

Kent Academic Repository

Dunstan, Angela (2009) *Simpson, William (1823-1899)*. In: Brake, Laurel, ed. *Dictionary of Nineteenth-Century Journalism*. Proquest. ISBN 978-0-7123-5039-6.

Downloaded from

<https://kar.kent.ac.uk/50618/> The University of Kent's Academic Repository KAR

The version of record is available from

This document version

Author's Accepted Manuscript

DOI for this version

Licence for this version

UNSPECIFIED

Additional information

Versions of research works

Versions of Record

If this version is the version of record, it is the same as the published version available on the publisher's web site. Cite as the published version.

Author Accepted Manuscripts

If this document is identified as the Author Accepted Manuscript it is the version after peer review but before type setting, copy editing or publisher branding. Cite as Surname, Initial. (Year) 'Title of article'. To be published in *Title of Journal*, Volume and issue numbers [peer-reviewed accepted version]. Available at: DOI or URL (Accessed: date).

Enquiries

If you have questions about this document contact ResearchSupport@kent.ac.uk. Please include the URL of the record in KAR. If you believe that your, or a third party's rights have been compromised through this document please see our [Take Down policy](https://www.kent.ac.uk/guides/kar-the-kent-academic-repository#policies) (available from <https://www.kent.ac.uk/guides/kar-the-kent-academic-repository#policies>).

SIMPSON, WILLIAM (1823-1899)

William Simpson was born 28 October 1823 in Glasgow. At the age of twelve, he began work at a Glaswegian architect's office where he cultivated his skills in the visual arts. Two years later, Simpson was apprenticed to Allan and Ferguson, a firm of lithographic printers, for whom he sketched old buildings. He was employed by Day and Son upon moving to London in 1851, and at the outbreak of the Crimean War he was commissioned to portray the conflict by Colnaghi and Sons. His brief was to provide on the spot sketches, and his work's sense of immediacy made him a pioneer war artist. His sketches in Balaclava from November 1854, and his representations of the fall of Sebastopol in 1855 cemented his reputation. In 1858, Day and Son sent him to India in the wake of the Munity and he spent three years sketching Hindustan, Kashmir and Tibet for the company. Returning to London in 1861, he spent four years finishing 250 of these paintings. Day and Son then went bankrupt and his paintings were seized as part of the company's assets. Simpson was a prolific special artist and correspondent of the *Illustrated London News*, having befriended William Ingram in 1868. As a special artist, his work was notably diverse. He reported a variety of events from marriages and coronations to explorations and wars. In November 1866, he covered the marriage of Cesarewitch, later Alexander III with the princess Dagmar of Denmark, before portraying his visit to Jerusalem with the Palestine Exploration Fund. He depicted his trip to Abyssinia with Lord Napier in 1867-68, and the following year covered the opening of the Suez Canal. In 1870, he covered the Franco-Prussian war at Paris and Metz where he was captured and accused of spying but, having made his sketches on cigarette paper, he was able to destroy them by smoking them upon capture. He was sent back to Paris where he escaped and travelled to Sedan in order to witness the surrender of Napoleon III. He then covered the Paris Commune in 1871, the Emperor of China's marriage in 1872 and the Modoc Indian War of 1872-73. He travelled to India to report on the Prince of Wales' 1875-76 visit. In 1877, he visited Mycenae and the Troad to illustrate Dr. Schliemann's explorations. From 1878-9, he travelled with Sir Samuel Browne during the Afghan war and returned to the Afghan frontier in 1884-5 with Sir Peter Lumsden and the Afghan Boundary Commission. Simpson also covered the coronation of Czar Alexander III during May 1883 in Moscow. In addition to this long history with the *Illustrated London News*, Simpson also contributed articles to *Fraser's Magazine*, *Good Words*, *Harper's Magazine*, and the *Daily News*, to which he contributed a popular series of articles on Chinese social life in 1872. Simpson was involved in several societies and associations, and jointly founded the Society of Biblical Archaeology. In March 1874, Simpson was elected an associate of the Institute of Painters in Water Colours, and became a full member in February 1879. Simpson was heavily involved in the institution's acquisition of the Royal Charter, becoming the Royal Institute of Painters in Water Colours in 1884. Simpson was also an original member of Society of Painters in Oil Colours, established in 1883. Becoming a Freemason in 1871, he was one of the first members of Quatuor Coronati Lodge and became its master 1888. Simpson was also the author of many travel books and memoirs. He died 17 August 1899 in North West London, and was buried in Highgate cemetery. **AD**

References:

Brackenbury, George. *Descriptive Sketches, illustrating Mr. William Simpson's Drawings of the Seat of War in the East*. London: P. & D. Colnaghi & Co., 1855.

- Millar, Delia. 'Simpson, William (1823–1899).' *Oxford Dictionary of National Biography*. Online ed. Ed. Lawrence Goldman. Oxford: OUP. 1 Dec. 2013.
<http://www.oxforddnb.com/view/article/25597>.
- Simpson, William. *Mr. William Simpson of the Illustrated London News*. London: Fine Art Society, 1987.
- . *The Autobiography of William Simpson*, ed. G. Eyre-Todd. 1903.
- Theroux, P. and S. Peers, *Mr William Simpson of the Illustrated London News: pioneer war artist, 1823–1899*. Edinburgh, Glasgow, London: the Fine Art Society, 1987.