LAUREN BACALL COLLECTION

Bonhams

NEW YORK

THE LAUREN BACALL

COLLECTION


THE LAUREN BACALL COLLECTION

Wednesday, March 31 and Thursday, April 1, 2015 at 10am and 2pm New York

BONHAMS

580 Madison Avenue New York, New York 10022 **bonhams.com**

PREVIEW

Wednesday, March 25, 10am to 5pm Thursday, March 26, 10am to 5pm Friday, March 27, 10am to 5pm Saturday, March 28, 12pm to 5pm Sunday, March 29, 12pm to 5pm Monday, March 30, 10am to 5pm

BIDS

+1 (212) 644 9001 +1 (212) 644 9009 (fax) To bid via the internet, please visit Bonhams.com

Please note that bids should be submitted no later than 4pm on the day prior to the auction. New bidders must also provide proof of identily when submitting bids. Failure to do so may result in your bid not being processed.

Requests for bidding by telephone will be subject to availability and will be considered only for lots valued above \$500.

Live bidding is available for this sale.

Please email info.us@bonhams.com with "live bidding" in the subjext line at least 48 hours before the auction to register for this service. SALE NUMBER 22741

ILLUSTRATIONS

Front cover: Lauren Bacall ©Kobal Collection Back cover: Lot 669

INQUIRIES

Jon King +1 (212) 644 9033 jon.king@bonhams.com

Emily Soule Business Manager +1 (917) 206 1615 emily.soule@bonhams.com

Automated Results Service +1 (800) 223 2854

NOTICES

Admission to exhibition by catalog purchase. Each catalog admits two people. Admission to sale room by catalog purchase and sale registration. See Conditions of Sale, important bidding and collection information at the back of the catalog.

SPECIALIST DEPARTMENTS

Continental Furniture and Decorative Arts Karl Green +1 (212) 710 1305 karl.green@bonhams.com

European Silver, Ceramics and Decorative Arts Victoria Ayers +1 (212) 461 6532 victoria.ayers@bonhams.com

American and English Furniture and Decorative Arts Madelia Ring +1 (212) 710 1300 madelia.ring@bonhams.com

Japanese Decorative Arts Jeffrey Olson +1 (212) 461 6516 jeff.olson@bonhams.com

Chinese Decorative Arts Bruce MacLaren +1 (917) 206 1677 bruce.maclaren@bonhams.com

South Asian Decorative Arts Mark Rasmussen +1 (917) 206 1688 mark.rasmussen@bonhams.com

American Paintings and Sculpture Alan Fausel +1 (212) 644 9039 alan.fausel@bonhams.com

Kayla Carlsen +1 (917) 206 1699 kayla.carlsen@bonhams.com European Paintings Madalina Lazen +1 (212) 644 9108 madalina.lazen@bonhams.com

Impressionist and Modern Tanya Wells +1 (917) 206 1685 tanya.wells@bonhams.com William O'Reilly +1 (212) 644 9135 william.oreilly@bonhams.com

Contemporary Paintings and Sculpture Megan Murphy +1 (212) 644 9020 megan.murphy@bonhams.com

Prints Shawna Brickley +1 (917) 206 1696 shawna.brickley@bonhams.com

Jewelry Susan Abeles +1 (212) 461 6525 susan.abeles@bonhams.com

Books and Manuscripts Christina Geiger +1 (212) 644 9094 christina.geiger@bonhams.com

Tribal Works of Art Fred Backlar +1 (323) 436 5416 fred.backlar@bonhams.com

Contents

Tuesday, March 31, 2015 Morning Session, 10am Lots 1 - 207

Afternoon Session, 2pm Lots 208 - 344

Wednesday, April 1, 2015 Morning Session, 10am Lots 345 - 560

Afternoon Session, 2pm Lots 561 - 740

NOTICES

Admission to exhibition by catalog purchase. Each catalog admits two people. Admission to sale room by catalog purchase and sale registration. See Conditions of Sale, important bidding and collection information at the back of the catalog.


'I met Betty when she was 17 and I was 24. We were both studying at the American Academy of Dramatic Arts. I was on my own in New York with meager funds. That winter, Betty saw me shivering in my thin overcoat. She didn't say anything, but she talked her uncle into giving me one of his two thick coats. I wore it for three years. That sort of unassuming kindness was one of her most endearing characteristics. When I had the honor of presenting Betty with her honorary Oscar in 2009, I told the audience: "People said Bacall was 'tough.' She's a pussycat with a heart of gold."

After World War II ended, I was honorably discharged from the Navy. Back in New York, I continued the frustrating task of looking for a job, hopefully in a play that would last more than a few performances. I had a wife and two children to support. I succeeded in getting the lead in The Wind is Ninety, and I got good notices.

Shortly after the play opened, Betty attended a cocktail party for the famous producer Hal Wallis, who was going to New York the next day. Betty was always a girl who spoke her mind. She said, "Hal, when you are in New York, you must see The Wind Is Ninety. My friend Kirk Douglas is in it and has gotten rave reviews." He actually listened to her — did I mention she was persuasive? and soon after I was on my way to Hollywood with a meaty role as Barbara Stanwyck's husband in The Strange Love of Martha Ivers.

Over the years, Betty and I never lost touch. We even starred together in a film (1980's Young Man with a Horn) before she went back to New York to achieve the Broadway success I had always longed for. We tried to see each other whenever we were on each other's home coast, and we shared many special occasions in each other's lives, including my 50th wedding anniversary celebration in 2004.

It's hard to lose a friend, especially one with whom you have shared your dreams and your journey. In the case of Betty Bacall, I also lost my lucky charm – the girl who believed in me enough to talk Hal Wallis in to giving me a Hollywood career. That was my first lesson in helping others without looking for thanks. I will continue to think about her whenever I put it into practice.'

Kirk Douglas

A version of this story appeared in the August 29 issue of The Hollywood Reporter.

Lauren Bacall and Kirk Douglas in Man Without a Horn, 1950 Sunset Boulevard/Corbis -iii

'Lauren Bacall defined what it means to be a great actress, but she was also a great friend. When my father was filming The African Queen in the Belgian Congo, Lauren, who was now married to Bogie, went along to Africa to help cook for the crew and keep up the collective morale. My mother was heavily pregnant and stayed behind in Los Angeles. At some point during the course of filming, a barefoot runner came bounding through the jungle bearing a telegram, which he handed to my father. Dad accepted the envelope, opened it, smiled and put it away in his pocket, when Lauren blurted out, "For god sakes, John, tell us what it says." Dad smiled, "It's a girl," he said. "Her name is Anjelica." I guess you could say that Lauren Bacall was one of the first people to know me.

I hold her in my heart as a teacher, a mother and a friend. Lauren was devoted and loyal not only to my father, but also to my husband, Robert Graham. Her support of and interest in Robert's work gave both of them great pleasure throughout the years. She adored him, and he was crazy about her. Lauren Bacall's collection speaks for itself.'

Anjelica Huston

Anjelica Huston and Lauren Bacall The Life Picture Collection, Getty Images

Sta

6


'I first met Lauren Bacall in 1964 on the opening night of "Funny Girl." I was dazzled by her style and beauty.. and that voice. It was an impression constantly reconfirmed as I watched her and enjoyed her work over the years, her originality and class evident in how she conducted her career and her life. It was, finally, my great privilege to have directed her in "The Mirror Has Two Faces" for which she won the Golden Globe as Best Supporting Actress and was nominated for the Academy Award in that category. Her innate aesthetic taste was evident in everything she did and in what and whom she treasured.'

Barbra Streisand

'The Lauren Bacall Collection is fascinating and unique in many ways. The wonderful diversity of collecting categories- furniture, contemporary art, faience, African works of art, symbolist art, majolica, American art, European pewter and brass may at first glance appear a random assemblage of items, but in fact were deliberately collected by a discerning eye to create a warm and relaxed country environment.

I first met Lauren Bacall roughly five years ago. Her daughter, Leslie Bogart, had contacted Morisa Rosenberg in the Bonhams Los Angeles office, mentioning that her mother wished to place some items at auction, and asked if there was a specific contact in New York- I was nominated. What would happen next would prove to be a welcome routine for years to come.

Our visits would take place every few weeks. I would arrive and be seated in the Library, where Ms. Bacall (and Sophie, her Papillon) would join me. We would speak for a while, going over matters of the day, and would then embark on a walking tour of the vast apartment, reviewing various pieces she might wish to auction.

Her affection for her collections was obvious. I noticed as we walked, that she actually ran her hand over particular pieces of furniture and sculpture. I asked her about this and she said that she couldn't help herselfthe tactile nature of decorative arts and sculpture drew her in. For years we would have discussions of aesthetics, form and function, and the creative force behind a work of art, regardless of medium. Lauren Bacall collected artwork, furniture, and decorative arts that, above all, spoke to her, and in her own words, "possessed character and honesty".

As our relationship deepened, our visits lengthened- the longest visit would last seven hours. The topics of conversation also deepened. Not only did we speak of art and antiques, but we also came to share discussions of music, literature, politics, family, relationships, and those no longer with us.

Lauren Bacall was well-versed in many topics- I have rarely met anyone with such breadth of knowledge, so present in the world, firm in her convictions, and yet willing to listen to divergent opinions (listen, yes, agree, no). She did not dwell in the past, although she was willing to share memories when asked.

What struck me most over the years was that this collection was an extremely personal collection and truly reflected Lauren Bacall's formidable collecting sense and uniquely intuitive style.'

Jon King Vice President Director, Business Development Bonhams New York Morning Session Tuesday, March 31, 2015 at 10am Lots 1 - 207

'As anyone can see on entering my apartment, I am a collector of many things, for many years: pewter (plates, bowls, mugs, you name it), brass snuff boxes, match strikers, faience animals, needlepoint animals, ivory animals, bronze animals, boxes; all are antiques, all have lived through a lot, all make me feel warm. The place is cluttered, but it is personal, and in each room as you wander down the hall there is something else. (There are lots of books, too, with one on Henry Moore in each room.) Also pictures of my friends, my friends and my children, all important to me, and my dog; I am attached to it all.'

Lauren Bacall interviewed by Robert Caille French Vogue, December, 1978

Lauren Bacall, circa 1950 Silver Screen Collection/Getty Images


A LOUIS XV STYLE PAINTED WOOD AND GESSO MIRROR CIRCA 1900

height 42 1/2in (108cm); width 51 1/2in (131cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

AN ITALIAN ROCOCO CARVED AND PAINTED CONSOLE TABLE POSSIBLY SICILIAN, MID-18TH CENTURY With later rose-grey marble top.

height 33in (84cm); width 49 1/2in (125.5cm); depth 25 1/2in (65cm)

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100


Lauren Bacall and Robert Graham

Whenever Lauren Bacall was in Los Angeles, she always called Bob, and visited his studio. She was keenly interested in his work, and often purchased works for her collection. She was always fun to be with, very outspoken and opinionated, but also very decisive. She also joined him at the dedication ceremonies of Bob's public monuments, including the Duke Ellington Memorial in New York City, the Franklin Delano Roosevelt Memorial dedication in Washington DC, as well as for the Great Bronze Doors of the Cathedral of Our Lady of the Angels in Los Angeles. She adored Bob, and I have many wonderful memories of them together.

Noriko Fujinami, Director Robert Graham Studio

Lauren Bacall and Robert Graham at the dedication of the Cathedral of Our Lady of the Angels, September, 2002 BEImages/RexUSA

Robert Graham was born in Mexico City on Aug. 19, 1938. His father died when he was six; he was raised by his grandmother Ana, his aunt Mercedes and his mother. At age 11, Graham and his three "mothers" moved to San Jose and later attended San Jose State University and the San Francisco Art Institute. He lived in London for a few years with his first wife, Joey, and their son, Steven, moving to Los Angeles in the early 1970s. In 1990, long after his first marriage had ended, Graham met his second wife, actress Anjelica Huston, at a dinner party. They soon became a couple and were married in 1992. On Dec. 15, 2008, Graham was inducted into the California Hall of Fame.

In Los Angeles, Graham designed a set of free-standing bronze doors for the Music Center in 1978 and a sculpture of two headless figures known as the Olympic Gateway at the Memorial Coliseum for the 1984 Olympics. His largest and most prominent public work in the city is the Great Bronze Doors, a monumental entryway topped by an angel, created for the Cathedral of Our Lady of the Angels in 2002.

Graham also created a memorial to Joe Louis in Detroit, a monument to Duke Ellington in New York and a sculptural remembrance of Charlie "Bird" Parker in Kansas City, Missouri. But among his tributes to beloved public figures, his proudest achievement was probably the Franklin Delano Roosevelt Memorial in Washington, D.C. The complex commission, executed in 1997, includes a life-size figure of the president in his wheelchair, a bas-relief depicting a newsreel of his first inauguration and a series of panels illustrating 54 programs initiated by FDR under the New Deal.

His work was shown in many galleries and museums, including Ace Gallery in Beverly Hills, Imago Galleries in Palm Desert and Gagosian Gallery in New York. His work is in the collections of such institutions as the Los Angeles County Museum of Art, Dallas Museum of Fine Art, Detroit Institute of Arts and the Hirshhorn Museum and Sculpture Garden in Washington, D.C.

The artist Ed Moses commented upon his passing:

"He was just one of those impeccable human beings that I love greatly and all of his friends did, too. He will make a mark historically as a sculptor...the museums don't understand this yet, but they will. He was an independent, and never played according to the rules. He did it the way he wanted, and he didn't play ball with museums or dealers. He was a real independent force and a powerful force."

3

ROBERT GRAHAM (AMERICAN, 1938-2008)

Gabrielle, circa 1993 incised behind the left foot *RG* bronze with light gray patina on brass base *height overall 65 3/4in (167cm)*

US\$25,000 - 35,000 £17,000 - 23,000 €21,000 - 30,000

This work is from an edition of twenty-five.


4 ROBERT GRAHAM (AMERICAN, 1938-2008) Christine, circa 1993

incised on the reverse of the base FOR LAUREN bronze with light brown patina on brass base height overall 59in (150cm)

US\$20,000 - 30,000 £13,000 - 20,000 €17,000 - 25,000

5 ROBERT GRAHAM (AMERICAN, 1938-2008)


Elisa, circa 1994 bronze with light brown patina on brass base *height overall 58 5/8in (149cm)*

US\$20,000 - 30,000 £13,000 - 20,000 €17,000 - 25,000

Literature

M. McClure, *Robert Graham: eight statues*, 1994, no. 6 (another illustrated in color, pp. 25-26)


(four from a lot of ten)

ROBERT GRAHAM (AMERICAN, 1938-2008)

Untitled (Nudes), 1993-1995 Eight lithographs and 2 etchings on Rives BFK paper, each signed in pencil, dated and numbered, the lithographs inscribed *For Betty,* printed by Ed Hamilton, Venice, California, with full margins, each framed. (10) *approximately 15 x 10 3/4in (38.1 x 27.3cm)*

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100


8 A BLACK FOREST STYLE CARVED OAK HALL CHAIR FIRST HALF 20TH CENTURY

height 44in (112cm); width 21 1/2in (54.5cm); depth of seat 17in (43cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


A JACOBEAN WALNUT AND OAK CHEST OF DRAWERS LATE 17TH CENTURY

height 33 3/4in (85.7cm); width 37 5/8in (95.5cm); depth 21 7/8in (55.6cm)

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100


8

9

A ITALIAN ROCOCO PAINTED COMMODE **MID-18TH CENTURY**

With faux marble top. Painted decoration later. height 33in (84cm); width 42 1/2in (108cm); depth 21in (53.5cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

Provenance Adolph Loewi, Inc., Los Angeles, 1955

A VICTORIAN DECOUPAGE DECORATED CHEST OF DRAWERS MID-19TH CENTURY

height 35in (88.9cm); width 43 1/8in (109.5cm); depth 18 7/8in (47.9cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

Provenance

J. Garvin Mecking, Inc., New York, 1983


11

12 A CONTINENTAL LATE BAROQUE CARVED MAHOGANY COMMODE POSSIBLY NORTH GERMAN OR RHINELAND, MID-18TH CENTURY

With grey marble top. height 32in (81.5cm); width 35in (89cm); depth 18 3/4in (47.5cm)

US\$700 - 1,000 £470 - 660 €600 - 850


10

11 A BLACK FOREST CARVED WOOD BEAR FORM STAND LATE 19TH/EARLY 20TH CENTURY height 21 1/4in (54cm); greatest width 12 1/2in (32cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


13 A BLACK FOREST STYLE CARVED WALNUT CHAMOIS HEAD MOUNT ON COAT RACK **20TH CENTURY**

height 16in (40.5cm); width 24 1/2in (62cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

14

A BLACK FOREST STYLE CARVED WOOD ROE DEER HEAD MOUNT **20TH CENTURY**

With genuine horns and glass eyes. height 24in (61cm); width 12in (30.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

15

A JAPANESE PORTABLE BRASS TEA SET **20TH CENTURY**

The hinged doors opening to reveal interior shelves, the sides with glass panels, the top reservoir containing a water vessel and two hinged boxes; set on a later wood base on casters. height 33in (83.8cm); width 12 1/2in (31.3cm); depth 12 1/2in (31.3cm) (including base)

US\$300 - 500 £200 - 330 €260 - 430

16

A LATE VICTORIAN SPONGE-DECORATED BLUE AND WHITE **GLAZED CERAMIC UMBRELLA STAND**

CIRCA 1900

Fitted with eight various later umbrellas, including four with animal head-form handles. height of stand 20 1/2in (52cm); diameter 9 1/2in (24cm)

US\$600 - 900 £400 - 600 €510 - 770

17

A SYRIAN MOTHER OF PEARL AND BRASS INLAID DIMINUITIVE SLANT FRONT DESK 20TH CENTURY

height 33 1/2in (85cm); width 19in (48.5cm); depth 17 1/2in (44.5cm); depth open 29 1/4in (74.5cm)

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100


18 A PAIR OF PATINATED METAL GREYHOUND BOOKENDS PROBABLY ENGLISH, MID-LATE 19TH CENTURY

Each inscribed to the underside V.237. height 3 1/4in (8.5cm); length 7 1/4in (18.5cm); width 3 1/4in (8.5cm)

US\$300 - 500 £200 - 330 €260 - 430

19

A PAIR OF BAROQUE STYLE LACQUERED AND TURNED WOOD LAMPS AND A CHINESE GLAZED CERAMIC HU FORM LAMP

All drilled and fitted as table lamps. (3) heights 16 1/2in and 17 1/2in; greatest diameter 12in (30.5cm)

US\$200 - 300 £130 - 200 €170 - 260


20 FOUR MINERAL SPECIMENS AND TWO AMMONITES

Comprising: two quartz crystal specimens, one on a lucite stand and the other on a lighted wooden stand; an amethyst specimen on a lucite stand; an amethyst geode; and two polished ammonite fossils on stands.

heights excluding stands 3in to 5in (7.5cm to 12.5cm); widths 3 1/4in to 8 1/2in (8cm to 21.5cm)

US\$400 - 600 £270 - 400 €340 - 510 21 A PAIR OF CONTINENTAL CAST IRON PHEASANT FORM ANDIRONS EARLY 20TH CENTURY

height 14in (35.5cm); length 25 1/2in (64.5cm); depth 5in (12.5cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000


22 THREE PAIRS OF LATE VICTORIAN OR VICTORIAN STYLE TREEN CANDLESTICKS Comprising: two pairs of oak or elm barley-

twist examples each fitted with a brass nozzle or candlecup, and a shorter pair with knopped standards.

heights 10in (25.4cm) to 12 1/2in 31.7cm); greatest diameter 5 1/2in (14cm)

US\$600 - 900 £400 - 600 €510 - 770

22

23 FOUR CARVED AND POLYCHROMED COMMEDIA DELL'ARTE FIGURES VENETIAN, 18TH CENTURY

Depicting two men and two women, each on rectangular plinth bases inscribed *N.GE* underneath, one inscribed *TARTAGLIA*, another inscribed *--BEL*. *heights 14 to 15 1/4in (35.6 to 38.8cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

Provenance Adolph Loewi, Inc., Los Angeles, 1955


24 SIX WOODEN WALKING STICKS

Including an example with a sterling silver-clad hound's mask-form grip, the collar *struck with Italian sterling grade marks*; and an example with a painted fox's mask-form grip, signed *Jim Lewis* and dated *12-90*.

lengths 33 to 37in (84 to 94cm)

US\$300 - 500 £200 - 330

€260 - 330 €260 - 430

25

A BESSARABIAN KILIM RUG

size approximately 5ft 6in x 10ft 2in (167.5 x 310cm)

US\$400 - 600 £270 - 400 €340 - 510

26 A BESSERABIAN KILIM RUG DATED 1926

size approximately 3ft 5in x 12ft 2in (104 x 371cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

27

A GEORGE III STYLE OAK CIRCULAR BOOK TABLE MID-19TH CENTURY

Tiers pivoting around the central pillar. height 25 1/2in (64.8cm); width of top 24in (61cm); depth of top 24 7/8in (63.2cm)

US\$400 - 600 £270 - 400 €340 - 510

28

TWO PAIRS OF TURNED WOODEN CANDLESTICKS ENGLISH, 19TH CENTURY

The shorter pair in mixed hardwoods with brass drip pans; the larger pair in walnut with gilt-metal drip pans.

heights 6 1/2 and 13in (16.5 and 33cm); diameter of bases 4 and 5 1/4in (10.2 and 13.3cm)

US\$500 - 700 £330 - 470 €430 - 600

AN ASSEMBLED GROUP OF HEARTH EQUIPMENT 19TH AND 20TH CENTURY

Eight pieces, comprising: a tool-stand with tongs, shovel, poker and associated brush; a footed brass kindling bin with cover; a pierced iron trivet; and a Neoclassical style single-panel wire fire-screen on cabriole legs with penny feet. (8)

height of screen 28 3/4in (73cm); width 31in (78.7cm); depth at feet 8 1/2in (21.6cm)

US\$500 - 800 £330 - 530 €430 - 680

30

29

A SYRIAN MOTHER OF PEARL INLAID HARDWOOD OCTAGONAL STAND 20TH CENTURY

height 13 3/4in (35cm); diameter 10 1/2in (26.5cm)

US\$100 - 150 £70 - 100 €90 - 130

31

AN ENGLISH PROVINCIAL OAK TRIPOD SIDE TABLE PROBABLY MID-19TH CENTURY

height 27in (68.6cm); width 21in (53.3cm); depth 20in (50.8cm)

US\$250 - 350 £170 - 230 €210 - 300

32

UNKNOWN ARTIST

Still life with apples and cherries, 1989 Etching and aquatint with handcoloring on wove paper, indecipherable signature in pencil, dated 9-2-89, and inscribed To Betty with affection, with full margins, framed. $17 \ 3/4 \ x \ 19 \ 1/4in \ (45.1 \ x \ 48.9cm)$ sheet 19 $1/2 \ x \ 25 \ 1/2in \ (26.7 \ x \ 64.7cm)$

US\$100 - 150 £70 - 100

£70 - 100 €90 - 130


33 ANDRES SEGOVIA (ARGENTINIAN/SPANISH, BORN 1929)

Still life with potted flowers and two bouquets in glass vases signed and dated *Segovia 54* (lower right) oil on canvas 29 x 36 in (73.8 x 91.5cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

A twentieth century Argentinean artist, Andres Segovia studied in both Buenos Aires and in Paris. By the mid 1950's he was exhibiting his paintings and lithographs in Europe, the United States and Argentina. His style was very reminiscent of the work of Bernard Buffet. Today his art will be found in the permanent collections of the Museum of Contemporary Art, Dusseldorf, the Musee de l'Athenee, Geneva, the Nathan Cummings Foundation and the Museum of Contemporary Art, Los Angeles.

