador in Amsterdam, 1697. Etching, 372 x 460 mm. London, British Museum, S.5206.
129. Jan van Vianen after Jan Roman, Fireworks display on the Hofvijver, 1702. Etching and engraving, 515 x b 596 mm. Amsterdam, Rijksmuseum, RP-P-OB-76.830.