

1. J.H. Wilhelm Tischbein. Goethe in the Roman Campagna. 1789. Frankfurt am Main, Städelsches Kunstinstitut.

Gottlieb Schck, Apollo among the shepherds (1806-1808). Stuttgart, Staatsgalerie.

“Joined in Harmony and Mutual Respect”: Overbeck’s
Italia und Germania. Image Portfolio

3. Wilhelm Schadow. Self-Portrait with Thorvaldsen and Ridolfo (1815-16). Berlin, Nationalgalerie.

. 4. Ridolfo Schadow. Castor and Pollux (1817). Chatsworth House, Derbyshire

5. Bertel Thorvaldsen. Christ (1821).
Copenhagen, Vor Frie Kirke.

6. Antonio. Canova. Annunciation. Possagno, Gipsoteca.

7. Friedrich Overbeck, Entry of Christ into Jerusalem (1808-24). [Detail] Destoryed in World War II.

8. Friedrich Overbeck. Portrait of Franz Pforr (1810-65). Berlin, Nationalgalerie.

9. Johann Friedrich .August Tischbein.
Schiller (1805). Leipzig, Museum der
bildenden Künste.

10. Angelika Kauffmann. Goethe (1787).
Weimar, Goethe National-Museum.

11. Albrecht Dürer. Madonna with the Monkey.

12. Martin Schongauer. Madonna on a
Grassy Bank.

13. F. Overbeck. Lukasbund Stamp

14. Franz Pforr. Entry of Rudolf of Habsburg into Basel in 1273 (1810). Frankfurt am Main, Historisches Museum
in the Städelsches Kunstinstitut.

15. F. Pforr, Rudolf of Habsburg and the Priest (1809-10). Frankfurt am Main, Städelsches
Kunstinstitut

16. F. Pforr. Entry of Rudolf of Habsburg into Basel (detail)

18. John Singleton Copley. Death of Major Pierson (1783). London, Tate Britain.

17. Benjamin West. Fatal Wounding of Sir Philip Sidney (1805). Philadelphia, Woodmere Art Museum

19. Pierre-Henri Revoil. Tournament (1812). Lyon, Musée des Beaux-Arts.

20. F. Pforr. Dürer and Raphael before the Throne of Art (1808) Frankfurt am Main, Städelsches Kunstinstitut.

21. F. Overbeck. Raphael and Dürer vor dem Thron der Kunst (1810). Vienna, Albertina.

22. F. Pforr. Sulamith und Maria (1811). Schweinfurt, Georg Schäfer Museum.

LEFT:

24. F. Overbeck. Entry of Christ into
Jerusalem (detail).

RIGHT:

23. F. Pforr. Entry of Rudolf of Habsburg
(detail).

25. F. Pforr. Allegorie der Freundschaft (1808).Frankfurt a.M., Städelsches Kunstinstitut.

26. F. Overbeck. Sulamith and Maria (1812). Museum für Kunst und Kulturgeschichte der Hansestadt Lübeck..

27. F. Overbeck. Nina and Alfonso (1820). Munich, Neue Pinakothek.

28. F. Overbeck. Family Portait (1820-23). Museum für Kunst und Kulturgeschichte der Hansestadt Lübeck.

29. F. Pforr. St. George (1808-1809). Frankfurt am Main, Städelsches Kunstinstitut.

30. F. Overbeck. First sketch for Sulamith and Maria (1811). Cambridge, Mass. Longfellow House.

31. F. Overbeck. Self-Portrai (1809). Museum für Kunst und Kulturgeschichte der Hansestadt Lübeck.

32. F. Overbeck. Self-Portrait (1807). Etching.

33. Anton Graff. Dorothea Schlegel, while still married
to Simon Veit (1790). Berlin, Nationalgalerie.

34. Karl Begas. Salomon Bartholdy (1826). Private
Collection.

35. Gottfried Schadow. Musical Soirée in the Mendelssohn Bartholdy house (undated). Berlin, Archiv für Kunst
und Geschichte. (Abraham Mendelssohn at piano, Henriette Herz in foreground)

36. Palazzo Zucchari (Casa Bartholdy), on extreme right.

37. F. Overbeck. Joseph sold into Slavery (1817). Casa Bartholdy fresco. Berlin, Nationalgalerie.

38. Peter Cornelius. Joseph interprets Pharao’s Dreams. (1816) Casa Bartholdy fresco. Berlin, Nationalgalerie.

39. P. Cornelius. Joseph Recognized by his Brothers(1816). Casa Bartholdy fresco. Berlin, Nationalgalerie

40. Philipp Veit. Joseph and Potiphar's Wife (1817). Casa Bartholdy fresco. Berlin, Nationalgalerie.

41. P. Veit. Self-Portrait (1816). Mainz, Landesmuseum. 42. F. Overbeck. Johannes Veit (1811). Munich, private
collection.

43. Giovanni Bellini. St. Francis in Ecstasy (1485). New York, Frick Collection.

 44. G. Bellini. Pietà (1460). Milan, Pinacoteca di Brera.

45. P. Veit. Double Portrait of Johannes Veit and Friedrich Overbeck (1816, unfinished).
Destroyed in fire at Munich Glaspalast, 1931.

46.F. Overbeck. Madonna and sleeping Jesus (1811). Museum für Kunst und Kulturgeschichte.der Hansestadt Lübeck.

47.Marie Ellenrieder. A Jew converting to
Christianity (1823). Kunstsammlungen zu
Weimar.

48. Gustav Graef. Departure of the East Prussian Defence Force for the
front in 1813 after receiving a blessing in Königsberg Cathedral (1860).
Regensburg, Museum Ostdeutsche Galerie. (Detail: a Jewish couple is
bidding farewell to their son in foreground on right]).

49. Ludovike Simanowiz. Self-Portrait with friend Regine Vossler (1795). Private collection.

52. Louis David. Charlotte et Zénaide Bonaparte (1822). Toulon, Musée d’art et d’archéologie.

50. A. Kauffmann. Venus persuades Helen [detail] (1790).
St. Petersburg, Hermitage.

51..Louise Seidler. Double Portrait of Pauline Emilie
Henriette and Henriette Melanie Spiegel von und zu
Pickelsheim (1824). Düsseldorf, Goethe-Museum.

53. L Seidler. Pauline Francke and Louise von Meyern-Hohenburg (1835). Weimar, Goethe National-Museum.

54. Ecclesia et Synagoga, Rome, Santa Sabina. 5th Century A.D.

56. Ecclesia et Synagoga, Chartres (13th Century)

57. Ecclesia et Synagoga, Erfurt (15th Century)

58. Ecclesia et Synagoga. Strasbourg Cathedral (1225-1230)