Lauren Bacall and Humphrey Bogart collected a number of Segovia's works, as seen by lots 33, 35, 36, 544, 561 and 562.

34

GÉRARD FAILLY (FRENCH, 20TH CENTURY)

Three nuns in an interior signed *Failly* (lower left) oil on canvas 26 5/8 x 20 1/2in (67.7 x 52cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

35 ANDRES SEGOVIA (ARGENTINIAN/SPANISH, BORN 1929)

Portrait of a girl in profile signed and dated *Segovia 52* (upper left) oil on canvas $32 \times 25 \ 1/2$ in (81.3 x 65cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

Provenance with Galerie Drouant-David, Paris

36 ANDRES SEGOVIA (ARGENTINIAN/SPANISH, BORN 1929)

Still life with chair and fruit basket signed and dated Segovia 54 (lower left) oil on canvas 39 1/2 x 28 1/2in (100.5 x 72.5cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

37 DONALD HAMILTON FRASER RA (BRITISH, 1929-2009)

Flowers-orange & green signed *Fraser* (lower left); signed, titled and dated *1961* on canvas overlap oil on canvas *24 x 20in* (*61 x 51cm*)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

Provenance

Gimpel Fils Gallery, Ltd., London

Donald Hamilton Fraser was born in London in 1929. He studied painting at St. Martin's School of Art and in Paris with a French Government Scholarship. He was visiting tutor at the Royal College of Art for twenty-five years and an Honorary Fellow of the RCA. Fraser studied at St Martin's School of Art in London from 1949 to 1952 alongside Frank Auerbach, Joe Tilson, Sheila Fell, Jack Smith, Leon Kossoff and Sandra Blow. By 1955, Donald Hamilton Fraser was already showing regularly not only at Gimpel Fils, but also at the prestigious Paul Rosenberg Gallery in New York. In 1958, Carel Weight took him on as a tutor in the painting school at the Royal College of Art where he remained for the next 25 years teaching alongside Peter Blake and Julian Trevelyan. While he was there he tutored David Hockney, Patrick Caulfield, Therese Oulton and Ron Kitaj. He has exhibited at the Royal Academy since 1975.

32 | BONHAMS


JIM DINE (AMERICAN, BORN 1935)

Bathrobe (W.C. 33), 1976 Lithograph in colors on J. Green Penhurst paper, signed in pencil and numbered 31/150, published by Petersburg Press, London, with full margins. 27 x 18in (68.5 x 45.7cm) sheet 32 x 23 1/4in (81.3 x 59.1cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


JIM DINE (AMERICAN, BORN 1935) Self-Portrait: The Landscape (G.M. 61), 1969 Lithograph in colors on Hodgkinson Mouldmade paper, signed in pencil, dated and numbered "75," published by Petersburg Press, London, the full sheet, framed. 51 x 37in (129.5 x 93.9cm) sheet 53 x 37 3/4in (134.6 x 95.9cm)

US\$6,000 - 9,000 £4,000 - 6,000 €5,100 - 7,600


40 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Dromedary, Pl. II, from Animals in the Zoo (C. 635), 1981-2

Etching on Arches paper, signed in pencil, numbered 58/65 and annotated Pl. II, published/ printed by Raymond Spencer Co./J.C. Editions, London, for The Henry Moore Foundation, with full margins, framed. 8 3/8 x 10 7/8in (21.3 x 27.7cm) sheet 17 3/4 x 21in (45 x 53.3cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

40


41 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Zebra, Pl. VI, from Animals in the Zoo (C. 693), 1981-2

Etching on Arches paper, signed in pencil, numbered 58/65 and annotated Pl. VI, published/ printed by Raymond Spencer Co./J.C. Editions, London, for the Henry Moore Foundation, with full margins, framed. 6 1/2 x 6 1/2in (16.5 x 16.5cm) sheet 8 3/8 x 10 7/8in (21.3 x 27.7cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

FOLLOWER OF SIR PETER PAUL RUBENS

42

(FLEMISH, 1577-1640) Lion in a landscape oil on panel 7 3/4 x 9 7/8in (29.7 x 25.1cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

41

43 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Sheep before shearing (C. 391), 1974 Lithograph on T H Saunders paper, signed in pencil and numbered 29/50, published/printed by Raymond Spencer Co./Curwen Studio, London, for The Henry Moore Foundation, with full margins, framed. 7 7/8 x 11 1/8in (20.3 x 28cm)

sheet 23 x 18in (58.4 x 45.7cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


43


44 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Sheep in field (C. 392), 1974 Lithograph in colors on wove paper, signed in pencil and numbered 30/50, published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed. 7 1/2 x 11in (19 x 27.9cm)

sheet 17 1/2 x 21in (45 x 53.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

44

45 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Sheep in a Stormy Landscape (C. 393), 1974 Lithograph in colors on wove paper, signed in pencil and numbered 28/50, published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed.

7 7/8 x 11 1/8in (20 x 28.2cm) sheet 9 1/4 x 12 1/2in (23.4 x 31.7cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


46 ANTHONY DE BREE (BRITISH, ACTIVE 1876-1913) Two King Charles spaniels on a sewing table


signed and dated *A. de Bree / 85* (lower right) oil on canvas *28 x 36in (71 x 91.7cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

46

47 A WOOL ON WOOL NEEDLEWORK PICTURE OF A SPANIEL AND PARROT ENGLISH, MID-19TH CENTURY In a birds-eye maple frame. 34 x 29in (86.3 x 73.8cm)

US\$500 - 800 £330 - 530 €430 - 680


48 (one from a lot of two)


48 ENGLISH OR CONTINENTAL SCHOOL 19TH AND 20TH CENTURIES

Two views after the painting *Repose, Lion and Lioness* by Geza Vastagh (Hungarian, 1866-1916); one a lithograph published by Pears Shop; the other executed in silk threads on a silk ground, both framed. (2)

24 x 30 1/4in (61 x 76.cm); 23 3/8 x 29 5/8in (59.3 x 75.3 cm) framed

US\$300 - 400 £200 - 270 €260 - 340


50 (part showing)

52

A VICTORIAN MAHOGANY WATERFALL BOOKCASE MID-19TH CENTURY

height 86 3/4in (220.5cm); width 35 3/8in (89.8cm); depth 12 3/4in (32.5cm)

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100

53 A DUTCH BRASS INLAID MIXED WOODS CORNER CABINET SECOND HALF 19TH CENTURY

height 85 1/2in (217cm); width 49 1/2in (126cm); depth 21 1/2in (308.5cm)

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100

Provenance

J. Garvin Mecking, Inc., New York, 1982

54 A CONTINENTAL FAUX GRAIN PAINTED ARMOIRE EARLY 20TH CENTURY

height 81in (205.5cm); width 36 1/2in (92.5cm); depth 15in (38cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

49

A VICTORIAN STYLE TURNED AND INLAID COAT RACK MID-20TH CENTURY

height 81 1/2in (207cm); width 28 1/4in (71.8cm); depth 27 3/4in (70.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

Provenance

J. Garvin Mecking, Inc., New York, 1983

50

A VICTORIAN DECOUPAGE FLOOR SCREEN MID-19TH CENTURY

Four fold, double-sided, with two steel handles. height 71 1/4in (181cm); overall width 84in (213.4cm); width of each panel 21in (53.4cm), depth folded 3in (7.7cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

51

A NEOCLASSICAL STYLE PINE CUPBOARD POSSIBLY NORTHERN EUROPEAN, MID-19TH CENTURY AND LATER

height 83 1/2in (212.1cm); width at cornice 57 3/4in (146.8cm); depth at cornice 25in (63.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


56


55 AN ENGLISH PROVINCIAL ELM BENCH PROBABLY 19TH CENTURY

height 18 1/4in (46.3cm); length 86 1/2in (219.6cm); depth 14 1/2in (36.8cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

56

A SOUTHEAST ASIAN MOTHER OF PEARL INLAID, CARVED AND LIMED TEAK SETTEE 20TH CENTURY

height 36in (91.5cm); width 73 3/4in (187.5cm); depth 24in (61cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

57

AN ITALIAN BAROQUE WALNUT WRITING CABINET ON A LATER BEECHWOOD STAND LATE 17TH/EARLY 18TH CENTURY

The sides with bail handles, the underside of cabinet with paper label *THE PANTECHNICON / (NAME) MISS.CHESHER. / (RECEIVED) 1 - 5 - 46. height 40 1/2in (103cm); width 36 3/4in (93.5cm); depth 20in (51cm); depth open 32 1/2in (82.5cm)*

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

The Pantechnicon is a building in Belgravia, London. Built in 1830 as a bazaar, it later became a storage place for furniture. All but the facade was destroyed by fire in 1874.


58

A LOUIS XV STYLE CHERRY THREE-PART **BUFFET BAS/RAFRAICHISSOIR** COMPOSED OF ANTIQUE AND LATER ELEMENTS

With white marble tops for the upper center section and for two lower shelves. height 40 1/2in (103cm); width 125 1/2in (319cm); depth 20 1/2in (52cm)

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100

Provenance

Frederick Victoria and Son, New York, 1983

59

A LOUIS XV STYLE CARVED AND PAINTED SERPENTINE BEECHWOOD BANQUETTE **EARLY 20TH CENTURY**

With caned seat and shaped brown leather cushion. height 28 1/2in (72.3cm); width 57 1/2in (145.3cm); depth of seat 19 1/2in (49.5cm)

US\$300 - 500

£200 - 330 €260 - 430

60

THREE TILE TOP TABLES WITH WROUGHT **IRON BASES**


Comprising: two with hunting motifs; and one with Majolica-style tiles.

heights 21 3/4 to 25 1/2in (55 to 64cm); widths 13 to 18 1/2in (33 to 47cm); depths 12 1/2 to 13in (32 to 33cm)

US\$250 - 350 £170 - 230 €210 - 300


61 JOAN MIRÓ (SPANISH, 1893-1983) Préparatifs d'Oiseaux IV (D. 368), 1963 Aquatint in colors on Rives BFK paper, signed in pencil and numbered 23/75, published/printed by Maeght, Paris, with full margins, framed. 18 13/16 x 11/16in (48.2 x 58.1cm) sheet 23 x 19in (58.4 x 48.2cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000


62 DAVID HOCKNEY (BRITISH, BORN 1937)

Two Pembroke Studio Chairs, from Moving Focus (MCA Tokyo 276; T. 264), 1984

Lithograph in colors on HMP handmade paper, signed in pencil, dated, and numbered 46/98 (there were also 10 artist's proofs), with the blindstamp of the publisher, Tyler Graphics, Ltd., Mount Kisco, New York, with full margins. 16 x 19in (40.6 x 48.2cm) sheet 18 7/8 x 22in (47.7 x 55.9cm)

US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900


64


63

MARCEL VERTÈS (HUNGARIAN, 1895-1961)

Marcel Vertès Painting a Portrait of Lauren Bacall signed, inscribed and dated *Madame Humphrey Bogart quand elle était Betty Bacall / Avec ma fidèle amitié Vertès / 1953* (lower left) blue pen and ink on paper 12 3/8 x 19 1/4in (31.4 x 48.8cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

Hungarian illustrator, Marcel Vertes was born in Ujpest, near Budapest, He came to Paris during World War I, and established himself as one of the most important artistic figures of the 1920s, following the footsteps of Toulouse-Lautrec and Forain. His work consisted mainly of portraits, scenes of Parisian street life, women, the circus, and cabaret acts.

With the onset of World War II, Vertes came to New York, working briefly for Vanity Fair and Harper's Bazaar in New York before traveling to London to illustrate for Schiaparelli.

Vertes painted the murals of Cafe Carlyle in New York. He did advertisements for Perry Water, *Arpege, Scandal Perfume,* and the label for the 1951 Chateau Mouton Rothschild. Vertes worked as a costume designer for the Hollywood productions of *The Thief of Baghdad,* (1940); *Lydia,* (1941); and *Tonight and Every Night,* (1945). In 1952, his fashion designs for John Huston's *Moulin Rouge* won him two Academy Awards. In 1959, he was hired to design advertising for Good Bye Charlie, starring Lauren Bacall. After ten years in America, Vertes returned to Paris where he remained until his death in 1961.

"Another beginning as a model for Harper's Bazaar with Vertes. A treasured momento, always makes me smile (referring to lot 63). He was a funny and charming man." Lauren Bacall, as quoted in French Vogue, December, 1978

64

WILLIAM DOLE (AMERICAN, 1917-1983) Untitled signed and dated W. Dole 1981 (lower right)

collage on paper 8 1/8 x 12 1/4in (20.7 x 31.1cm)

US\$700 - 1,000 £470 - 660 €600 - 850

DAVID HOCKNEY (BRITISH, BORN 1937)

Sofa 8501 Hedges Place (M.C.A.T. 110; G. 395), 1971

Lithograph on Arches paper, signed in red crayon, titled, dated and numbered 17/30 (there were also 6 artist's proofs), with the blindstamp of the publisher, Gemini G.E.L., Los Angeles, printed by Kenneth Tyler, with full margins, framed. $11 \times 25in (27.9 \times 63.5cm)$ sheet 22 x 30in (56.7 x 76.3cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

66

HOWARD HODGKIN (BRITISH, BORN 1932)

Plate K, from Indian Views (H. 21), 1971 Screenprint in colors on J. Green paper, signed in pencil and numbered 51/75, published/printed by Waddington Prints Ltd./Kelpra Studio, London, with full margins, framed. *12 1/2 x 14 1/2in (31.7 x 36.8cm) sheet 22 7/8 x 30 5/8in (58 x 77.6cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000

67

HOWARD HODGKIN (BRITISH, BORN 1932)

Plate J, from Indian Views (H. 20), 1971 Screenprint in colors on J. Green paper, signed in pencil and numbered 75/75, published/printed by Waddington Prints Ltd./Kelpra Studio, London, with full margins, framed. 7 1/2 x 14in (19 x 35.5cm) sheet 22 7/8 x 30 5/8in (58 x 77.6cm)


US\$800 - 1,200 £530 - 800 €680 - 1,000

68


HOWARD HODGKIN (BRITISH, BORN 1932)

Pl. H, from Indian Views (H. 18), 1971 Screenprint in colors on J. Green paper, signed in pencil and numbered 51/75, published/printed by Waddington Prints Ltd./Kelpra Studio, London, with full margins, framed. *13 x 20in (33 x 50.8cm) sheet 22 7/8 x 30 5/8in (58 x 77.6cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000


66


67


69 DUILIO BARNABÈ (ITALIAN, 1914-1961)

Figura seduta; and Ballerina

both signed *Barnabè* (lower right); the second signed and indistinctly dated *Barnabè* 58 (on the reverse)

the first oil on canvas laid down on board; the second oil on canvas the first 13 x 7 3/8in (33 x 18.8cm); the second 12 7/8 x 8 3/4in (33 x 21.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

Provenance

Galerie Visconti, Paris (for the first) Eric Estorick at the Grosvenor Gallery, according to labels on the stretchers

70 NIKI DE SAINT PHALLE (FRENCH, 1930-2002)

You made me discover; My love where shall we make love?; I am a beautiful camel, 1970; 1968; 1970


Screenprints in colors on wove paper, signed in pencil and numbered 63/115, 100/100, and 61/115, respectively, each with full margins, each framed. (3)

sheet 30 x 22in (76.2 x 55.8cm); 15 1/2 x 23 1/2in (39.3 x 59.6cm); 28 3/4 x 22in (73 x 55.8cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

Lauren Bacall, circa 1945 Scotty Welbourne/John Kobal For Getty Images 18

Lauren Bacall, 1945 John Kobal Foundation/Getty Images


72

71 MARC CHAGALL (RUSSIAN/FRENCH, 1887-1985)

Elijah is taken to Heaven, Pl. 28, from La Bible (M. 145; C. bk. 25), 1956

Lithograph in colors on Arches paper, signed in pencil and numbered 64/75 (aside from the edition of 6500 published by *Verve. Vol. VIII, Nos.* 33 *et* 34), with full margins, framed. 13 x 8in (33 x 20.3cm) sheet 15 1/4 x 10 3/16in (38.7 x 25.8cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


72

MARC CHAGALL (RUSSIAN/FRENCH, 1887-1985)

David and Absalom, Pl. 20, from La Bible (M. 133; C. bk. 25), 1956 Lithograph in colors on Arches paper, signed in pencil and numbered 64/75 (aside from the edition of 6500 published by Verve. Vol. VIII, Nos. 33 et 34), with full margins, framed. 13 $1/2 \times 10$ in (34.2 x 25.4cm) sheet 5 $1/4 \times 10$ 3/16in (38.7 x 25.8cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


75

73

PAL (JEAN DE PALÉOLOGUE) (AMERICAN, 1855-1942)

A la Place Clichy, Jouets-Etrennes, 1900 Lithograph in colors on cream wove paper, with full margins, framed. *sheet 39 x 55in (98.7 x 138.8cm)*

US\$1,500 - 2,000 £1,000 - 1,300

€1,300 - 1,700

74

ALAN NEWTON

National Theater prints, circa 1978 The Guardsman, 1978, lithograph, signed in pencil; Sir John Gielgud, signed in pencil and inscribed With Compliments; The Philanderer, 1978, signed in pencil and numbered 88/300; The Cherry Orchard, signed in pencil and inscribed To Miss Bacall; The Double Dealer, signed in pencil and numbered 48/30; Camelot, signed in pencil. (6) Each sheet approximately 9 x 8in (228 x 203cm)

US\$500 - 800 £330 - 530 €430 - 680

75

A VICTORIAN PAPER AND NEEDLEWORK CUT OUT PICTURE PROBABLY MID-19TH CENTURY

Worked in painted silk and silk threads on a green velvet ground, depicting St. Martin of Tours cutting his cloak for the beggar, framed. $38\ 1/2\ x\ 34$ in (97.8 x 86.3cm)

US\$400 - 600 £270 - 400 €340 - 510


77 (one from a lot of two)

76

JULES CHÉRET (FRENCH, 1836-1932)

Cosmydor Savon (B. 937), 1891 Lithographic poster in colors on wove paper, printed by Chaix, Paris, with full margins, framed. $30 \times 21 \ 1/2in \ (76.2 \times 54.6cm)$ sheet $34 \times 24in \ (86.3 \times 60.9cm)$

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

77

SEYMOUR REMENICK (AMERICAN, 1923-1999)

Pennsylvania scene; *and* Still life with bottle of wine each signed *Remenick* (lower right) each oil on panel *the first 10 x 15in (25.4 x 38.1cm); the second 12 x 10in (30.5 x 25.4cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000


79

78

HENRI MATISSE (FRENCH, 1869-1954)

Elle vit apparaitre le Matin, Elle su tut discretement (M.1506), 1950 Lithograph in colors on wove paper. 11 15/16 x 32 3/16in (30.4×81.2 cm) sheet 11 15/16 x 32 3/16in (30.4×81.2 cm)

US\$600 - 900 £400 - 600 €510 - 770

79 DAVID HOCKNEY (BRITISH, BORN 1937) Dog Days, 1993

Color photograph from *David Hockney's Dog Days*, published by Thames & Hudson, London / New York, signed in ink and inscribed *For Betty, Love, David Hockney*, with full margins. 19 x 24in (48 x 61cm)

US\$200 - 300 £130 - 200 €170 - 260


81

80

AARON SHIKLER (AMERICAN, BORN 1922)

Study in Blue signed and dated *Shikler* '66 (lower right) pastel on board 8 1/2 x 10 1/2in (21.6 x 26.7cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

Provenance Davis Galleries, New York

Exhibited

Brooklyn, New York, Brooklyn Museum, 1971

The son of a Polish immigrant, Shikler was born in Brooklyn, and as a teenager decided to declare painting is profession. Admitted to the first class ever to attend Manhattan's selective High School of Music and Art, he later won a scholarship to Temple University's Tyler School of Fine Arts. After serving in Europe in World War II as a map-maker, Pfc. Shikler returned to Tyler for two degrees, then studied in New York for three years with noted Abstract Expressionist Hans Hofmann. By the early '50s Shikler had realized he was not an Abstract Expressionist at heart, but rather a representational artist.

Among the public figures who have sat, or stood, as his subjects are Jane Engelhard, Lady Bird Johnson (for the LBJ library in Austin), Jacqueline Kennedy, the official White House portrait of John F. Kennedy, painted posthumously, Lauren Bacall and children, the Duchess of Windsor, Ronald Reagan, heart surgeon Michael DeBakey (for Houston's Baylor College of Medicine), CBS President William Paley, Jordan's Queen Noor and singer Diana Ross and her three children.

81

AARON SHIKLER (AMERICAN, BORN 1922)

Study: The Green Lamp signed, dated and inscribed *Shikler '66 / Rome* (lower right) oil on board 8 1/4 x 13in (20.9 x 33cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

Provenance Davis Galleries, New York


82 **DAVID LEVINE (AMERICAN, 1926-2009)** The Sand Bar oil on masonite 6 1/4 x 10in (15.7 x 25.4cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

Provenance Davis Galleries, New York

83 AARON SHIKLER (AMERICAN, BORN 1922)

Interior Studies signed with initials and dated AAS '55 (lower right) oil on board 10 x 8in (25.4 x 21.6cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

Provenance Davis Galleries, New York


DAVID LEVINE (AMERICAN, 1926-2009)

Under the Boardwalk; Beach Ladies each signed *D Levine* (lower right), the first also dated '62 (lower right) watercolor on paper

the first 9 x 14in (22.8 x 35.6cm); the second 5 1/2 x 4in (14 x 10.2cm) (sight)

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100

Born in Brooklyn, Levine later studied painting at Pratt Institute, at Temple University's Tyler School of Art in Philadelphia in 1946, and with Hans Hofmann. After his service in the Army, he graduated from Temple with a degree in education and completed his studies at its Tyler School.

Levine's paintings are mostly watercolors that often depict garment workers, and bathers at Coney Island. The paintings are sympathetic portraits of ordinary citizens, and distinctive seaside architecture, panoramas with people on the beach.

Levine, together with Aaron Shikler founded the Painting Group in 1958, a salon of artists with whom he gathered for fifty years to paint models.

Working at Esquire in the early 1960s, he developed his skills as a political illustrator. In 1963, he drew more than 3,800 pen-and-ink caricatures of famous writers, artists and politicians for the publication. Only about half of Levine's caricatures were created for the Review. Other work has appeared in Esquire (over 1,000 drawings), *The New York Times, The Washington Post, Rolling Stone Magazine, Sports Illustrated, New York Magazine, Time, Newsweek, The New Yorker, The Nation, Playboy,* and others.


ROBERT GRAHAM (AMERICAN, 1938-2008)

A Collection of necklaces and a paperweight, comprising: 1. Silver pendant, 2000, incised on the reverse 8.26.00 RG,1 1/8 x 1 1/4in (2.9 x 3.4cm);

2. Bronze pendant, 2004, incised on the reverse *9.18.4 RG*, *1 5/8 x 1 3/8in (4 x 3.5cm)*;

3. Silver worry-stone paperweight, 1 5/8 x 1 1/8in (4 x 3cm);

4. Griffin (maquette for the doors of the Cathedral of Our Lady of the Angels, Los Angeles), 2000, incised on the reverse 8.26.00 RG, bronze, 1 1/8 x 1 1/8in (3 x 3cm);

5. Goose (maquette for the doors of the Cathedral of Our Lady of the Angels, Los Angeles), 2000, incised on the reverse 8.26.00 RG, bronze, 1 1/8 x 1 1/8in (3 x 3cm) (5)

US\$600 - 900 £400 - 600 €510 - 770


85 ROBERT GRAHAM (AMERICAN, 1938-2008) Elisa, 1996

incised on the reverse CN A/P ELISA 4-24-96 RG bronze plaque with green patina height 7 1/2in (19.1cm); width 7 5/8in (19.5cm); depth 4in (10cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

This work is an artist's proof from an edition of ten, plus one artist's proof.

Literature

A. Arteaga and A. Ruy Sanchez, *Robert Graham*, Mexico City, 1997, no. 884 (another cast illustrated p. 154).


87

ROBERT GRAHAM (AMERICAN, 1938-2008)

Untitled, 2003 incised on the reverse FOR BETTY WITH LOVE RGraham 03 4/10 bronze relief plaque 9 3/4 x 8 x 1 1/4in (24.8 x 20.5 x 3cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

This work is number four of an edition of ten.


87

88 ROBERT GRAHAM (AMERICAN, 1938-2008)

Virgin Head, 2000 incised on the reverse of the base *6-12 RGraham* bronze *height overall 17in (43cm)*

US\$15,000 - 25,000 £10,000 - 17,000 €13,000 - 21,000

This work is a study for the Cathedral of Our Lady of the Angels, Los Angeles, and is number six from an edition of twelve.

89 A MOSAIC GLASS, CERAMIC, GILT ROPE AND WOODEN CIRCULAR MIRROR PROBABLY ITALIAN, MID-LATE 20TH CENTURY diameter 40in (101.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

90

A DUTCH NEOCLASSICAL STYLE BRASS REPOUSSE MIRROR MID-LATE 19TH CENTURY height 37in (94cm); width 22 3/4in (58cm)

US\$400 - 600 £270 - 400 €340 - 510


91 A MEXICAN PATINATED METAL MOUNTED RED GLAZED POTTERY TABLE LAMP

height excluding electrical fittings 16in (40.5cm); total height 34in (86.5cm)

US\$300 - 500 £200 - 330 €260 - 430

92

A BAROQUE STYLE GILT METAL AND GLASS LANTERN 20TH CENTURY

height 30 1/2in (77.5cm); diameter 16in (40.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


94

A CHINESE EXPORT PAINTED AND PARCEL GILTWOOD, GESSO AND WIREWORK MIRROR EARLY 20TH CENTURY

height 60 1/2in (153.5cm); width 24 1/4in (61.5cm)

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100

Provenance

Adolph Loewi, Inc., Los Angeles, 1955

95

A PAIR OF CHINESE EXPORT STYLE PORCELAIN CYLINDRICAL WIGSTANDS 20TH CENTURY

Mounted on conforming enameled wood stands and fitted as table lamps. height to top of stand 15 1/2in (39.3cm)

US\$300 - 400 £200 - 270 €260 - 340

96

A GLAZED CERAMIC TREE TRUNK FORM GARDEN SEAT 20TH CENTURY

height 20in (51cm); greatest diameter 19 1/2in (49.5cm)


US\$300 - 500 £200 - 330 €260 - 430

93 A BLACK FOREST STYLE CARVED WOOD MIRROR 20TH CENTURY height 36 1/2in (93cm); width 36in (91.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


98


97 NINO CAFFÈ (ITALIAN, 1909-1975)

II primo amore signed *N. Caffè* (lower center) oil on panel 7 *7/8 x 23 1/2in (19.8 x 59.8cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000 98 NINO CAFFÈ (ITALIAN, 1909-1975) Le paurese signed *N. Caff*è (lower center) oil on panel 10 3/8 x 15 3/4in (26.5 x 40cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


100

99 NINO CAFFÈ (ITALIAN, 1909-1975)

Poveri saltimbanchi signed *N. Caffè* (lower center) oil on panel 5 7/8 x 11 3/4in (15 x 30cm)

US\$600 - 900 £400 - 600 €510 - 770 100 NINO CAFFÈ (ITALIAN, 1909-1975) Libeccio signed *N. Caff*è (lower center) oil on panel *11 7/8 x 13 3/4in (30 x 35cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


101

AN ASSEMBLED GROUP OF SIX VICTORIAN PAPIER MÂCHÉ AND MOTHER OF PEARL DESK ARTICLES MID-19TH CENTURY

Comprising an adjustable bookshelf; a rectangular tray with scalloped rim; a rectangular covered box; a thermometer holder; and two folders; together with two Venetian micromosaic picture frames with brass backing. (8)

thermometer holder: height 10 1/2in (26.7cm); width 7 3/8in (18.7cm); depth 2 1/2in (6.4cm)

US\$1,000 - 1,500

£660 - 1,000 €850 - 1,300

£000 - I

102

GEORGE CARLSON (AMERICAN, BORN 1940) Still Point

monogrammed (on the base), inscribed *Tresea* (under the base) and numbered 13/21 bronze with variegated patina *height 25 1/2in (64.7cm)*

US\$1,000 - 1,500

£660 - 1,000

€850 - 1,300

103 FOUR CONTINENTAL METAL LAMPS 19TH/20TH CENTURIES

Comprising: a painted and patinated metal figure of a tobacconist later mounted as a lamp, second half 19th century; a Louis XVI style brass two-light bouillotte lamp, 20th century; a Baroque style patinated metal and tole two-light lamp, early 20th century; and a painted tole two-light banker's lamp, late 19th/early 20th century. *heights 16 1/4 to 21 3/4in (41.5 to 55.5cm)*

US\$700 - 1,000 £470 - 660 €600 - 850

104

A CONTINENTAL PAINTED PLASTER FIGURE OF A MONKEY AND A MONKEY FORM VASE HOLDER 20TH CENTURY

Each modeled as seated, the second holding a blown glass vase. *height 15 1/2in (39.4cm); greatest length 10in (25.4cm)*

US\$600 - 900 £400 - 600 €510 - 770

6510 - 770

105 A CONTINENTAL NEOCLASSICAL CARVED OAK WALL BRACKET

PROBABLY GERMAN, SECOND HALF 18TH CENTURY height 10 1/2in (26.5cm); width 13 1/2in (34.5cm); depth 6in (15cm)

US\$250 - 350 £170 - 230

€210 - 300

106

EIGHT TREEN TABLE ARTICLES LATE 19TH CENTURY AND LATER

Comprising: a bird-form humidor; a spool later fitted with a sand-timer hour glass; a circular covered box; a mortar; a jar; large measure; an ovoid large vessel and a stand with barley-twist stem. *heights 2in (5.1cm) to 9 1/4in (23.5cm); length of measure over handle 12 3/4in (32.4cm)*

US\$700 - 1,000 £470 - 660 €600 - 850


ZACHARIAS NOTERMAN (BELGIAN, 1820-1890) Two monkey musicians; *and* A monkey musician and a dog (a pair) both signed Zach Noterman and dated 1867 (lower left) oil on panel each 10 7/8 x 15in (27.7 x 38cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

107


107


108

ZACHARIAS NOTERMAN (BELGIAN, 1820-1890)

Two monkeys drinking wine signed Zach Noterman (center left, on chair) oil on panel 12 x 14in (30.5 x 35.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

108

MICHAEL ROGOVSKY (AMERICAN, BORN 1949)

Golden Coast signed *Rogovsky* (lower left) and inscribed *Merry Christmas 2008 / to Ms. Lauren Bacall / from Michael Rogovsky* (on the reverse) oil on canvas 24 x 30in (61 x 76.2cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

110 SEN. EDWARD KENNEDY (AMERICAN, 1932-2009)

Daffodils, 1993

Offset lithograph in colors, signed in pencil, numbered 82/100, and inscribed *Betty, You are the greatest, much love, Ted,* and counter-inscribed by Vicki Kennedy *To Betty, we hope that your heart, too, with pleasure fills and dances with the Daffodils, Vicki,* with full margins, framed. *13 3/4 x 10 3/4in (34.9 x 27.3cm) sheet 17 1/2 x 14 1/4in (44.4 x 36.8cm)*

US\$600 - 900 £400 - 600 €510 - 770

109

In his autobiography, True Compass, Edward Kennedy discusses the origin of this lithograph:

As a wedding gift to my bride, I did an oil painting of daffodils. The two of us had been reading William Wordsworth's poem "Daffodils" together several weeks earlier, and it was one of the readings we chose for our wedding. The poem begins, "I wander'd lonely as a cloud / That floats on high o'er vales and hills / When all at once I saw a crowd, / A host, of golden daffodils." The wildflowers lift the poet's spirits, and charm him by the way they seem to dance in the wind in a long line beside a bay. When later he lies in solitude on his couch, the image of the flowers returns to him: "And then my heart with pleasure fills / And dances with the daffodils."

Edward M. Kennedy, *True Compass,* Twelve Books, 2009.

The following year, Edward Kennedy produced a lithograph of the painting, in an edition of 100.


111 (three from a set of four)

THREE INDIAN MINIATURE PAINTINGS AND A PAIR OF INDIAN CARVED AND PAINTED WOOD PANELS WITH ELEPHANTS LATE 18TH-20TH CENTURIES

Comprising: a late 18th century Pahari portrait study; two late 19th century Jaipur paintings of maharajas riding animals; and two 19th/20th century wood panels rich in polychromy. pantings: $5 7/8 \times 5 3/4$ in (14.8 \times 15.6 cm), the largest elephant panels: $10 \times 8 \times 3$ in. (25.4 \times 20.3 \times 7.6 cm)

US\$800 - 1,200

£530 - 800 €680 - 1,000

112

SIX THAI RUBBINGS AND A LARGE FRAMED CHINESE PRINT 20TH CENTURY

Pencil or ink on paper.

Comprising: four scenes from the Ramkien (Ramayana); a landscape with Wat Arun in Bangkok; a rubbing of court musicians and dancer; and a Chinese mythic court scene. Chinese print: 48 x 23in (122 x 58.5cm);

Thai rubbings: 20 1/2 x 21 1/2in (52 x 54.5cm)

US\$500 - 700

£330 - 470 €430 - 600

113

THREE JAPANESE WOODBLOCK PRINTS HIROSHIGE II AND OGATA GEKKO EDO/MEIJI PERIOD (LATE 19TH CENTURY)

Comprising an oban tate-e from the series Shokoku meisho hyakkei (One Hundred Famous Views in the Various Provinces) entitled Sasshû Makurazaki Kaimongatake Jusei odori (Dance of the Star of Longevity at Kaimongatake, Makurazaki, Satsuma Province), 1859, published by Uoya Eikichi, signed Hiroshige ga; the second a chuban tate-e from the series Edo Meisho yonjuhyakkei (Forty-eight famous views of Edo), entitled No. 16, Horikiri hanashôbu (Irises at Horikiri), 1860-1861, published by Tsutaya Kichizo, signed Hiroshige ga; the third oban tate-e entitled Mizunoe no Urashima (Urashima Taro), 1897, published by Matsuki Heikichi, signed Gekko and sealed Ogata Gekko; all framed and glazed.

framed dimensions of the largest 20 x 15 1/2in (50.8 x 39.3cm)

US\$400 - 600 £270 - 400 €340 - 510

114

RAOUL EDMOND MARIE (FRENCH, 19TH CENTURY) Three boys at play

signed and dated *Raoul Marie /* 78 (lower right) oil on panel together with three small decorative paintings by various artists (4) *the smallest 9 x 11 1/2in (23 x 29.2cm); the largest 10 x 12in (25.5 x 35cm)*

US\$300 - 500 £200 - 330

£200 - 330 €260 - 430

115

M. JANPOL Paris, Place de la Concorde signed *M.Janpol* (lower right) oil on canvas 9.5 x 13in (25 x 33cm)

US\$400 - 600 £270 - 400 €340 - 510


THE LIBRARY


116 A LOUIS XV STYLE GILT BRONZE MOUNTED MIXED WOODS BUREAU WITH ASSOCIATED BOOKCASE MID-LATE 19TH CENTURY

bureau: height 36in (91.5cm); width 51 1/2in (131cm); depth 26in (66cm)

bookcase: height 62 1/2in (159cm); width 51 1/2in (131cm); depth 9in (23cm)

US\$5,000 - 8,000 £3,300 - 5,300 €4,200 - 6,800

Provenance Frederick Victoria and Son, Inc., New York, 1983


117 THREE NEEDLEWORK PICTURES OF DOGS **PROBABLY ENGLISH, 19TH AND 20TH CENTURIES**

All worked in wool on wool grounds, the largest with glass eyes, tufted wool body and bead cushion tassels; all framed and depicting dogs recumbent on cushions.

the smallest 14 1/2 x 15 5/8in (36.9 x 39.5cm); the largest 19 5/8 x 24 1/8in (49.9 x 61.2cm)

US\$600 - 900 £400 - 600 €510 - 770

117 (one from a lot of three)

118 THREE NEEDLEWORK PICTURES OF DOGS **ENGLISH, 19TH CENTURY**

All worked in wool, framed, together with a needlework picture of a fox head, a Southeast Asian bead and metallic horse and a watercolor picture of a spaniel. (6) smallest needlework 10 1/2 x 12 1/2in (26.6 x 31.7cm); largest needlework 17 1/2 x 20 3/4in (44.5 x 52.9cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


118 (one from a lot of six)

119 framed. US\$100 - 150 £70 - 100 €90 - 130

119 (one from a lot of two)

TWO VICTORIAN NEEDLEWORK PICTURES MID-19TH CENTURY

The smaller worked in wool, depicting a hunter with falcon and dog; the larger worked in beads on a wool ground, depicting two dogs hunting, the backboard bearing a label for T. Bromley & Son; both

the smaller 16 x 19 1/2in (40.7 x 49.5cm); the larger 27 x 36 3/8in (68.6 x 92.4cm)

120 TWO NEEDLEWORK PICTURES OF LIONS ENGLISH, 19TH CENTURY

Both framed, one in wool needlepoint depicting a lion walking, the other silk on silk depicting a lion and lioness. lion 17 $3/4 \times 22 3/4$ in (44.4 x 57.7cm); lion and lioness 18 $1/4 \times 19 3/4$ in (46.3 x 50.2cm)

US\$700 - 1,000 £470 - 660 €600 - 850


120 (one from a lot of two)


121 TWO NEEDLEWORK PICTURES OF MONKEYS PROBABLY ENGLISH, 19TH CENTURY

One worked in silk on silk depicting a monkey on a branch; the other worked in wool on wool depicting a monkey and cat, both framed. *monkey with cat 22 1/2 x 24 1/4in (57.1 x 61.5cm); monkey on branch 20 3/4 \times 24 1/4in (52.7 \times 61.5cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000

121 (one from a lot of two)

122

A LARGE NEEDLEWORK PICTURE OF A DEER ENGLISH, LATE 18TH/EARLY 19TH CENTURY

Worked in wool on silk, depicting a deer in a landscape, framed. 23 1/2 x 34 1/2in (59.6 x 87.5cm)

US\$600 - 900 £400 - 600 €510 - 770


123 ALEXANDER CALDER (AMERICAN, 1898-1976)

Clouds and Disks, 1970

Lithograph in colors on Chiffon de Mandeure handmade paper, signed in pencil and inscribed *HC* and *EA*, a proof aside from the edition of 100, with full margins, framed. 19 $1/2 \times 43in$ (74.9 x 109.2cm) sheet 30 x 45in (76.2 x 114.3cm)

US\$1,000 - 1,500

£660 - 1,000 €850 - 1,300

124

JEAN NEGULESCO (AMERICAN, 1900-1993)

Los Angeles Music Festival, 1956 Lithographic poster in colors on wove paper, signed in pencil, dated, annotated *Ep. d'A* and inscribed *To L.B, with love, Jean,* with full margins, framed. *21 x 13 1/2in (53.3 x 34.2cm) sheet 5 1/2 x 16in (64.7 x 40.6cm)*

US\$600 - 800 £400 - 530 €510 - 680

Jean Negulesco, Romanian by birth, studied in Paris under Constantin Brancusi. He worked in Paris as a stage decorator and in 1927 came to New York. In 1932, he was hired by Paramount Pictures as a sketch artist and technical advisor. From there he began to rise as a director, working on *Farewell to Arms* (1932 and *Captain Blood* (1935). He was replaced by John Huston two months into the shooting of *The Maltese Falcon* (1941) and again the same year in *Singapore Woman*. He went on to direct Lauren Bacall, Marilyn Monroe and Betty Grable in *How to Marry a Millionaire* in 1953.

125 PABLO PICASSO (SPANISH, 1881-1973)

Maison de la Pensée Française, Homage au Poëte Antonio Machado (Cz. 89), 1955

Offset lithograph on wove paper, with complimentary signature in pencil and dated 56, from the edition of 700, printed by Imprimerie Moderne du Lion, Paris, with full margins, framed. 16 x 22in (40.6 x 55.8cm) sheet 23 1/2 x 19 1/2in (59.6 x 49.5cm)

US\$1,000 - 1,500 £660 - 1,000

€850 - 1,300

126

HENRI DE TOULOUSE-LAUTREC (FRENCH, 1864-1901)

Ducarre aux Ambassadeurs, Pl. 9, from Le Café Concert (W. 26; D. 36; Adr. 33), 1893

Lithograph in black on wove paper, from Wittrock's regular edition of 500, with the *Made in France* purple inkstamp, verso, with margins, framed. 10 3/16 x 7 13/16in (26 x 19.9cm)

sheet 12 x 9 1/2in (30.4 x 24.1cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

The bistros of Paris. Toulouse-Lautrec, the two gentlemen on the left (lot 126) are the first print I ever bought.

Lauren Bacall, French Vogue, December, 1978

127


MARC CHAGALL (RUSSIAN/FRENCH, 1887-1985)

Affiche de l'Exposition Chagall a la Fondation Maeght (M. 476), 1967 Lithographic poster in colors on wove paper, from the edition of 2000 with letters, published/printed by Maeght/Mourlot, Paris, with full margins, framed. *32 1/2 x 21in (82.5 x 53.3cm) sheet 33 7/8 x 22 5/8in (86.2 x 57.5cm)*

US\$400 - 600 £270 - 400 €340 - 510


128 A PAIR OF CONTINENTAL LEATHER UPHOLSTERED FRUITWOOD STOOLS height 14 1/2in (37cm); diameter 18in (45.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

129 A SYRIAN MOTHER OF PEARL INLAID COFFER EARLY 20TH CENTURY

The rear panel with two later hinged doors, the interior fitted with two lidded compartments. *height 30 1/4in (77cm); width 62 1/4in (158cm); depth 23 1/4in (59cm)*

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000


129


130 A PAIR OF ITALIAN NEOCLASSICAL WALNUT OVAL LOW TABLES WITH WHITE MARBLE INSET TOPS INCORPORATING ANTIQUE AND LATER ELEMENTS

height 17in (43cm); width 18 1/4in (46.5cm); depth 13 1/4in (33.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


131 GEORGE ARMFIELD (BRITISH, 1810-1893)

Two terriers ratting; *and* a decorative painting of a dog in an interior (a set of three) the first two: oil on canvas; the third: oil on artist's board (3)

9 x 11 1/2in (23 x 29.3cm) and 10 x 12in (25.4 x 30.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

131 (one from a lot of three)

132 CLINTON LOVERIDGE (AMERICAN, 1824-1902)

A red cow; *and* A cow looking up each signed *C. Loveridge* (lower left) each oil on panel *each 6 x 9in (15.4 x 22.8cm)* together with a Continental school, 19th Century, oil on canvas painting of a sheep, *7 x 7 3/4in (17.8 x 19.7cm)* (3)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


132 (one from a lot of three)


133 DOD PROCTER R.A. (BRITISH, 1892-1972)

Black and white cat sleeping signed *Dod Procter* (upper left) oil on canvas 9 x 12in (22.8 x 30.5cm) together with a British School, 19th century, oil on canvas painting of a cat on a stone ledge, 12 x 14in (20.5 x 35.5cm) (2)

US\$400 - 600 £270 - 400 €340 - 510

133 (one from a lot of two)

134 FOUR NEEDLEWORK PICTURES OF CATS PROBABLY ENGLISH, 19TH AND 20TH CENTURIES

All wool-on-wool, framed, comprising: a leopard with bead eyes; a lion with bead eyes inscribed lower center *Ann Shepherd*; a cat on a pillow with a ball; and a pair of cats with a pudding.

smallest two 10 3/4 x 14 1/4in (27.3 x 36.2cm); largest 17 1/4 x 17 1/4in (43.9 x 43.9cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


135

136 A NEEDLEWORK PICTURE OF A GROUP OF DOGS ENGLISH, LATE 19TH CENTURY

Depicting several dogs gathered around a poodle seated in a chair before a book, inkwell and spectacles, framed. 24 $1/4 \times 29 \ 3/4$ in (61.5 x 75.5cm)

US\$600 - 900 £400 - 600 €510 - 770


134 (one from a lot of four)

135 **CONTINENTAL SCHOOL (19TH CENTURY)** Seated Dog oil on panel *17 x 13 3/4in (43.1 x 34.9cm)*

US\$500 - 700 £330 - 470 €430 - 600


A LOUIS XV STYLE CANED BEECHWOOD FAUTEUIL DE BUREAU 20TH CENTURY

With a tan tufted leather seat cushion. height 37in (94cm); width 26in (66cm); depth of seat 21 3/4in (55cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

138 A JACOBEAN OAK GATELEG TABLE LATE 17TH CENTURY

One end fitted with a drawer. height 26 3/4in (68cm); width open 48 1/2in (123.2cm); depth 42 1/2in (107.9cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

140

139 A CONTINENTAL BAROQUE OAK LIDDED BOX **18TH CENTURY** Facade with one drawer.

height 11 1/4in (28.5cm); width 16in (40.5cm); depth 10in (25.5cm)

US\$400 - 600 £270 - 400 €340 - 510

140

A SET OF ENGLISH VICTORIAN MAHOGANY AND OAK

FOLDING LIBRARY STEPS **MID-19TH CENTURY**

height 32in (81.3cm); width 16 3/4in (42.5cm); depth closed 13 1/4in (33.6cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


141 A JACOBEAN OAK SQUARE TABLE LATE 17TH CENTURY One end fitted with a drawer.

height 22 1/2in (57.3cm); width 24in (61cm); depth 22 1/4in (56.5cm)

US\$500 - 700 £330 - 470 €430 - 600

142

A VICTORIAN SILVERED CAST METAL MARBLE TOP CENTER TABLE **MID-19TH CENTURY**

With gris Sainte-Anne marble top; inside of legs stamped THE GORĎON / RD. No 155483. height 29in (73.7cm); diameter of top 23 3/4in (60.5cm)

US\$300 - 500 £200 - 330 €260 - 430

143

A CONTINENTAL LATE BIEDERMEIER CHERRY ARMCHAIR **MID-LATE 19TH CENTURY**

height 38 3/4in (98.5cm); width 25in (63.5cm); depth of seat 20in (51cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

144 A LOUIS XVI STYLE BRASS MOUNTED MAHOGANY CONSOLE-DESSERTE 20TH CENTURY

With a Carrara marble top. height 39 1/4in (100cm); width 35 3/4in (91cm); depth 14in (35.5cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

Provenance Gladys Belzer, Beverly Hills 145 **ROBERT GRAHAM (AMERICAN, 1938-2008)** Elisa 7-96, 1996 incised on the side of the base *1/6 ELIZA 7.96 RG* bronze with brown patina *height overall 6 5/8in (17cm)*

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100

This work is number one from an edition of six.


146 **ROBERT GRAHAM (AMERICAN, 1938-2008)** Fragmented Torso incised to the reverse of the base *RGraham* bronze in two parts *height overall 6 1/2in (16.5cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


147 **ROBERT GRAHAM (AMERICAN, 1938-2008)** Julie Ann 8-96, 1996 incised on the underside *2.11.97 FOR BETTY LOVE RG*

bronze with brown patina height 3 3/4in (9.5cm); width 3 1/8in (8cm); depth 4 1/2in (11.5cm)

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100

This work is number four from an edition of ten.

148 ROBERT GRAHAM (AMERICAN, 1938-2008)

Fragment Head (Gabrielle) incised on the underside *RGraham* bronze in two parts *height overall 3 5/8in (9cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


149

ROBERT GRAHAM (AMERICAN, 1938-2008)

Roosevelt Monument Plaque (First Inaugural), circa 1997 incised lower left RG 32/250 bronze with dark brown patina 3 3/4 x 9in (9.5 x 23cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

This work is number thirty-two from an edition of 250.

150

ANTOINE PONCET (SWISS, BORN 1928) Composition signed and numbered Poncet 15/100 (on the top of

the base) polished brass height 5 1/2in (14cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

151

JEAN ARP (FRENCH, 1887-1966)

Étoile; Masque Oiseau, 1968 Two gold and nickel-plated brass multiples, each with incised signature, from the edition of 300. (2) first 7 1/2 x 6 1/4in (19 x 16cm) second 5 1/2 x 8 3/4in (13.9 x 22.2cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700


152 LYNN CHADWICK (BRITISH, 1914-2003)

Maquette II Walking Woman stamped with the artist's monogram, numbered and dated C6S 83 2/9 (on the underside) bronze with black patina and polish, cast in 1983-84 *height 12in (30.5cm)*

US\$15,000 - 20,000 £10,000 - 13,000 €13,000 - 17,000

Literature

D. Farr and E. Chadwick, *Lynn Chadwick, Sculptor, with a Complete Illustrated Catalogue, 1947-2005,* Aldershot, 2006, p. 344, no. C6S


155 (part lot)

153

TWO PATINATED PLASTER BUSTS OF JOHN F. KENNEDY, A FRAMED AND DEDICATED COPY OF A JFK TRIBUTE, A BACCARAT SULPHIDE JFK PAPERWEIGHT, AND AN RFK SOUVENIR

The busts after Robert Berks, by Alva Museum Replicas, one with paper label to underside of base; the tribute inscribed To Betty - Who has always stood shoulder to shoulder with all the Kennedv brothers - Love Ted; the RFK souvenir from the Junior Village Telethon, February 17, 1968. (5) heights of busts excluding bases 9 1/2in and 5 1/2in (24cm and 14cm)

US\$800 - 1.200 £530 - 800 €680 - 1,000

Literature

Another bust by the artist, in the Huntington Hartford Collection, was featured on the cover of Newsweek Magazine, October 5, 1964.

154

TWO ADLAI STEVENSON ENAMELED AND GILT METAL SMALL CASES **MID-20TH CENTURY**

Comprising: a telephone dial-style compact inscribed WE NEED STEVENSON with a map of the United States on a blue ground; and a cigarette case inscribed AMERICA NEEDS Stevenson. lengths 3 1/2in (8.9cm) and 4in (10.2cm)

US\$200 - 300 £130 - 200 €170 - 260


Mildred came to visit, carrying a book with her by John Barlow Martin about Adlai Stevenson, governor of Illinois. "Read it before you make your decision," she said. "Read it and you'll change your mind. " I read it, watched Stevenson making his acceptance speech at the convention, and fell hook, line and sinker. From that moment on, lke was out and I became a devoted follower of and worker for Adlai."

Lauren Bacall, Now, Balantine Books, p.171

155 A GROUP OF PRESIDENT CLINTON **INAUGURAL MEMORABILIA** 1993

Comprising: two invitations to the Inauguration and Inaugural ball, framed; a signed copy of Clinton's Inaugural address with a copy of the poem On the Pulse of Morning by Maya Angelou, framed; a Clinton-signed Inaugural dinner menu, program, table number and place-card; and two letters, one from and signed by Hillary Clinton, the other from and signed by Bill Clinton, framed; and The 1993 Presidential Inaugural Medal, minted in bronze by Hoffman & Hoffman, in a box with oak stand and certificate of authenticity. (8) largest frame 20 x 25 1/2in (50.9 x 64.8cm); diameter of medal 2 3/4in (7cm)

US\$400 - 600 £270 - 400 €340 - 510


Lauren Bacall greeted by President Clinton as they celebrate Hillary Clinton's 52nd birthday at the Russian Tea Room, New York, October 25, 1999 Robert A. Cumins/Corbis


11			
1	On the Palse of Marming		
	<text></text>		


156 DAVID HOCKNEY (BRITISH, BORN 1937)

Stephen Spender. China Diary. London: Thames & Hudson, [1982]. Quarto. Illustrated. Hardback. together with Original color lithograph in separate printed folder, signed by the artist. Housed together in original board slipcase.

LIMITED EDITION BOOK WITH AN ORIGINAL SIGNED COLOR LITHOGRAPH titled Red Square and the Forbidden City laid in. The volume additionally signed by Hockney and by Stephen Spender. No 469 from an edition of 1000.

US\$800 - 1,200 £530 - 800 €680 - 1,000

157

JOHN O'HARA (AMERICAN, 1905-1970)

A pair of inscribed books:

1. *The Portable F. Scott Fitzgerald.* New York: Viking Press, 1945. Introduction by John O'Hara. Inscribed and signed on the front free endpaper: "*To Mrs B / This is something nobody else can give you / Affectionately, John O'Hara / 26 November 1945.*"

2. JOHN O'HARA. Appointment in Samarra. New York: Modern Library, [1953]. Inscribed and signed on the half-title: "To Betty / This wasn't done with a wave of the hand either / Love, John O'Hara / 19 March 1955."

Both hardcover.

TWO PRESENTATION COPIES FOR LAUREN BACALL FROM HER GOOD FRIEND JOHN O'HARA, comprising his acclaimed first novel and an edition of F. Scott Fitzgerald, a writer with whom he is closely linked.

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

158

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Henry Moore. Sketchbook 1926. London: Ganymede / Fischer, 1976. 2 volumes (facsimile sketchbook & descriptive volume). Quarto. Laid in original printed board clamshell box.

PRESENTATION COPY OF MOORE'S BOOK FOR LAUREN BACALL, INSCRIBED AND SIGNED BY HENRY MOORE on page 2 of the facsimile sketchbook: For Betty with warmest best wishes for Christmas 1976 / from Henry M. / Much Hadham / December 1976. The limitation label at the end of the volume additionally signed by Moore and numbered 295 (from an edition of 325).

US\$500 - 800 £330 - 530 €430 - 680

159

DAVID HOCKNEY (BRITISH, BORN 1937)

A group of 3 inscribed books:

1. *Hockney Paints the Stage*. London: Arts Council of Great Britain, 1985. Large quarto. Inscribed and signed with a drawing of stage curtains on the half-title page.

2. *David Hockney by David Hockney*. London: Thames and Hudson, [1976]. Quarto. Hardcover; dust jacket. Inscribed and signed on the title-page.

3. *David Hockney. Dessins et gravures*. Paris: Claude Bernard, [1975]. Small quarto. Hardcover. Inscribed and signed on the title-page.

THREE PRESENTATION COPIES, INSCRIBED BY HOCKNEY FOR LAUREN BACALL and one with an original drawing.

US\$400 - 600 £270 - 400 €340 - 510

160

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

A group of 27 books, some inscribed. By and about Henry Moore, in English, 1950s-1990s, illustrated, mostly large-format, hardcover and softcover.

INCLUDES SIX BOOKS INSCRIBED AND SIGNED BY HENRY MOORE FOR LAUREN BACALL as well as the oversize Heads, Figures and Ideas (1958).

US\$400 - 600 £270 - 400 €340 - 510

161 NIKI DE SAINT PHALLE (FRENCH, 1930-2002)

Niki de Saint Phalle. Oeuvres des années 80. [Paris]: Galerie de France, [1989].


Quarto. Illustrated from photographs, some color plates. Paperback book with color lithographed front cover.


INSCRIBED AND SIGNED BY NIKI DE SAINT PHALLE AND BY JEAN TINGUELY on the title-page: pour Betty Bacall avec toute ma sympathie [heart] Niki calligraphically done; and avec admiration Jean Tinguely.

US\$250 - 350 £170 - 230 €210 - 300


159 (part lot)


160 (part lot)

ROBERT F. KENNEDY (AMERICAN, 1925-1968)

To Seek a Newer World. Garden City, NY: Doubleday, 1967. Octavo. Original cloth, dust jacket.

FIRST EDITION PRESENTATION COPY OF RFK'S BOOK, INSCRIBED AND SIGNED BY BOBBY KENNEDY FOR LAUREN BACALL on the front free endpaper: For Lauren Bacall / With best wishes / Robert Kennedy.

US\$250 - 350 £170 - 230 €210 - 300

€210 - 300

163 YACHTING BOOKS FROM THE SANTANA

A set of 6 books on yachting, illustrated, uniformly bound in custom green leather, spines gilt-lettered and *Santana* stamped on upper covers. Titles comprise: *Uffa Fox's Second Book* (1935); Uffa Fox's *Sail and Power* (1937), *Racing, Cruising and Design* (1938), and *Thoughts on Yachts and Yachting* (1948); Harold Vanderbilt's *On the Wind's Highway* (1939); and J.H. Illingworth's *Offshore* (1949).

US\$500 - 800 £330 - 530 €430 - 680

These books were part of the shipboard library of the Santana, the yacht which Humphrey Bogart purchased in 1944 from fellow actor Dick Powell. Such was Bogart's love of sailing and of this yacht that the Santana became the namesake both of his production company and of the cruiser featured in *Key Largo*. Lauren Bacall wrote in her autobiography (see lot 169), "The boat was [Bogie's] only luxury—expensive, but it meant his health and peace of mind," (p. 154).

164

ART REFERENCE BOOKS

A group of 45 books. Chiefly in English, 1960s-1990s, illustrated, large-format, hardcover with dust-jackets; a few in slipcases. Including two with gift inscriptions for Lauren Bacall.

Includes lavishly illustrated publications on Michelangelo, Durer, Goya, Klimt, Toulouse-Lautrec, Rodin, Audubon, de Chirico, Max Ernst, Calder, Andy Warhol, Lucian Freud, and others.

US\$700 - 1,000 £470 - 660 €600 - 850

€600 - 85

165

MODERN ART BOOKS

A group of 32 books. Chiefly in English, 1950s-1990s, illustrated, large-format, softcover and hardcover with dust jackets. A few with gift inscriptions for Lauren Bacall.

Includes books about Pablo Picasso (19), Joan Miro (2), Henri Matisse (7), Georges Rouault, and Paul Cezanne.

US\$600 - 900 £400 - 600 €510 - 770

166

ART REFERENCE BOOKS

A group of 32 books. Chiefly in English, 1960s-1990s, illustrated, large-format, softcover or hardcover with dust-jackets.

INCLUDES PRESENTATION COPIES FOR LAUREN BACALL. Artists who have inscribed their books for Lauren Bacall include Jean-Michel Folon (with an ORIGINAL DRAWING), Robert Graham (5, one with an ORIGINAL DRAWING), Peter Beard (with hand-print), Anthony Quinn, Gerald Scarfe; a few other books with gift inscriptions including one of the 10 books on David Hockney.

US\$500 - 800 £330 - 530 €430 - 680 167

JOHN JAMES AUDUBON (FRENCH/AMERICAN, 1785-1851) Roger Tory Peterson & Virginia Marie Peterson. Audubon's Birds of America. New York: Abbeville, [1981]. Folio. With color plates and other illustrations. Book with original leather over linen binding, spine gilt-lettered; slipcase.

THE AUDUBON SOCIETY BABY ELEPHANT FOLIO.

US\$200 - 300 £130 - 200 €170 - 260

168 ROMARE BEARDEN (AMERICAN, 1911-1988)

Derek Walcott. The Caribbean Poetry of Derek Walcott & the Art of Romare Bearden. New York: Limited Editions Club, [1983]. Large quarto. Introduction by Joseph Brodsky. Illustrated with color plates after paintings by Bearden (mostly double-page); and with an original color lithograph laid in loose. Color pictorial linen with wraparound scene; slipcase.

LIMITED EDITION BOOK, SIGNED by both the artist and the poet on the colophon. There were 8 different original lithographs created by Bearden for this book, all printed on Rives paper at the Blackburn Studio, New York.

US\$300 - 500 £200 - 330 €260 - 430

169 LAUREN BACALL (AMERICAN, 1924-2014)

By Myself and Then Some. Norwalk, CT: Easton Press, [2005]. Octavo. Red leather gilt binding, moiré endleaves, all edges gilt.

SIGNED FIRST EDITION bound in leather. Limited to 1640 copies, of which this is no 420. Lauren Bacall has signed the limitation page at the front of the book and an Easton Press certificate, advertising slip and brochure laid in.

US\$100 - 150 £70 - 100 €90 - 130


170 BIOGRAPHIES OF ACTORS AND OTHERS

A group of 46 books, nearly all inscribed by the authors or subjects for Lauren Bacall. In English, 1950s-2000s, nearly all hardcover and with dust jackets and many first editions.

INCLUDES PRESENTATION COPIES FOR LAUREN BACALL. Notable actors and authors who have signed include: Joe Hyams (biography of Bogart), Terence Pettigrew (biography of Bogart), Garson Kanin, Kitty Carlyle Hart, Bennett Cerf, John Gielgud (3), Liz Smith, Maurice Chevalier, Carol Matthau, David Niven (2), Maria Cooper Janis, Richard Chamberlain, Shirley MacLaine, Moss Hart, Peter O'Toole, and Alec Guinness (2).

US\$800 - 1,200 £530 - 800 €680 - 1,000


171

PHOTOGRAPHY BOOKS

A group of 23 books on photography, 10 of which are inscribed by the photographers. In English, 1950s-1990s, illustrated, large-format, nearly all hardcover with dust jackets.

INCLUDES SEVERAL PRESENTATION COPIES FOR LAUREN BACALL, SIGNED AND INSCRIBED BY THE PHOTOGRAPHERS. Photographers include: Richard Avedon (one with signed card and another signed in the book); Horst (signed and inscribed); Eve Arnold (signed and inscribed); Herb Ritts (signed and inscribed); Irving Penn; Walker Evans; and Robert Capa.

US\$800 - 1,200 £530 - 800 €680 - 1,000

£000 - 1,00

172 ROBERT MAPPLETHORPE (AMERICAN, 1946-1989)

Arthur Rimbaud. A Season In Hell. [New York]: Limited Editions Club, [1986].

Small folio. Illustrated with 8 photogravures after Robert Mapplethorpe printed on hand-made etching paper. In parallel French and English texts from the translation by Paul Schmidt. Publisher's full red morocco, suede-lined black linen slipcase.

LIMITED EDITION BOOK, SIGNED by both the photographer and the translator on the colophon. Prospectus laid in.

US\$500 - 800 £330 - 530 €430 - 680

173 BOOKS ON HOLLYWOOD & FASHION

A group of 28 books, most with inscriptions for Lauren Bacall and her family. In English and French, 1960s-2000s, mostly illustrated and large-format, nearly all hardcover and with dust jackets.

INCLUDES BOOKS WITH PRESENTATION OR GIFT INSCRIPTIONS FOR LAUREN BACALL. Authors who have inscribed books include Pedro Almodovar (lengthy inscription), John Gregory Dunne, Paul Rotha, Peter Bogdanovich, photographer Roddy McDowall (3), and Peter Rogers.

US\$400 - 600 £270 - 400 €340 - 510


172

174 BOOKS ON MUSIC & THEATER

A group of 50 books, nearly all inscribed by the authors for Lauren Bacall. In English, 1814 & 1950s-2000s, hardcover and softcover, many with dust jackets.

INCLUDES PRESENTATION COPIES FOR LAUREN BACALL, INSCRIBED BY HAROLD PINTER AND OTHER AUTHORS. Notable signatories include: Ira Gershwin (2), Leonard Bernstein (2), Bobby Short, Noel Coward, Harold Arlen, Richard Rodgers, Jule Styne, Peter Shaffer, and HAROLD PINTER (24 volumes individually inscribed). Lot also includes one uninscribed antiquarian volume: Authentic Memoirs of the Green-Room, London, 1814.

US\$700 - 1,000 £470 - 660

€600 - 850

175

COOKBOOKS, TRAVEL & STYLE BOOKS

A group of 26 books. Chiefly in English, 1950s-1990s, illustrated, large-format, hardcover with dust-jackets; a few in slipcases.

INCLUDES MANY BOOKS INSCRIBED BY THEIR AUTHORS FOR LAUREN BACALL, notably those by Peter Buckley, Alberto Pinto, Cedic Emanuel (limited edition), Barnaby Conrad (3 on bullfighting), Craig Claiborne, Catherine Scorcese, George Lang, and Thomas Keller (2 limited editions). Plus a presentation binding of the issue of Architectural Digest from April, 1990 featuring homes of the stars with Lauren Bacall's name imprinted in gilt on the front cover.

US\$3(0	0 -	500
£200 ·	-	33	0
€260 ·	-	43	0


177

176 LIMITED EDITION BOOKS

A large group of classic literature in limited editions, 50 volumes. Mostly published in New York by the Limited Editions Club, 1950s, illustrated, large-format, hardcover and mostly in slipcases.

LIMITED EDITION ILLUSTRATED LITERATURE. Notable titles include The Marriage of Cupid and Psyche illustrated by Edmund Dulac (1951); Comus illustrated by Edmund Dulac (1954); The History of Tom Jones illustrated by T.M. Cleland (1952); Don Quixote illustrated by Edy Legrand (1950); Spenser's The Faerie Queene illustrated by Agnes Parker (1953); etc.

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

177

JAMES JOYCE (IRISH, 1882-1941)

Dubliners. New York: Limited Editions Club, [1986]. Quarto. Introduction by Thomas Flanagan. Photogravures by Robert Ballagh. Original goatskin over cloth, slipcase.

LIMITED EDITION BOOK, SIGNED by the photographer and the author of the introduction. Prospectus laid in.

US\$500 - 800 £330 - 530 €430 - 680

178

AUTOGRAPHS-WOMEN PERFORMERS

Three portraits with manuscripts, matted and framed together 20 x 24in (50.8 x 61cm). unexamined outside of frame. Comprising: 1. ANNA PAVLOVA. Photograph signed *Anna Pavlova* and inscribed in French, by Mishkin of New York, depicting the ballerina in fairy costume.

2. [SARAH SIDDONS.] Printed check dated March 6, 1802 for twenty pounds payable to Mrs Siddons. A later manuscript note asserts that this was payment for one week's performance at Drury Lane Theatre. Mounted below an engraved portrait of Sarah Siddons after Gainsborough's famous painting.

3. ROSA PONSELLE. Printed program signed Rosa Ponselle.

US\$500 - 800 £330 - 530 €430 - 680

179 RAY BRADBURY (AMERICAN, 1920-2012)

Fahrenheit 451. New York: Limited Editions Club, 1982. Folio. Illustrated by Joseph Mugnaini. Aluminum boards, all edges silver, matching slipcase.

LIMITED EDITION BOOK, signed by both the author and the illustrator on the limitation page.

US\$300 - 500 £200 - 330 €260 - 430

180

JOHN STEINBECK (AMERICAN, 1902-1968)

Burning Bright. A Play in Story Form. New York: Viking Press, 1950. Octavo. Original cloth, dust jacket.

FIRST EDITION PRESENTATION COPY OF STEINBECK'S BOOK, INSCRIBED AND SIGNED BY JOHN STEINBECK on the dedication leaf and with a characteristic Steinbeck doodle: *and*, *also*, *for Stephen* / *much love*, *John Steinbeck*.

US\$600 - 800

£400 - 530 €510 - 680

010

181

JACOB LAWRENCE (AMERICAN, 1917-2000)

John Hersey. Hiroshima. New York: Limited Editions Club, 1983. Folio. Illustrated with color silk-screen prints by Jacob Lawrence. Poem by Robert Penn Warren. Full black calf, all edges black; slipcase.

LIMITED EDITION BOOK, SIGNED by the artist and by both illustrators on the limitation page.

US\$700 - 1,000 £470 - 660 €600 - 850


182

ARTHUR MILLER (AMERICAN, 1915-2005)

Death of a Salesman. New York: Limited Editions Club, [1984]. Small folio. Illustrated by Leonard Baskin with five etchings. Full morocco leather, spine gilt-lettered; board slipcase.

LIMITED EDITION BOOK, SIGNED by both the author and the illustrator on the limitation page.

US\$300 - 500 £200 - 330 €260 - 430

183

A GROUP OF TWELVE MARBLE AND HARDSTONE NEOCLASSICAL STYLE DECORATIVE OBJECTS

Comprising: two pairs of obelisks; a pair of large candlesticks; two framed marble mosaic pictures, and four paperweights. *heights 8 to 16in (20.5 to 40.5cm); sight dimensions of pictures 4 3/4 x 6 1/4in (12 x 16cm) and 3 x 5 1/4in (7.5 x 13.5cm)* (12)

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100

184 THREE MARBLE GRAND TOUR ARTICLES 20TH CENTURY

Comprising two Siena marble models of the temples of Castor and Pollux and Vespasian, and a black granite model of Cleopatra's Needle at Alexandria.

heights 15 1/2in (2) and 19in (39.5cm and 48.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

185 A MEXICAN TIN ARCHED RETABLO FRAME MID-20TH CENTURY

Fitted with a wax scene depicting two stylized figures and their dog, inscribed *Topilo / 66 / Cama_addas / Mexico* and with signature *Luis L. (?).*

height 17 1/4in (43.8cm); width 13in (33cm); depth 2 1/2in (6.4cm)

US\$250 - 350 £170 - 230 €210 - 300

186

ROBERT WINTHROP WHITE (AMERICAN, 1921-2002)

Male and female nudes on a bench and a plaster figure of a seated woman, signed *R. White* inscribed indistinctly patinated bronze *heights 11 3/4in (29.7cm); 10 1/4in (26.0cm)*

US\$600 - 900 £400 - 600 €510 - 770

187

A BESSARABIAN KILIM CARPET size approximately 12ft 7in x 9ft 11in (383.5 x 302.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

188

A PAIR OF ENGLISH OR DUTCH BAROQUE STYLE SPIRAL TURNED WALNUT AND BRASS TABLE LAMPS

height excluding electrical fittings 19 3/4in (50cm); total height 32 1/2in (82.5cm)

US\$400 - 600 £270 - 400 €340 - 510


189 A MODERN BRASS INLAID WHITE MARBLE CIRCULAR LOW TABLE ON A BRASS STAND

height 21 3/4in (55cm); diameter 48in (122cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

The inlaid brass inscription reads in the name of Allah (read counterclockwise); the bold center script reads Allah.

190 A CARVED HARDWOOD STOOL PHILIPPINES, 20TH CENTURY

The circular top supported by four standing male figures; light brown glossy patina. height 19 1/2in (49.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

191

A SET OF CONTINENTAL NEEDLEPOINT UPHOLSTERED LION **CARVED WALNUT LIBRARY STEPS CIRCA 1900**

height 16 1/2in (42cm); width 18in (45.5cm); depth 16 1/4in (41.5cm)

US\$600 - 90	0
£400 - 600	
€510 - 770	

192 A PAIR OF BEECHWOOD OVER UPHOLSTERED CLUB CHAIRS

Covered in white cotton with a raised pattern, with green and white Navajo-style slipcovers. height 33in (84cm); width 39in (99cm); depth 22 1/2in (57cm)

US\$400 - 600 £270 - 400 €340 - 510


193 FOUR PIECES OF VICTORIAN AND EDWARDIAN BAMBOO SMALL FURNITURE

SECOND HALF 19TH CENTURY

Comprising: a jardiniere with blue and white porcelain tiles depicting scenes of *A Midsummer's Nights Dream* and lead liner; an Edwardian bamboo and rattan corner etagere; an Edwardian bamboo and tile tiered stand; and a rustic-form tile-inset stand with applied faux-bois decoration; together with a rattan-covered wood hamper, 20th century. (5)

height of etagere 51 1/2in (130.9cm); width 20 1/2in (52cm); depth 12in (30.5cm)

US\$600 - 900 £400 - 600 €510 - 770

194

A DIMINUTIVE JACOBEAN STYLE OAK GATELEG TABLE 19TH CENTURY

height 24 3/4in (62.9cm); width open 33 1/2in (85cm); depth 26 1/2in (67.2cm)

US\$600 - 900 £400 - 600 €510 - 770

£510 - 770

195 A CONTINENTAL WALNUT HALL BENCH POSSIBLY DUTCH, EARLY TO MID-19TH CENTURY

height 29 1/2in (75cm); width 31in (79cm); depth 21 1/2in (54.5cm)

US\$700 - 1,000 £470 - 660 €600 - 850


196 **PAUL WONNER (AMERICAN, 1920-2008)** Study of a Parrot Tulip, 1981

signed lower right *Paul Wonner* acrylic on paper 8 1/4 x 9 1/2in (20.9 x 24.1cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

Provenance John Berggruen Gallery, San Francisco. Paul John Wonner (April 24, 1920 – April 23, 2008) received a B.A. in 1952, an M.A. in 1953, and an M.L.S. in 1955 from the University of California, Berkeley. Quickly rising to prominence in the 1950s as an abstract expressionist, he was associated with the Bay Area Figurative Movement, along with his partner, Theophilus Brown (1919-2012.) He began teaching at the University of California, Los Angeles in 1962. By the end of the 1960s, he had abandoned his loose figurative style and focused exclusively on still lifes in a hyperrealist style. Wonner died April 23, 2008 in San Francisco, California.


197 SIR NOËL COWARD (BRITISH, 1899-1973)

Jamaican hillside road signed *Noel Coward* (lower right) and inscribed *Coward* (on the reverse) oil on canvasboard 12 x 9in (30.5 x 22.8cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

Sir Noël Peirce Coward (1899-1973) was a celebrated English playwright, composer, director, actor and singer known for his wit, poise and unique sense of style. Coward achieved tremendous success as a playwright, publishing more than 50 plays during his lengthy career. Many of his works, such as Hay Fever, Private Lives, Design for Living, Present Laughter and Blithe Spirit have remained in the regular theatre repertoire. He also composed hundreds of songs, in addition to well over a dozen musical theatre works, poetry, short stories, the novel Pomp and Circumstance, and a three-volume autobiography. Coward's stage and film acting and directing career spanned six decades, during which he starred in many of his own works.

Lauren Bacall appeared in a television production of his work Blithe Spirit, in which Coward also starred as did Claudette Colbert. She also starred with Rosemary Harris in the 1999 Broadway revival of Coward's Waiting in the Wings at the Walter Kerr Theatre.

Firefly Estate, Noel Coward's mountain-top vacation home located near Oracabessa, Jamaica, is now a government-sponsored museum dedicated to the English author, and is listed as a National Heritage Site by the Jamaica National Heritage Trust.

WILLIAM SHAKESPEARE (ENGLISH, 1564-1616)

The Plays of William Shakespeare. London: Cassell & Co., circa 1875. 6 volumes. Folio. Edited by Charles and Mary Cowden Clarke. Illustrated with photogravure and wood-engraved plates. Original cloth bindings stamped in gilt and colors, all edges gilt.

"SPECIAL EDITION" BOOKS with publisher's printed slip tipped in, reading: *This edition, being specially prepared for Subscription, is not obtainable through the general Booksellers*. Illustrations include many portraits of 19th century Shakespearean actors.

US\$400 - 700

£270 - 470 €340 - 600

199

JOSEPH HELLER (AMERICAN, 1923-1999)

A group of 4 books:

1. *Catch-22*. New York: Dell, [1961]. Paperback with vinyl protector. With gift inscription: *Hello Betty!*

2. Good as Gold. New York: Simon and Schuster, [1979]. Hardcover; dust jacket. *Limited edition*, one of 1000 copies.

3. No Laughing Matter. With Speed Vogel. New York: Putnam's [1986]. 4. God Knows. New York: Knopf, 1984.

All hardcover with dust-jackets and inscribed and signed by the author on the front free endpapers except the first title.

THREE PRESENTATION COPIES TO LAUREN BACALL, INSCRIBED AND SIGNED BY JOSEPH HELLER. The presentation copies are all first editions.

US\$300 - 500 £200 - 330 €260 - 430

200

RICHARD AVEDON (AMERICAN, 1923-2004)

An Autobiography. New York: Random House, [1993]. Folio. Illustrated with nearly 300 photographs. Original cloth binding, printed plastic dust jacket and publisher's cardboard box.

FIRST EDITION BOOK, SIGNED by Avedon on the front free endpaper and dated 9/27/93.

US\$250 - 350 £170 - 230 €210 - 300

201

FORTY BOOKS ON HISTORY & POLITICS

Nearly all inscribed by the authors for Lauren Bacall, in English, 1940s-2000s, majority hardcover and with dust jackets; together with *A Conversation with Dr. J. Robert Oppenheimer*, 16mm recording case with mailing label addressed to Lauren Bacall.

INLUDES PRESENTATION COPIES FOR LAUREN BACALL, INSCRIBED BY THE AUTHORS with a number of titles on Israel, WWII, Presidential politics, etc. Notable presentation copies are from: Shimon Peres, Abba Eban, Larry Collins, Adlai Stevenson (inscription dated 1954), Arthur Schlesinger (7 titles signed by him), Gore Vidal, Tom Brokaw, Mary Matalin & James Carville, Harry Truman (signed, limited edition), J.F.T. O'Connor, and Patricia Kennedy Lawford.

US\$800 - 1,200 £530 - 800 €680 - 1,000

202

LIMITED EDITION BOOKS

A large group of 19th and 20th century literature in limited editions, 44 volumes. Mostly published in New York by the Limited Editions Club, 1950s-1980s, illustrated, large-format, hardcover including several in leather, mostly in slipcases. Usually signed by the illustrators.

LIMITED EDITION ILLUSTRATED LITERATURE. Notable titles include Faulkner's Hunting Stories with etchings by Neil Welliver (1988); Seamus Heaney Poems illustrated by Henry Pearson (1982); Grass's The Flounder in 3 volumes and illustrated by the author (1985); Kafka's In the Penal Colony with lithographs by Michael Hafftka (1987); Hart Crane's The Bridge with photographs by Richard Benson (1981); Poe's The Fall of the House of Usher illustrated by Alice Neel (1985); Singer's The Magician of Lublin illustrated by Larry Rivers (1984); Kafka's Metamorphosis (1984); O'Neill's Iceman Cometh illustrated by Leonard Baskin (1982); Williams' A Streetcar Named Desire illustrated by Hirschfeld (1982); Conrad's The Secret Sharer with etchings by Bruce Chandler (1982); etc.

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

203 EVERETT SHINN (AMERICAN, 1876-1953)

Edwin Drood: A Charles Dickens Illustration watercolor over pencil on the back of a menu sight $4 \times 4 3/4$ in (10.2 x 12.1cm)

US\$400 - 600 £270 - 400 €340 - 510

204

GEORGE BELLOWS (AMERICAN, 1882-1925) Self-portrait

(on the reverse) pencil on paper 6 1/4 x 3 1/8in (15.8 x 7.9cm)

US\$500 - 700 £330 - 470 €430 - 600

205 AFTER HENRI DE TOULOUSE-LAUTREC Yves Guilbert

Reproductive lithograph on cream wove paper, printed later, with full margins, framed. 9 1/2 x 6in (24.1 x 15.2cm) sheet 14 1/2 x 10 1/4in (36.8 x 26cm)

US\$500 - 700 £330 - 470 €430 - 600

206

WILLIAMS SOLES (AMERICAN, 1914-1967)

Europa and the Bull; *and* Mother and Child the first signed *W* Soles (lower right) pen and ink and grey wash on paper the first 9 7/8 x 7 1/2in (18.4 x 17.8cm), the second 7 x 5in (25.1 x 12.7cm)

US\$300 - 500 £200 - 330 €260 - 430

207

A TURNED WALNUT AND BRASS ADJUSTABLE FLOOR LAMP

height 56in (142cm); greatest width/depth 13 1/2in (34cm)

US\$100 - 150 £70 - 100 €90 - 130

"Outside that window lies Central Park; my relief from the city, an important reason to live there."

Lauren Bacall, French Vogue, December, 1978


Lauren Bacall at home in New York, 1978 Patrick Jarnoux, Paris Match/Getty Images

Afternoon Session Tuesday, March 31, 2015 at 2pm Lots 208 - 344

'Musing about my career in the theater, I wondered if I would ever have a high onstage again, one even close to the high of Applause. I knew there could never be a repeat of that feeling, because that was my first musical; the first anything is always unforgettable. I would never forget how I felt in Applause. I reveled in the response that came to me from those audiences. I yearned to have that feeling again. Who wouldn't want to recapture that rush of warmth and affection wafting over the orchestra pit and footlights and hitting you right between the eyes from your first appearance onstage through the final curtain call? Yes, it was approval, that sense of being wanted, of having finally accomplished at least some of what you set out to accomplish when you made that first childish, romantic decision to become an actress."

Excerpt From: Lauren Bacall. "Now." P. 192

Lauren Bacall, 1940s Transcendental Graphics/ Getty Images AUNI

THE DRAWING ROOM


208

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Four standing figures (C.489), 1978 Lithograph in colors on wove paper, signed in pencil and numbered 8/50, published/printed by Raymond Spencer Company Co., for the Henry Moore Foundation, with full margins, framed. *11 15/16 x 14 15/16in (30.7 x 38.3cm) sheet 20 1/4 x 23 1/4in (51.4 x 59cm)*

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100

208


209 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Seven reclining figures (C.495), 1978 Lithograph in colors on T.H. Saunders paper, signed in pencil and numbered 8/50 (there were also 15 artist's proofs), published/printed by Raymond Spencer Co., for The Henry Moore Foundation, with full margins, framed. $12 \ 3/16 \ x \ 14 \ 15/16 \ in \ (31.1 \ x \ 38.4 cm)$

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


11 I 45.80

Morie


Warre.

210

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986) from Trees (C.547; 548; 549; 551), 1979

Bole and Creeper, Pl. 1; Upright Branches, Pl. 2; Knuckled Trunk, Pl. 3; Spreading Branches, Pl. 5, etchings in colors on wove paper, each signed in pencil and numbered 45/50, published by Raymond Spencer Co., for the Henry Moore Foundation, each with full margins, each framed. (4) sheet 21 x 17 1/2in (43.1 x 53.6cm)

US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900


211 AN ITALIAN BAROQUE WALNUT CIRCULAR LOW TABLE COMPOSED OF ANTIQUE AND LATER ELEMENTS height 17in (43cm); diameter 59in (150cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000


212


A PAIR OF BURMESE PARCEL GILT AND PAINTED LOW CABINETS 20TH CENTURY

The doors with carved and stenciled floral designs, the side panels with stenciled bird and flower motifs. *height 23 1/2in (59.7cm); width 36 1/8in (91.7cm); depth 18 in (45.7cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

213

A PAIR OF ENGLISH PROVINCIAL OAK OVAL SIDE TABLES PROBABLY 19TH CENTURY height 25 3/4in (65.4cm); length 36in (91.4cm);

height 25 3/4in (65.4cm); length 36in (91.4cm); depth 16 3/4in 42.5cm)

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100


213

214 AN ITALIAN BAROQUE WALNUT OCTAGONAL DROP-LEAF TABLE COMPOSED OF ANTIQUE AND LATER ELEMENTS

height 30 1/2in (77.5cm); length 52 1/2in (133.5cm); width 15 1/2in (39.5cm); width open 41 1/2in (105.5cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000


214


215

215 A CONTEMPORARY OVERUPHOLSTERED SOFA

With blue and white patterned slipcovers. (2) dimensions of sofa: height 27 1/2in (70cm); width 77in (195.5cm); depth 36in (91.5cm); depth of seat 22 1/2in (57cm)

US\$400 - 600 £270 - 400 €340 - 510

216 A PROVINCIAL ELM AND OAK SAWBUCK TRESTLE TABLE **19TH CENTURY**

height 29in (73.7cm); length 59 1/2in (151.cm); depth 19in (48.3cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


217 ELEVEN MISCELLANEOUS DESK ARTICLES LATE 19TH CENTURY AND LATER

Comprising: a Tiffany & Co. sterling silver desk thermometer, mid-20th century, engraved with presentation inscription To Steady Betty, Love Charles; two similar brass scales with partial sets of weights; a brass-mounted molded glass pig-form cookie jar; a pair of brass bookends; a pen jar; a paperclip cylinder; an pair of extending snuffers; a brass letter rack; and a Hermes silver-plated notepad holder.

heights 1 1/2in (3.8cm) to 11in 27.8cm)

US\$500 - 700 £330 - 470 €430 - 600

217

218 SEVEN CONTINENTAL OR LATE VICTORIAN TREEN DESK ARTICLES LATE 19TH CENTURY

Comprising: a dog head-form covered inkwell, four various shoe-form boxes, an octagonal cylindrical box, and a figural box carved as a stylized portly gentleman.

lengths 4in (10.2cm) to 7in (17.8cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

218


219

NINE COCKTAIL, TABLE OR DESK ARTICLES

Comprising: a brass-mounted magnifying glass on stand; a white metal figural set of salt and pepper shakers modeled as two parrots on a branch; a various metal letter holder modeled as a moth; a silver thimble-style jigger engraved Only a Thimble Full; a convict-form cork-screw; and four various letter-openers including three carved with bull dog heads, and an ebonized example with a white metal terminal modeled with four facial expressions. heights 2in (5.1cm) to 14in (35.6cm)

US\$500 - 700 £330 - 470 €430 - 600

220 TEN EUROPEAN BRASS OR COPPER BOXES 18TH CENTURY AND LATER

Comprising: an oval tobacco box; a curved tobacco box engraved with portrait of Henry IV; a rectangular box inscribed *H. Turner*; an oval box with three faux sundials; a shaped box decorated with shield; a heart-form box inscribed *Sarah Hageth / Fathy Snowdan / 1744*; a matchbox cover inscribed *World War 1914/1918* and *Souvenir*; a jester-form match case; a Princess Mary's 1914 Christmas tin presented to members of the British, Colonial and Indian Armed forces; and an oval copper box. *lengths 2 3/8 to 8 1/4in (6 to 21cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


220


221

ELEVEN EUROPEAN BRASS TOBACCO AND OTHER BOXES 18TH/19TH CENTURY

Comprising: a box inscribed Anthony Jones, Bristol; a circular box; an oval tobacco box with monogram *GL*; an oval box with two hinged covers and mirror; a rectangular box engraved with love knot initialed *T.H.N*; a rectangular box with cut corners engraved with stylized flowers; a rectangular box with compass and engraved with frog and *P. LORILLARD* & COS., ROSE LEAF CHEWING TOBACCO; a bellows-form box; a heart-form box; a boot-form match case and a silvered boar-form match case. lengths between 2 and 6 3/4in (5cm and 17cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

222

AN ASSEMBLED GROUP OF EUROPEAN AND ASIAN METALWARE 19TH/20TH CENTURY

The first group of brass including Indian pierced brass *pandan* (betel leaf) box; Indian betel paste container; five various trays; Indian wheeled horse with rider and a camel-form inkstand; the second group including gilt bronze lion mask and three Burmese metal animal-form weights. (12) *greatest height 5 3/4in (14.5cm); greatest length 12in (30.5cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


TWO ASIAN FLOOR LAMPS

The Indian lamp with a four-armed *devi*; the Chinese lamp decorated with a spiral pattern of clouds and dragons. *the tallest 54 1/2 in (138.4 cm)*

US\$300 - 500 £200 - 330 €260 - 430

€260 - 430

224

A CARVED WOOD COLUMNAR FLOOR LAMP

Intricately carved, borrowing from the complex structures of South Indian temples, with four deities at each of the cardinal direction within niches above the base. *height 57 1/4in (145.5cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300 225

A VICTORIAN BRASS BIRD CLAW FORM FLOOR LAMP SECOND HALF 19TH CENTURY

Later fitted for electricity. *total height 55in (139.5cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000

226 A TURKISH CARPET

size approximately 10ft x 13ft 4in (305 x 348cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


229

227

AN ASSEMBLED GROUP OF EUROPEAN PEWTER 18TH/19TH CENTURY

Comprising: three tobacco boxes; a rectangular desk stand with two covered compartments; a square inkstand fitted with two drawers; four footed bowls; an oval plate; five plates; a coffee pot with wood handle; two casters; a creamer; a candle snuffer; a shaped oval snuffer stand; and two boxes. (23)

US\$800 - 1,200 £530 - 800 €680 - 1,000

228

SIX EUROPEAN PEWTER TANKARDS AND MEASURES 19TH CENTURY

Comprising: a faceted tankard with domed cover; a lipped quart measure inscribed indistinctly *G. Holtin's / Woodmann / Stanford Rivers / Essex*; a quart tankard inscribed *Black Lion Mereworth*; two cylindrical measures and a pint tankard. *heights 3 1/4 to 9 3/4in (8 to 25cm)*

US\$600 - 900 £400 - 600 €510 - 770

229

AN ASSEMBLED GROUP OF EUROPEAN PEWTER

18TH/19TH CENTURIES

Comprising: two circular covered tureens; three dishes, including one with rim inscribed *G. Papenhusen 1870*; a shell-form dish; and two chamber pots; together with a wood jardinière stand. (9)

greatest diameter 15 1/2in (39.5cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700


AN ASSEMBLED GROUP OF EUROPEAN PEWTER

18TH CENTURY AND LATER

Comprising: three pairs of candlesticks; a bowl raised on three hairy paw feet; an *écuelle* and cover; a menorah; an alms dish; three two-handled porringers; a single-handled porringer with cover; a quaich; a bowl with turned wood handles; and a small dish; together with a sunflower-form dish and a metal potpourri ball. (19) greatest height 10in (25cm); diameter 11 /4in (28.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

231

ELEVEN EUROPEAN PEWTER TANKARDS, MEASURES AND PITCHERS 17TH/18TH AND 19TH CENTURIES

Comprising: three baluster flagons with flat covers; a baluster flagon with domed cover, engraved with initials, shield and dated *1672* and *1673*; three haystack measures; and four baluster measures. *heights 3 to 11 1/2in (7.5 to 29cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000

232

EIGHTEEN PIECES OF EUROPEAN WRYTHEN MOLDED PEWTER 18TH/19TH CENTURIES

Comprising: a square and an oval sugar box; a bowl; two shaped oval dishes; five matching plates; and eight various chargers, dishes or plates. *diameters 8 1/4 to 17 3/4in (21 to 45cm)*

US\$1,200 - 1,500 £800 - 1,000 €1,000 - 1,300


231


AFTER JOHN JAMES AUDUBON (AMERICAN, 1785-1851)

American white pelican (PI. CCCXI), 1836 From the Havell edition of *The Birds of America*, handcolored engraving with etching and aquatint on paper, with full margins, framed. *38 x 25 1/2in (96.5 x 64.7cm)*

sheet 39 1/2 x 26 1/2in (100.3 x 67.3cm)

US\$40,000 - 60,000 £27,000 - 40,000 €34,000 - 51,000


234 A SHONA HEADREST SOUTH AFRICA

Of rectangular form with three supporting blocks with ridged designs, fine dark brown patina. length 19in (48.25cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

235

A FERTILITY DOLL (AKU'ABA) AND TWO PENDE MASKS THE FIRST DEMOCRATIC REPUBLIC OF THE CONGO, THE **OTHERS GHANA**

height of fertility doll 18 1/2in (47cm)

US\$300 - 500

£200 - 330

€260 - 430

Provenance

Mourtala Diop, Inc, New York, 1980

236

A BAULE STANDING MALE FIGURE **IVORY COAST**

With enlarged head with finely incised coiffure; fine dark brown patina. height 14 1/2in (36.8cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

Provenance Mourtala Diop, Inc., New York, 1980

237 A CARVED WOOD STOOL MALI

The circular seat with coins attached to the surface and inscribed Wango Mangoala Anele, supported by an abstract geometric shaped base; light brown glossy patina. height 8 1/2in (21.6cm); diameter 13in (33cm)

US\$300 - 500 £200 - 330 €260 - 430

238 A SENUFU HEDDLE PULLEY **IVORY COAST**

Of stylized avian form with large beak; dark brown patina. height with stand 7in (17.8cm)

US\$500 - 700 £330 - 470

€430 - 600

Provenance

Harold Rome Collection, New York Sold Sotheby's New York, November 29, 1984, sale 5248, lot 199

239

A BAULE FEMALE FIGURAL HEDDLE PULLEY **IVORY COAST**

In the form of a standing female figure with stylized coiffure; fine dark brown patina. height 8in (20.3cm)

US\$600 - 900 £400 - 600 €510 - 770

240 **TWO FERTILITY FIGURES (AKU 'ABA)** GHANA heights 11in (28cm) and 8 1/2in (21.6cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


242

241

A KUBA HEADREST AND A KUBA STOOL DEMOCRATIC REPUBLIC OF THE CONGO Each with light brown patina.

heights 5 1/2in (14cm) and 8 1/2in (21.6cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

242

A LEGA BONE SPOON DEMOCRATIC REPUBLIC OF THE CONGO

With openwork hand and log shaft; collector's number 73444 written on white on back of shaft. *length 7in (17.8cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

243 A YORUBA SHANGO STAFF NIGERIA height 10 3/4in (27.3cm)


US\$800 - 1,200 £530 - 800 €680 - 1,000

Provenance Peter Adler, London, 1974

244 TWO SHONA HEADRESTS SOUTH AFRICA

Each with circular seats and three hooked legs, one with a chain link attached; light and dark brown patina. *height of each 6 in (15.25cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


245 A DAN DIVINATION IMPLEMENT **IVORY COAST**

In a stylized horned-animal form with a mask on the front and back; fine dark-brown patina. height 11in (28cm)

US\$400 - 600 £270 - 400 €340 - 510

246 AN ASHANTI STOOL GHANA

On rectangular base with openwork supports below a curved, rectangular seat, painted glossy black. height 18in (45.7cm); width 20in (50cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

248

247 A SHONA HEADREST AND A KUBA HEADREST

SOUTH AFRICA AND DEMOCRATIC REPUBLIC OF THE CONGO heights 5in (12.7cm); 5 1/2in (14cm)

US\$400 - 600 £270 - 400 €340 - 510

248

MALE AND FEMALE YORUBA TWIN IBEJI FIGURES

Each with large and elegant coiffures and each standing on circular bases; glossy dark brown patina. heights of each 11in (28cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

THREE PIECES OF AESTHETIC MOVEMENT SMALL FURNITURE

ENGLISH, 19TH AND 20TH CENTURIES

Comprising: a red-painted faux-bamboo slipper chair; an iron side table with inset tile top, one tile dated 1972; and a gilt faux-bamboo footstool.

height of chair 25 1/2in (64.7cm); width of seat 18in (45.7cm); depth of feet 21in (53.3cm)

US\$400 - 600

£270 - 400 €340 - 510

250

A PAIR OF ART DECO STYLE LEATHER UPHOLSTERED CHILD'S SWIVEL CLUB CHAIRS

height 27in (68.5cm); width 23 1/2in (59.5cm); depth 24 1/2in (62cm); depth of seat 17 1/2in (44.5cm)

US\$400 - 600 £270 - 400 €340 - 510

251

THREE CONTINENTAL CARVED WOOD STYLIZED FIGURES AND TWO GRADUATED PAIRS OF GIACOMETTI INSPIRED METAL FIGURAL CANDLESTICKS

The first comprising a figure of Don Quixote holding his lance and shield, the base engraved *HONDURAS*; a pronghorn European Chamois; and a similar figure of an Alpine Ibex; the tripod candlesticks each wrought with a bird amid two stylized branches. (7) *heights 9 1/2in (24.1cm) to 21 1/4in (54cm)*

US\$600 - 800 £400 - 530 €510 - 680

252

EIGHT FIREPLACE ACCESSORIES

Comprising: a black fire screen; a three-piece matched set of poker, tongs and shovel; a pair of iron tongs of scissor form; a steel poker with ball handle; a steel brush with bell-form end; and a short primitive fiber brush.

height of firescreen 36in (91.4cm); width 56in (142.2cm); depth 10in (25.4cm)

US\$400 - 600 £270 - 400 €340 - 510

253

AN ALPINE CARVED AND TURNED PINE CORNER STAND, AN ENGLISH LADDERBACK SIDE CHAIR AND A CONTINENTAL BAROQUE OAK STOOL

THE STAND LATE 19TH CENTURY, THE CHAIR 19TH CENTURY, THE STOOL EARLY 18TH CENTURY

stand: height 27in (68.5cm); width 20 1/4in (51.5cm); depth 8in (20.5cm)

stool: height 16in (40.5cm); width 20in (51cm); depth 14 1/2in (37cm) chair: height of crest 32in (81.3cm); width of seat 15 1/4in (38.8cm); depth 15 1/4in (38.8cm)

US\$250 - 350 £170 - 230 €210 - 300 254

A PAIR OF SOUTHEAST ASIAN BEADWORK UPHOLSTERED HARDWOOD FOOTSTOOLS AND A RED PAINTED CARVED LOW TABLE

footstools: height 7in (18cm); width 18 3/4in (47.5cm); depth 10 1/2in (26.5cm)

table: height 9 1/2in (24cm); width 25 1/2in (65cm); depth 16 1/2in (42cm)

US\$500 - 700 £330 - 470

€430 - 600

255

EIGHT VARIOUS DECORATIVE OBJECTS 20TH CENTURY

Comprising: two pairs of ethnic silvered metal collars later adapted and fitted with brass bowls; an African bronze mask; an African carved wood bowl; a Tibetan polished hardstone-mounted white metal circular covered box; and a sodalite bowl. *diameter of Tibetan bowl 6in (15cm); height of mask 9 1/2in (24cm)*

US\$500 - 700 £330 - 470 €430 - 600

256 ELEVEN ASIAN FIGURINES

Comprising: a wood Burmese Buddha; a Burmese cinnabar frog; two Chinese cloisonné enamel recumbent beasts; two Indian folk brass figures; four bronze various animals; and a bronze sphinx. *height of tallest 6 1/2 in (16.5 cm)*

US\$100 - 200 £70 - 130 €90 - 170

257

FOUR ASIAN DECORATIVE ARTICLES

Comprising: a Chinese wood lacquered stool; two Burmese wood and lacquered footed bowls; and a leather lacquered pillow with floral designs on either end. *height of largest 14 1/4in (36.3cm)*

US\$100 - 200 £70 - 130 €90 - 170

258

FIFTEEN ASHANTI BRASS GOLD WEIGHTS

Each depicting various stylized human and animal forms. heights 2in (5cm) to 9 3/4in (24.7cm); diameters 2in (5cm) to 3 1/2in (8.9cm)

US\$500 - 800 £330 - 530

€430 - 680

259

A PAIR OF PATINATED BRONZE OWL FORM BOOKENDS AND A PAIR OF CAST IRON EVOLUTIONARY APE BOOKENDS PROBABLY AMERICAN, EARLY 20TH CENTURY

The apes holding an open book entitled Essays on Evolution. heights 5 1/2in / 6 3/4in (14cm / 17cm)

US\$200 - 300 £130 - 200 €170 - 260

Lauren Bacall, circa 1945 Silver Screen Collection/Getty Images


FIFTEEN ASHANTI BRASS GOLD WEIGHTS AND A GOLD SCALE ON A LUCITE STAND

Each depicting various stylized human and animal forms. (16) *heights 1 3/4in (4.45cm) to 10in (25.4cm); diameters 1 3/4in (4.45cm) to 4 1/2in (11.45cm)*

US\$500 - 800

£330 - 530 €430 - 680

261

FIFTEEN ASHANTI BRASS GOLD WEIGHTS

Each depicting various stylized human and animal forms. heights 1 3/4in (4.45cm) to 4in (10.15cm); diameters 1in (2.5cm) to 2in (5cm)

US\$500 - 800 £330 - 530 €430 - 680

262

FIFTY ASHANTI BRASS GOLD WEIGHTS

Each depicting boxes, furniture and geometric motifs. *heights 2in (5cm) to 7 1/2in (19cm); diameters 1in (2.5cm) to 3 1/2in (8.9cm)*

US\$600 - 900 £400 - 600 €510 - 770

263

FIFTEEN ASHANTI BRASS GOLD WEIGHTS

Each depicting various stylized human and animal forms. heights 1in (2.5cm) to 3 1/2in (8.9cm); diameters 1 1/2in (3.8cm) to 5in (12.7cm)

US\$500 - 800 £330 - 530 €430 - 680


264 AFTER JOHN JAMES AUDUBON (AMERICAN, 1785-1851)

Brown pelican, pelicanus puscus (PI. CCCCXXI), 1838 From the Havell edition of *The Birds of America*, handcolored engraving with aquatint and etching on J Whatman 1838 paper. Excollection New York Society Library, with the red ink stamp verso, with full margins, framed. 25 $1/4 \times 37 \ 1/4in \ (64.1 \times 94.6cm)$ sheet 26 $1/2 \times 39 \ 1/4in \ (66.6 \times 99.6cm)$

U\$\$30,000 - 50,000 £20,000 - 33,000 €25,000 - 42,000


265

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Plate 1, from The Artist's Hand (C.553), 1979

Lithograph in colors on Rives paper, signed in pencil and numbered 46/50 (there were also 10 artist's proofs), published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins. $10 \times 7 \ 1/2in \ (25.4 \times 19cm)$ sheet 20 x 14 7/8in (50.8 x 37.8cm)

US\$1,000 - 1,500

£660 - 1,000 €850 - 1,300

266

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Plate II, from The Artist's Hand (C.554), 1979 Etching on Rives paper, signed in pencil and numbered 46/50 (there were also 10 artist's proofs), published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, with the *The Artist's Hand* portfolio text leaf adhered to the frame back.

7 1/2 x 9 3/4in (19 x 25.4cm) sheet 20 x 14 7/8in (50.8 x 37.8cm)

US\$1,000 - 1,500

£660 - 1,000

€850 - 1,300

267

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Plate III, from The Artist's Hand (C.555), 1979 Lithograph in colors on Rives paper, signed in pencil and numbered 46/50 (there were also 10 artist's proofs), published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins. $12 \times 10in (30.4 \times 25.4 cm)$ sheet 20 x 14 7/8in (50.8 x 37.8 cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

268 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Plate IV, from The Artist's Hand (C.556), 1979 Etching on Rives paper, signed in pencil and numbered 46/50 (there were also 10 artist's proofs), published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed. $8 3/4 \times 6 1/2in (22.2 \times 16.5cm)$ sheet 20 x 14 7/8in (50.8 x 37.8cm)

US\$1,000 - 1,500

£660 - 1,000 €850 - 1,300

269

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Plate V, from The Artist's Hand (C.557), 1979 Lithograph in colors on Rives paper, signed in pencil and numbered 46/50 (there were also 10 artist's proofs), published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins; accompanying the lot is the portfolio colophon, number 46 adhered to the frame back, signed in pencil by Moore. 10 x 7in (25.4 x 17.7cm)

sheet 20 x 14 7/8in (50.8 x 37.8cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


AN AUSTRIAN BIEDERMEIER CHERRYWOOD AND WALNUT ARMCHAIR FIRST HALF 19TH CENTURY

With a black leatherette seat.

height 38 1/2in (98cm); width 20 1/2in (52cm); depth 22in (56cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

271 A RUSTIC HAND WROUGHT IRON JARDINIERE PROBABLY ENGLISH, MID-19TH CENTURY

With branch-form elements. height 37 1/4in (94.5cm); width 26 1/2in (67.2cm); depth at feet 18 3/4in (47.5cm)

US\$250 - 350 £170 - 230 €210 - 300

272

A DIMINUTIVE ENGLISH PROVINCIAL OAK DROP LEAF TABLE PROBABLY 18TH CENTURY

height 25in (63.5cm); width open 26 1/2in (67.3cm); depth 20 1/4in (51.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

273

A PAIR OF LOUIS XV PROVINCIAL CANED BEECHWOOD FAUTEUILS MID-18TH CENTURY

With brown leather seat cushions. height 36in (91.5cm); width 24in (61cm); depth of seat 19in (48cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


HUMPHREY BOGART'S BRASS INSET BLACK GRANITE AND WROUGHT IRON GAMES TABLE FIRST HALF 20TH CENTURY

height 28in (71cm); width 37in (94cm); depth 37in (94cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

275

A PAIR OF LOUIS XIII WALNUT FAUTEUILS INCORPORATING ANTIQUE AND LATER ELEMENTS With *point de Hongrie* covers and slipcovers.

height 47in (119.5cm); width 26 3/4in (68cm); depth of seat 20 1/2in (52cm); total depth 33in (84cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

276 A JACOBEAN CARVED OAK PANEL BACK ARMCHAIR LATE 17TH CENTURY

With a modern fitted black leather loose cushion. height 40 1/4in (102.2cm); width of arms 23 3/4in (60.3cm); depth 25in (63.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

277

A FEDERAL INLAID CHERRYWOOD LIFT TOP WORK TABLE NEW ENGLAND, EARLY 19TH CENTURY

With faux drawer, the interior fitted with dividers. height 28in (71.1cm); width 20 1/4in (51.4cm); depth 15 3/4in (40cm)

US\$300 - 400 £200 - 270 €260 - 340


A CHINESE BRONZE FIGURE OF A CAMEL AND A BRONZE FIGURE OF A SEATED MONKEY

height of monkey 8 1/2in (21.5cm); total height with wooden base 9 3/4in (25cm); height of camel 10in (25.5cm); length 10 1/2in (26.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

279 FOUR ARTICULATED WOOD FIGURES SECOND HALF 20TH CENTURY

Comprising: two artist's models; a similar figure of St. Nicholas wearing a white-trimmed cream-colored costume; and a stylized nutcracker; together with a miniature wicker armchair. (5) height of tallest 13in (33cm)

US\$400 - 600 £270 - 400 €340 - 510


280 A PAIR OF DELFT RECUMBENT LIONS LATE 19TH CENTURY

Each bearing the underglaze blue mark *AP* inside lower rim. *height 14in (35.6cm); length 17 1/2in (44.5cm); depth 9in (22.9cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

281 SIX CARVED AND PAINTED WOOD FIGURES 18TH/20TH CENTURIES

Comprising; four Commedia dell'arte figures, including two 18th-century examples inscribed to underside of base *N GE*; a Middle Eastern or Southeast Asian camel; and two Spanish or Mexican Santos figures, probably 19th century. (6) *heights from 7 to 17 1/2in (18 to 44.5cm)*

US\$500 - 800 £330 - 530 €430 - 680


281


282

THIRTEEN ASSORTED THROW PILLOWS MOST 20TH CENTURY

In wool, silk, chenille, velvet and cotton, many embroidered, in various shapes and sizes, including four dog- or cat-form painted velvet examples. *height of smallest 5 1/2in (14cm), width 9in (22.9cm); height of largest 20 1/4in (51.3cm), width 20in (50.8cm)*

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

282

283 A CONTINENTAL BRASS RECUMBENT DOG FORM HUMIDOR EARLY TO MID-20TH CENTURY

Representing a bullmastiff, the hinged head revealing a brass-lined well. *height 9in (23cm); length 17 1/2in (44.5cm); depth 9 1/2in (24cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


284 A MASON & HAMLIN EBONIZED BABY GRAND PIANO CIRCA 1925

Model AA, serial number 33071, marked *DR Patent 119995 / F Pat.* 300379 *E. / Pat. 1057500 Mason & Hamlin Patent Tension Resonator Grand AA/X 33071 PAT Oct 2 1900 / Mason & Hamlin Boston Centripetal Tension Resonator Patented Feb 25 1905 / Duplex Scale Capo d'Astro Bar.* With ebonized piano bench. *height of piano 39 1/2in (100cm); length 6ft (182.8cm)*

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100


285 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Reclining Woman I (C.591), 1980-1981 Lithograph in colors on Rives BFK paper, signed in pencil and numbered 9/50, published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed. 20 5/16 x 23 1/16in (52 x 59cm)

sheet 21 1/2 x 24in (54.6 x 60.9cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

285


286

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Reclining Woman II (C.592), 1980-1981 Lithograph in colors on cream wove paper, signed in pencil and numbered 9/50, published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed. *16 3/8 x 19 15/16in (41.9 x 51.4cm)*

sheet 17 1/2 x 20 3/4in (44.4 x 52.7cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

287 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Reclining Woman III (C.593), 1980-1981 Lithograph in colors on cream wove paper, signed in pencil and numbered 9/50, full margins. Signed and numbered 37/50 in pencil, published/printed by Raymond Spencer Co./Curven Studio, London, for the Henry Moore Foundation, with full margins, framed.

18 3/4 x 25 1/2in (47.7 x 64.8cm) sheet 19 1/2 x 26in (49.5 x 66cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


287

288 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Reclining Woman IV (C. 595), 1980-1981 Lithograph in colors on wove paper, signed in pencil and numbered 9/50, published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed. $19 \times 24 \ 1/8in \ (48.3 \times 61.3cm)$ sheet 20 x 24 1/2in (50.8 x 62.2cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Reclining Woman on beach (C.595), 1980-1981 Lithograph in colors, signed in pencil and numbered 9/50, published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed. 19 x 28 1/2in (48.2 x 72.3cm) sheet 21 9/16 x 29 5/8in (55.2 x 75.9cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


290

HENRY MOORE O.M., C.H. (1898-1986)


Reclining woman on a seashore (C.596), 1980-1981 Lithograph in colors, signed in pencil and numbered 9/50, published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed. 17 3/8 x 23 9/16in (44.5 x 60.3cm) sheet 18 1/2 x 24 1/4in (46.9 x 61.5cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

290


291 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Stone reclining figure II (C. 496), 1978 Lithograph in colors on Rives BFK paper, signed in pencil and numbered 37/50 (there were also 15 artist's proofs), published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed. *22 x 29in* (55.8 x 73.6*cm*) *sheet 23 7/8 x 33 3/4in* (60.8 x 88.3*cm*)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


292 A SHONA CARVED WOOD TWO-HANDLED BOWL SOUTH AFRICA

On four feet with rounded handles on each end; glossy dark brown patina. *length 20 1/2in (52cm)*

US\$300 - 500 £200 - 330 €260 - 430

293 FIVE AFRICAN COMBS GHANA AND IVORY COAST

heights 6 1/2 to 17 1/2in (16.5 to 44.5cm)

US\$700 - 1,000 £470 - 660 €600 - 850

294 A KUBA CUP DEMOCRATIC REPUBLIC OF THE CONGO

Depicting the head of a man with stylized coiffure with raised rim resting on a base in the form of a foot. *height 6 1/2in (16.5cm)*

US\$300 - 500 £200 - 330

€260 - 330 €260 - 430

Provenance Mourtala Diop, Inc, New York, 1980

295 A DOGON HORSE AND RIDER MALI

Of stylized form, the man holding a spear. *height 14in (35.55cm)*

US\$500 - 700 £330 - 470 €430 - 600

Provenance Peter Adler, London

296

AN AFRICAN TERRA COTTA HEAD OF A MAN

Signed Hezekieli Utili E. Shoe Rudin. height 4in (10.16cm)

US\$250 - 350 £170 - 230 €210 - 300

297

AN IGBO MAIDEN SPIRIT MASK AND A MODERN BEADED MASK NIGERIA AND CAMEROON

heights 18in (45.7cm) and 15in (38cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

Provenance

Mourtala Diop, Inc. New York, 1979 (the first)

298

A TCHOKWE COMB WITH SEATED COUPLE DEMOCRATIC REPUBLIC OF THE CONGO height 7 in (17.8cm)

US\$700 - 900 £470 - 600 €600 - 770

Provenance

Sold Sotheby's New York, November 29, 1984, sale 5248, lot 358


SEVEN MODERN MEXICAN FIGURES

Comprising: a West Mexican polychromed bear; a West Mexican seated man; a West Mexican seated deity; and four small Pre-Columbian style masks and fragments. *heights 1 1/2in (3.8cm) to 15in (38cm)*

US\$400 - 600 £270 - 400 €340 - 510

299

300 A COLIMA FIGURE OF A DOG PROTOCLASSIC, CIRCA 100 B.C.E.-250 A.D. Standing with ears perked, large incised eyes and raised snout; the tail as a spout. *length 15in (38cm)*

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700


301 A NIAS CANOE MODEL WITH FIGURE INDONESIA

The seated figure with his arms resting on raised knees, wearing a conical hat; dark brown patina. *height with stand 10 1/2in (26.7cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


302 A FIJI KAVA BOWL

Of circular domed shape, resting on twelve columnar legs; dark brown glossy patina. *diameter 17 1/4in (43.8cm)*

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


303 A NAYARIT FLAT FIGURE PROTOCLASSIC, CIRCA 100 B.C.E. - 250 A.D. height 8 1/2in (21.6cm)

US\$500 - 700 £330 - 470 €430 - 600

Provenance Peter Adler, London, 1973

304

A SAMOAN CARVED WOOD MODEL OF A CANOE

Permanently fitted on a conforming wood stand. height 5 1/2in (13.9cm); length 37in (94cm); greatest width 6in (15.2cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


AN ASSEMBLED GROUP OF HEARTH EQUIPMENT PROBABLY ENGLISH, 19TH AND 20TH CENTURIES

Comprising: a Victorian pierced brass fender; and a tool stand with molded base. (2)

height of fender 17 1/2in (44.4cm); width 42 1/4in (107.3cm); depth 16 1/2in (41.3cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

306

A PAIR OF ITALIAN BAROQUE STYLE CARVED WOOD CANDLESTICKS AND A LARGE TURNED WALNUT PRICKET CANDLESTICK 19TH CENTURY

heights 18 1/2in (47cm) (2); and 31 1/2in (80cm)

US\$700 - 1,000 £470 - 660 €600 - 850

307

A PAIR OF CONTINENTAL WHITE GLAZED CERAMIC TABLE LAMPS

height excluding electrical fittings 15 1/2in (39.5cm); total heights 30 1/2in and 32in (77.5cm and 81.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

308 AN AMERICAN LEADED GLASS AND PATINATED BRONZE DRAGONFLY TABLE LAMP SECOND HALF 20TH CENTURY

Unsigned. height 26 1/2in (67.3cm); diameter 20in (50.8cm)

US\$400 - 600 £270 - 400 €340 - 510

309

A PAIR OF ITALIAN BAROQUE STYLE PAINTED WOOD AND METAL THREE-LIGHT CANDELABRA MOUNTED AS LAMPS 19TH CENTURY

height excluding electrical fittings 32in (81cm); total height 45in (114.5cm); greatest width 18in (45.5cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

310 A BIDRI WARE CANDLESTICK INDIA, DECCAN, 19TH CENTURY

Decorated with repeating flowers and foliate bands of inlaid silver. *height 5in (12.7cm); greatest diameter 7in (17.8cm)*

US\$600 - 800 £400 - 530 €510 - 680

311

A GROUP OF BRASS CANDLESTICKS WITH SHADES 20TH CENTURY

Comprising: two pairs of candlesticks with shades; four brass and four silvered metal shade holders; four silvered shades; and two painted metal shades. (18) *heights 10 1/2in (26.5cm) / 12in (30.5cm)*

US\$200 - 300 £130 - 200 €170 - 260


312

FIVE COLD PAINTED BRONZE ANIMALS **ENGLISH AND AMERICAN, 19TH AND 20TH CENTURIES**

Comprising: an inkwell in the form of a recumbent camel; an inkwell in the form of an owl's head; a match safe in the form of a bull's head; a boxer's head on a rosewood base, the base inscribed Dorothy Shilsion--; and a cat standing on a branch holding a book, with nodding head.

height of camel 5 1/2in (14cm); length 9in (22.8cm); depth 3 3/4in (9.5cm)

US\$800 - 1.200 £530 - 800 €680 - 1,000

313

A COPPER ALLOY FIGURE OF AMITAYUS **TIBETO-CHINESE, 18TH/19TH CENTURY**

Seated on a double lotus base, the base sealed. height 7in (17.8cm); length 4 3/8in (11cm)

US\$600 - 800 £400 - 530 €510 - 680

314

AN EARLY VICTORIAN GILT HEIGHTENED JAPANNED TIN COAL BOX **BENJAMIN WALTON & CO., WOLVERHAMPTON MID-19TH CENTURY**

Underside of domed cover stamped BENJAMIN WALTON & CO / No 862 WOLVERHAMPTON 7TH OCTOBER 1841.

height overall 25 1/2in (63.5cm); width across handles 24in (61cm); depth 15in (38.1cm)

US\$600 - 800 £400 - 530 €510 - 680

AN ITALIAN CLEAR, TURQUOISE AND RED LEADED GLASS

LAMP **MID-20TH CENTURY**

On a faux marble lighted stand.

height 7 1/2in (19cm); diameter 10 1/2in (26.5cm)

US\$250 - 350 £170 - 230 €210 - 300

316

315

A ROCKINGHAM STYLE BROWN GLAZED FIGURE OF A RECUMBENT LION

Modeled on a stepped rectangular pedestal. height 9 1/2in (24.1cm); length 11 1/4in (28.5cm)

US\$300 - 400 £200 - 270

€260 - 340

317

A NAPOLEONIC CARVED AND STAINED BONE SEWING BOX AND A SIMILAR CARVED COCONUT CUP **FIRST QUARTER 19TH CENTURY**

The first fitted with a conforming pin cushion on superstructure, the interiors and underside of base lined with printed paper; the cup on an ebonized turned rosewood base. sewing box: height 8in (20.3cm); length 9 1/4in (23.4cm); cup: height 7in (17.8cm)

US\$600 - 900 £400 - 600 €510 - 770

318

A CHINESE FAMILLE ROSE PORCELAIN BRUSH POT

Bearing a poetic inscription; on a gilded stand. height 6 1/2in (16.5cm); width 7in (17.8cm)

US\$2.000 - 3.000

£1,300 - 2,000 €1,700 - 2,500


319 A LOUIS XV WALNUT TWO PART ENCOIGNURE MID-LATE 18TH CENTURY height 98 1/4in (249.5cm); width 45in (114.5cm). depth 27in (68.5cm)

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100

Provenance Rose Tarlow Ltd. Antiques, Los Angeles, 1985 320 A LOUIS XV WALNUT TWO-PART ENCOIGNURE MID-LATE 18TH CENTURY height 103 3/4in (263.5cm); width 47in (119.5cm); depth 27 1/2in (70cm)

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100

Provenance Rose Tarlow Ltd. Antiques, Los Angeles, 1985


A LOUIS XV BEECHWOOD TAPESTRY UPHOLSTERED DUCHESSE BRISÉE **MID-18TH CENTURY**

bergère: height 37in (94cm); length 45 1/2in (115.5cm); depth 34in (86.5cm)

tabouret: height 32 1/2in (82.5cm); length 34in (86.5cm); depth 33in (84cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

Provenance

H. Woods Wilson, London

322

A LOUIS XV/XVI TRANSITIONAL STYLE CANED AND PAINTED CHILD'S BERGÈRE

CIRCA 1900

height 25 1/2in (65cm); width 21 3/4in (55cm); depth of seat 15 1/2in (39.5cm)

US\$150 - 200 £100 - 130 €130 - 170

323 A CONTINENTAL NEOCLASSICAL STYLE MIXED WOODS CORNER CUPBOARD **POSSIBLY DANISH, 19TH CENUTRY**

height 73 1/4in (186cm); width 27 1/2in (70cm); depth 15 3/4in (40cm)

US\$700 - 900 £470 - 600 €600 - 770

Provenance

J. Garvin Mecking, Inc., New York, 1983

324

AN ITALIAN BAROQUE CARVED WALNUT TRIANGULAR STAND **EARLY 18TH CENTURY**

Probably formerly the base for a torchere. height 16 1/2in (42cm); width 15in (38cm); depth 15in (38cm)

US\$600 - 800 £400 - 530 €510 - 680

Lauren Bacall at Home in New York Patrick Jarnoux, Paris Match/Getty Images

a

And and a state of the state of

auna a

60000


325 A PAIR OF VICTORIAN WALNUT LOW BERGERES **MID-19TH CENTURY**

Each upholstered in a patterned chintz. height 28in (71.1cm); seat height 16in (40.6cm); width of arms 33 3/4in (85.7cm); depth 31 1/2in (80cm)

US\$600 - 900 £400 - 600 €510 - 770

326

A DIMINUTIVE JACOBEAN STYLE FRUITWOOD GATELEG TABLE **19TH CENTURY**

One end fitted with a drawer. height 24 3/4in (62.9cm); width open 48 1/2in (123.3cm); length 36in (91.5cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

327

A LOUIS XV GILT BRONZE MOUNTED CARVED WALNUT BOMBE COMMODE **POSSIBLY BORDEAUX, MID-18TH CENTURY**

height 36 1/2in (92.5cm); width 56in (142cm); depth 26 1/2in (67.5cm)

US\$7,000 - 10,000 £4,600 - 6,600 €5,900 - 8,500

328

AN ENGLISH PROVINCIAL PINE AND SEAGRASS BARREL BACK OPEN ARMCHAIR EARLY 20TH CENTURY

height 31 3/4in (80.7cm); width 20in (50.8cm); depth 21in (53.4cm)

US\$200 - 300 £130 - 200 €170 - 260


A CONTINENTAL BAROQUE CARVED OAK FIGURE OF A CHERUB MOUNTED AS A TABLE BASE

PROBABLY GERMAN, 17TH/18TH CENTURY With a modern oval travertine top.

height of sculpture 17 1/2in (44.5cm); length 48in (122cm); depth 22 1/2in (57cm); total height 19 3/4in (50cm); length 59in (150cm); width 41in (104cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

330

A JACOBEAN STYLE OAK GATELEG TABLE **19TH CENTURY**

One end fitted with a drawer. height 26 5/8in (67.5cm); length 33 5/8in (85.5cm); depth open 39 1/4in (99.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

331

A MOROCCAN CARVED HARDWOOD COFFER LATE 19TH/EARLY 20TH CENTURY

height 27 1/2in (70cm); width 31 1/2in (80cm); depth 19in (48.5cm)


US\$700 - 1,000 £470 - 660 €600 - 850

332 A DUTCH BAROQUE BRASS TWELVE-LIGHT CHANDELIER LATE 17TH/EARLY 18TH CENTURY Later fitted for electricity. height 23in (58.5cm); diameter 31 1/2in (80cm)

US\$1,000 - 1,500

£660 - 1,000 €850 - 1,300


333 DAVID HOCKNEY (BRITISH, BORN 1937) Celia amused (G. 834), 1979

Lithograph on Toyoshi #80 paper, signed in red crayon and numbered 66/100 (there were also 14 artist's proofs), with the blindstamp of the publisher, Gemini G.E.L., Los Angeles, with full margins, framed. $39 \times 26 \ 1/2in \ (99 \times 67.3cm)$ sheet 40 1/8 x 28 9/16in (102 x 75.2cm)

US\$6,000 - 9,000 £4,000 - 6,000 €5,100 - 7,600


334

A GROUP OF ANTIQUITIES

Comprising: a Hellenistic alabaster alabastron; an Egyptian bronze amulet of Osiris; a pottery fragment from Jerusalem encased in a plexiglass cube; a terra cotta horse head; a terra cotta female head; and three alabaster small vessels. (8) heights 1 1/2 to 5 1/2 in (3.8 to 14cm)

US\$700 - 1,000 £470 - 660 €600 - 850

Provenance

Peter Adler, London, 1973

335

A VICTORIAN BRASS MOUNTED BLUE OPALINE GLASS TABLE LAMP

SECOND HALF 19TH CENTURY

With a ceramic tulip finial, formerly a gas lamp, converted to electricity. *total height 29 1/2in (75cm)*

US\$400 - 600 £270 - 400 €340 - 510

336

AN ASYMMETRICAL FALLOW DEER ANTLERS MOUNT WITH A CARVED WOODEN HEAD 20TH CENTURY

height 30 1/2in (77.5cm); width 26 1/2in (67.5cm)

US\$500 - 800 £330 - 530 €430 - 680

337 A THAI WOOD SPIRIT HOUSE 20TH CENTURY

In the form of a traditional Thai house. height 39in (99cm); width 26in (66cm); depth 20in (50cm)

US\$300 - 500 £200 - 330 €260 - 430

338

A CHARLES AND RAY EAMES LAMINATED WALNUT TIME LIFE STOOL

DESIGNED 1960 FOR HERMAN MILLER height 15in (38cm); diameter 12 3/4in (32.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

339

A MODERN CARVED WOOD AFRICAN STOOL

height 21in (53.5cm); diameter 13 3/4in (35cm)

US\$200 - 300 £130 - 200 €170 - 260

Provenance

J. Garvin Mecking, Inc., 1983


340


FOUR CARVED ANIMALS INDIAN AND EUROPEAN, 18TH AND 19TH CENTURIES

Comprising: a small softwood elephant with green blanket; an ebonized and silver-painted elephant on base; a carved and painted elephant on rectangular base; and a recumbent lion on six-sided base; together with two turned and painted candlesticks with undulating rims. (6)

heights of elephants 5 to 7in (12.7 to 17.8cm)

US\$250 - 350 £170 - 230 €210 - 300


341 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Kneeling Woman (C. 650), 1982 Lithograph in colors on wove paper, signed in pencil and numbered XV/XV (a proof aside from the edition of 50 in Arabic numerals), published/printed by Raymond Spencer Co./Curwen Studio, London, for the Henry Moore Foundation, with full margins, framed.

13 x 10in (33 x 25.4cm) sheet 22 1/16 x 17 3/4in (56.5 x 45.4cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

341

342 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Thirteen standing Figures, from Heads, Figures and Ideas (C. 41), 1958 Lithograph in colors on handmade paper with the Henry Moore watermark, signed in pencil and annotated *For - <u>Lauren Bacall</u> / with warmest wishes / from - Henry Moore / Much Hadham / June 7th / 76* and *E.A.* (aside from the edition of 150), published/printed by George Rainbird Ltd., London & New York Graphic Society, Greenwich/Curwen

Studio, with full margins, framed. 12 x 9 7/8in (30.5 x 25cm) sheet 17 1/4 x 11 1/2in (43.8 x 29.2cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700


Hand and has not

343 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Sketchbook 1928 The West Wind Relief (C. 573), 1970-80

The set, comprising of a facsimile sketchbook, printed catalog and an etching with aquatint in colors on Arches paper, the sketchbook signed in ink and numbered in pencil A 24/25 (from the deluxe edition, the total edition was 350), the etching signed in pencil and numbered, published by Raymond Spencer Co., London, for the Henry Moore Foundation, contained in the original green paper-covered portfolio case. sheet 8 3/4 x11 3/4in (22.2 x 29.8cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


343


344 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986) Elephant (C.646), 1982

Etching on Arches paper, signed in pencil and numbered 44/50, published/printed by Raymond Spencer Co./James Collyer and John Crossley, for the Henry Moore Foundation, with full margins, framed.

4 3/4 x 3 7/8in (12.2 x 9.8cm) sheet 10 3/8 x 8 5/8in (26.2 x 21.8cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500 Morning Session Wednesday, April 1, 2015 at 10am Lots 345 - 560

'I have spent a good deal of time trying to figure friendship out, without much luck. Why one friendship survives whether people see each other or not, why another fades for no apparent reason. Why sometimes old friends are easy to talk to about everything and then impossible to talk to about anything.

Years ago, John Huston said that what matters most in any relationship-certainly in friendship-is interest. Those special friends whom I am closest to do just that. They interest me: how they think, what they feel, how they deal with life-its gifts and its denials. They add to and complete the circle of my life and enrich me. They are what I hang on to.'

Excerpt From: Lauren Bacall. "Now." P. 357-358.


THE DINING ROOM


345

345 A GEORGE III OAK WELSH DRESSER LATE 18TH CENTURY

In two sections.

height approximately 80in (203.cm); width of base 71 1/2in (181.6cm); depth of base 18 1/2in (47cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

346

SIX GLAZED CERAMIC BARBER'S BOWLS AND A BRASS EXAMPLE

LATE 18TH CENTURY AND LATER

Comprising: an example *by Spode* with blue feather border; a Delft polychrome example in 18th century style with floral sprays; a French *Creteil* creamware example; three various faience examples; the brass example with concave border; together with a Delft goblet with manganese inscription *F1/Malv.* within a shield. (8) *length of brass barber bowl 14in (35.6cm); height of goblet 7 1/2in (19.1cm)*

US\$500 - 700 £330 - 470 €430 - 600


347 NINE MAJOLICA PITCHERS AND A COMPOTE FOURTH QUARTER 19TH CENTURY

Including two Griffin, Smith and Hill Etruscan majolica pitchers; one with registration diamond and two with applied label for J.G.M. Imports, Inc., 72 East 11th Street, New York; and a two-handled basket weave molded compote. (10) heights 2 3/4 to 9in (7 and 23cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

348 **TWO GEORGE JONES MAJOLICA NUT DISHES SECOND HALF 19TH CENTURY** Each with design registry marks, each modeled with

a squirrel. lengths 10 1/2 and 14in (26.5 and 35.5cm)

US\$700 - 1,000 £470 - 660 €600 - 850


348


349 (part lot)

349

SEVEN MAJOLICA JARDINIÈRES AND A STONEWARE JARDINIÈRE LATE 19TH/EARLY 20TH CENTURY

Comprising: one square with stag head handles and hunting trophy; one two-handled basket; two molded as bound bamboo; one raised on branch form feet; one with fan form leaves; one faux bois encircled by flowers with associated under tray; and one faux bois stoneware. *heights 7 1/2 to 9 1/2in (19 to 24cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

350 SEVEN MAJOLICA TABLE ARTICLES FOURTH QUARTER 19TH CENTURY

Comprising: a nest-form bowl on leaf feet, probably Minton; two bear-form pitchers, each with paper label for J.G.M. Imports, Inc., 72 East 11th Street, NY, NY; a squirrel pitcher; a pedestal bowl; a jardinière molded with bound bamboo; and a jardinière molded with squirrels among oak branches.

heights 2 3/4 to 11 3/8in (7 to 29cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


350

351 THREE MAJOLICA FIGURAL SPILL VASES AND A DOUBLE SALT FOURTH QUARTER 19TH CENTURY

Comprising: a pair of monkey spill vases with shredded clay decoration; a recumbent camel with double salt panniers; and a spill vase in the form of a bird perched on a stump. (4) *heights 3 3/4 to 6 1/2in (9.25 and 16.5cm)*

US\$600 - 800 £400 - 530 €510 - 680


352 FOUR MAJOLICA PITCHERS FOURTH QUARTER 19TH CENTURY

Comprising: one lion head eating a lizard; a pewter covered pitcher molded with three pears; one faux bois with ivy vines and one pineapple. *heights 8 1/4 to 9in (21 and 23cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


- - -

353

FIVE MAJOLICA PITCHERS AND TWO MUGS FOURTH QUARTER 19TH CENTURY

Comprising: three pieces each with applied label for J.G.M. Imports, Inc., 72 East 11th Street, New York, including a Griffin, Smith and Hill Etruscan syrup jug with seaweed and shells; a pitcher with flower spray; a pitcher with ferns; a pewter-covered pitcher; a Griffin, Smith and Hill Etruscan pitcher with palms; a mug with anchor and shells; and a Josef Holdcroft mug with lily pads and flowers. (7) *heights 3 1/2 to 7 1/4in (8 and 18.5cm)*

US\$500 - 700

£330 - 470 €430 - 600

354

A PAIR OF ENGLISH MAJOLICA GARDEN SEATS FOURTH QUARTER 19TH CENTURY

Each decorated with ribbon-tied sheaves of wheat and cornstalks. *height 19 1/4in (49cm); diameter 13 3/4in (35cm)*

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

355

AN ENGLISH MAJOLICA FIGURE OF A SEATED MONKEY EARLY 20TH CENTURY

Possibly Minton, modeled as seated, wearing a white collar and eating a piece of fruit, *impressed 77 mark*; together with a white porcelain jardiniere modeled as a monkey beside a two-handled pot, *faux underglaze blue Meissen mark*. (2)

heights 15 1/2in (39.3cm) and 9in (22.8cm); length of first 11in (27.9cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300 356

AN ENGLISH MAJOLICA BULLDOG FORM PITCHER AND A PUG FORM TOBACCO JAR

FOURTH QUARTER 19TH CENTURY

The pitcher molded as a seated potbellied bulldog wearing an eye patch, applied label for J.G.M. Imports, Inc., 72 East 11th Street, New York; the jar molded as a seated pug with a ribbon tied around the neck, applied label for C.R. Fenton & Co., Ltd, Beachy Road, Old Ford.

height of jar 8 1/4in (21cm) US\$500 - 700 £330 - 470 €430 - 600

357

A WATCOMBE POTTERY CO. MAJOLICA JARDINIÈRE FOURTH QUARTER 19TH CENTURY

Molded in relief with shells and scrolls, circular impressed mark, WATCOMBE, SOUTH DEVON. height 7 1/4in (18.5cm)

US\$200 - 300 £130 - 200 €170 - 260

358 SIX MAJOLICA PITCHERS LATE 19TH/EARLY 20TH CENTURY

Comprising: five molded with flowering branches, including one by Joseph Holdcroft with pale blue glaze, applied label for J.G.M. Imports, 72 East 11th Street, New York; and one in the form of an ear of corn, printed mark *Solian Ware, Soho Pottery, Ltd. Cobridge, England. heights 7 3/4 to 11 1/4in (19.5 and 28.5cm)*

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


FIVE TIN GLAZED EARTHEWARE PLATES AND A SIMILAR TEA CADDY

18TH CENTURY

The plates comprising: a pair of *Liverpool Delft* plates painted in colors with island pavilions beside a tree; a *London Delft* plate painted in manganese and blue with a Chinoiserie garden beyond a trelliswork fence; a similar *Delft* plate painted with a manganese, green and blue central floral spray, and a *St. Omer faience* dish painted with a sailboat beyond an island; the *Delft* tea caddy painted with stylized landscapes. *dish diameters 9in (22.8cm); tea caddy height approximately 4 1/2in (11.4cm)*

US\$700 - 1,000

£470 - 660 €600 - 850

360

FOUR CHINESE BLUE AND WHITE PORCELAIN ARTICLES 20TH CENTURY

Comprising: a large jardiniere; a pair of cache pots; and a small bowl. *height of the largest 12in (30.5cm)*

US\$600 - 900

£400 - 600 €510 - 770

361

A MEXICAN SILVER AND COPPER SEVEN PIECE AFTER DINNER COFFEE SERVICE

BY ARTESANIAS, TAXCO, MID- TO LATE 20TH CENTURY

Comprising: six coffee cups and a matching oval two-handled tray, each copper body applied with a silver border.

height of cup 4 1/4in (10.7cm); length of tray over handles 18 3/4in (47.7cm)

US\$300 - 500

£200 - 330 €260 - 430

362

TEN GLAZED CERAMIC FIGURES LATE 18TH CENTURY AND LATER

Comprising: a Prattware cow-form creamer; a Staffordshire-style seated spaniel; a Delft figural small pitcher modeled as a seated gentleman in 18th century costume; a Delft covered jug modeled as a seated monkey; a faience figure of a seated pug; a faience figure of a recumbent lion; a faience figure of a cow; a Delft figure of a bound book; an Italian white-glazed cube-form inkwell with pewter hinged cover; and a Delft figural inkwell modeled as Napoleon seated with a drum.

heights 1 in (2.5cm) to 8 in (20.3cm); lengths 2 3/4 in (7cm) to 7 1/2 in (19cm)

US\$400 - 600 £270 - 400 €340 - 510

363

A GROUP OF EIGHTEEN ENGLISH MAJOLICA PLATES LATE 19TH/EARLY 20TH CENTURY

Comprising: six Edge, Malkin & Co. basket plates; six cabbage and basket plates; and six Wedgwood of Etruria & Barlaston crescent plates with grapevines.

diameters 8 3/8 to 8 3/4in (21.5 to 22cm); length of Wedgwood plates 8 3/4in (22cm)

US\$400 - 600 £270 - 400

€340 - 510

364

FOUR MAJOLICA BREAD TRAYS LATE 19TH CENTURY

Variously decorated with leaves, flowers and faux basket weaving. greatest diameter 15 1/4in (38.5cm)

US\$500 - 800

£330 - 530 €430 - 680

365

A DELFT TILE PICTURE OF A SEATED CAT 19TH CENTURY

The six tiles painted in manganese, the whole depicting a seated cat, framed. each tile 5in x 5in (12.7cm x 12.7cm); the frame 16 1/4in x 11 1/4in

(41.2cm x 28.5cm)

US\$300 - 500 £200 - 330

€260 - 430

366

JEAN CLAUDE NAVARRO (FRENCH, BORN 1943)

Vase, 1990 inscribed JC NAVARRO 1990 internally decorated blown glass height 5 1/2in (14cm); diameter 5 1/2in (14cm)

US\$400 - 600

£270 - 400 €340 - 510

367

A LARGE GROUP OF CLEAR GLASS TABLE ARTICLES

Comprising: a set of six glass seafood chillers, each deeply engraved *BBB* and fitted with conforming glass liners; ten *Baccarat* Harcourt pattern various tumblers; twenty-four other various old-fashioned and highball tumblers; two serving bowls; and forty-two various plates. (84) *height of the seafood chillers 4 3/4in (12cm); greatest diameter 4 1/2in (11.4cm)*

US\$300 - 500 £200 - 330 €260 - 430

368

A SET OF SIX MOSER INTAGLIO CARVED AND FLASHED GLASS TUMBLERS 20TH CENTURY

Each acid-stamped MOSER. height 4 1/2in (11.5cm)

US\$200 - 300 £130 - 200 €170 - 260

369

A LARGE GROUP OF LA VERRERIE DE BIOT BUBBLE GLASS TABLE ARTICLES


SECOND HALF 20TH CENTURY

In tones of green, amethyst and blue, comprising: seven various pitchers; two hurricane shaded candlesticks; two graduated ice pails; two similar ice bowls; seven various canisters; six various small jars; a bottle; an oil flask; and a two-part oil and vinegar server, *acid-etched factory mark on underside of foot*. (29) *heights 3in (7.6cm) to 10 1/2in (26.8cm)*

US\$250 - 350 £170 - 230 €210 - 300

Lauren Bacall with Vice President Harry Truman playing the piano at the National Press Club Canteen, Washington, D.C., February 10, 1945 Rolls Press/Popperfoto/Getty Images

C


370
GEORGES DE FEURE (DUTCH, 1868-1943)
Paris Almanach, 1896
Lithographic poster in colors on wove paper, printed by Bourgerie, Paris, with full margins, framed.
31 x 23in (79.4 x 58.9cm)
sheet 31 1/4 x 24 1/4in (79.3 x 62.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

371 ALBERT GUILLAUME (FRENCH, 1873-1942) Duclerc (DFP. 453), 1894 Lithographic poster in colors on wove paper, printed by Affiches Camis, Paris, with full margins, framed.

by Affiches Camis, Paris, with full margins, framed. 48 x 35in (121.9 x 88.9cm) sheet 50 1/4 x 38 1/4in (128.8 x 98cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

372 JULES CHÉRET (FRENCH, 1836-1932)

Bal au Moulin Rouge, Place Blanche (B. 309), 1889 Lithograph printed in colors, published by Chaix, Paris, framed. *32 1/2 x 23 1/4in (82.5 x 59cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


JULES CHÉRET (FRENCH, 1836-1932)

Saxoléine (B. 948), 1894 Lithographic poster in colors on wove paper, printed by Chaix, Paris, with full margins, framed. 20 x 14 1/2in (50.8 x 36.8cm) sheet 23 1/2 x 16 1/2in (59.6 x 41.9cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


372


DANS TOUTES LES PHARMACIES

374

375

374 JULES CHÉRET (FRENCH, 1836-1932)

Libraire ed. Sagot, Affiches-Estampes (B. 528), 1891 Lithographic poster in colors on wove paper, a proof before text, published by Chaix, Paris, the full sheet, framed. *sheet 91 x 33 1/2in (231.8 x 85.1cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

375 JULES CHÉRET (FRENCH, 1836-1932)

Pastilles Géraudel (B. 893), 1890 Lithographic poster in colors on wove paper, printed by Chaix, Paris, the full sheet, framed. *sheet 78 x 32in (235 x 81cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

376

JULES CHÉRET (FRENCH, 1836-1932)

376

Purgatif Géraudel (B. 899), 1893 Lithographic poster in colors on wove paper, printed by Chaix, Paris, the full sheet, framed. *sheet 39 1/2 x 29 1/4in (100 x 74cm)*

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


A VICTORIAN OLD SHEFFIELD PLATED FOUR PIECE TEA AND COFFEE SERVICE WITH A SIMILAR ELECTROPLATED TWO HANDLED RECTANGULAR TRAY

BY VARIOUS MAKERS, MID-19TH CENTURY AND LATER

Comprising: coffee pot, teapot, cream jug and two-handled sugar bowl, together with a pair of American silver-plated covered oval vegetable dishes *by Tiffany & Co., 20th century.* (7)

heights 4in (10.2cm) to 11 1/2in (29.2cm); length of vegetable dishes 10 1/2in (26.7cm)

US\$600 - 900

£400 - 600 €510 - 770

378

TWO AMERICAN STERLING SILVER PICTURE FRAMES BY VARIOUS MAKERS, FIRST HALF 20TH CENTURY

Comprising: an Art Nouveau-style example, *struck Sterling/ B2189 only on base*; and an example *by International Silver Co., Meriden, CT*, each with a velvet back and easel support.

height 16in (40.7cm) and 15in (38.1cm); widths 13in (33cm) and 10 1/2in (26.7cm)

US\$1,000 - 1,500

£660 - 1,000 €850 - 1,300

379

A PAIR OF COLONIAL LOW GRADE SILVER CANDLESTICKS PROBABLY LATIN AMERICAN, LATE 19TH CENTURY

Each apparently not struck with hallmarks, on three claw feet, weight approximately 28oz troy. height 8in (20.3cm); greatest diameter 6in (15.2cm)

US\$600 - 900 £400 - 600 €510 - 770

380

AN IRISH GEORGE II STERLING SILVER SMALL JUG DUBLIN, 18TH CENTURY

Struck hallmarks rubbed, three claw feet headed by lion's masks, weight approximately 4oz troy. height 4 1/2in (10.4cm); length over handle 6in (15.2cm)

US\$300 - 500 £200 - 330 €260 - 430

381

A GEORGE II STERLING SILVER SAUCEBOAT BY JOHN POLLOCK, LONDON, 1749

Weight approximately 8oz troy. height 4 3/4in (12cm); length over handle 7 1/4in (18.4cm)

US\$600 - 800

£400 - 530 €510 - 680

382

AN AMERICAN COIN SILVER MUG BY GORHAM MFG. CO., PROVIDENCE, RI, CIRCA 1865

The central cartouche with engraved script christening inscription *Louis* Joseph Goldsmith / September 17th, 1865, weight approximately 2oz troy.

height 3 1/2in (8.9cm); length over handle 4 1/2in (11.4cm)

US\$200 - 400 £130 - 270 €170 - 340


A GROUP OF COCKTAIL ARTICLES 20TH CENTURY

Including assorted bottle openers and corkscrews; a set of eight gilt metal muddlers marked *Sporrongo / Made in Sweden*; a set of five gilt metal *21 Club* liquor tags (one lacking); and a boxed set of Hotel Bel Air bottle stoppers and corkscrew. (29)

length of muddlers 9in (23cm); lengths of bottles openers and corkscrews 3 1/4 to 10 1/2in (8 to 26.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

384 FIVE EUROPEAN TABLE ARTICLES 20TH CENTURY

Comprising: an Italian mold-blown glass owl-form vase; a pair of Irish blown glass candlesticks with air-twist stems by Jerpoint Glass Studio; and a pair cylindrical vases by Armani Casa for Giorgio Armani. height of owl 9 1/2in (24.1cm); greatest width of owl 5in (12.7cm)

US\$300 - 500 £200 - 330 €260 - 430

385

A GEORGE V FAUX TORTOISESHELL MOUNTED STERLING SILVER KIDNEY FORM JEWELRY BOX BY WILLIAM COMYNS, LONDON, 1912

The hinged cover inset with a silver-inlaid *faux* tortoise shell panel, opening to a blue velvet-lined interior, on four pierced acanthus scroll feet.

height 4in (10.2cm); length 10in (25.3cm); width 6 3/4in (17.1cm)

US\$400 - 600 £270 - 400 €340 - 510

386

A SILVER PLATED TWO HANDLED TROPHY VASE CIRCA 1926

The body engraved Roseland / 1st Prize / Flapper Contest / 1926 height 14 3/4in (37.5cm); greatest diameter 4 1/4in (10.8cm)

US\$300 - 500 £200 - 330 €260 - 430


387

A LARGE GROUP OF SILVER AND SILVER-PLATED SERVING UTENSILS

BY VARIOUS MAKERS, 18TH CENTURY AND LATER

Including: a George III sterling silver marrow scoop, by George Wintle, London, 1786; five parcel-gilt similar Victorian chased berry spoons; a set of three American coin silver serving utensils, struck Coin, retailed by Schultz & Fisher or W. Manning; a pair of pierced asparagus tongs by Tiffany & Co., New York, the handle engraved with script monogram MHE; an Acorn pattern caddy spoon by Georg Jensen Silversmithy, Copenhagen, post 1945; two similar silver-plated asparagus servers and two silver-plated fish knives, total weighable silver approximately 48oz troy. (57)

US\$1,500 - 2,500 £1,000 - 1,700 €1,300 - 2,100

388 FIVE INTERNALLY DECORATED MURANO GLASS VASES SECOND HALF 20TH CENTURY

Comprising: two leaf-form vases with Latticino filigrana, two cylindrical vases with everted rims and a bottle-form vase, each with striped caning. heights 2 1/2in (6.3cm) to 13in (33cm)

US\$500 - 800 £330 - 530 €430 - 680

A MODERN WHITE PAINTED WIREWORK AND METAL NINE LIGHT CHANDELIER

height 52 1/2in (133.5cm); diameter 40in (101.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

390

389

A SULTANABAD CARPET

size approximately 12ft 6in x 17ft 9in (381 x 541cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

391 AN EDWARDIAN STERLING SILVER GILT TWO HANDLED CUP AND COVER BY SEBASTIAN GARRARD, LONDON, 1913

The double scroll handles applied with bellflowers, *total weight* approximately 71oz troy. *total height 15 1/2in (39.3cm); length over handles 12in (30.4cm)*

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200


392

A CONTINENTAL CHESTNUT TWO DRAWER TRESTLE TABLE **18TH CENTURY**

height 29 1/2in (75cm); width 45in (114.5cm); depth 23 1/2in (59.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

393 AN EDWARDIAN NEEDLEWORK UPHOLSTERED BRASS **HEARTH CURB CIRCA 1900**

height 22in (56cm); width 56in (142cm); depth 20 1/2in (52cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

A JACOBEAN STYLE OAK HANDKERCHIEF TABLE **EARLY 19TH CENTURY**

With three pivoting arm supports. height 23 1/2in (59.7cm); width closed 23in (58.5cm); depth closed 23in (58.5cm); diameter of top open 29in (73.8cm)

US\$600 - 800 £400 - 530 €510 - 680

395

394

A HARLEQUIN PAINTED FIREBOARD **PROBABLY ENGLISH, MID-19TH CENTURY**

height 42in (106.7cm); wdith 18in (45.8cm); depth 4in (10.3cm)

US\$500 - 700 £330 - 470 €430 - 600


396

A VICTORIAN SQUARE MAPLE HANDKERCHIEF TABLE **MID-19TH CENTURY**

Top pivoting on a central hinge, the four drop leaves supported by the frame when rotated.

height 30 1/4in (76.8cm); width open 39 1/4in (99.6cm); depth open 39 1/2in (100.3cm); when closed; top 22 x 21 1/2in (55.8 x 54.6cm)

US\$400 - 600 £270 - 400 €340 - 510

397 A CONTINENTAL PAINTED PINE IRON BOUND COFFER **GERMAN OR SWISS, 18TH CENTURY**

height 14in (35.5cm); width 21in (53.5cm); depth 14 3/4in (37.5cm)

US\$500 - 700 £330 - 470 €430 - 600


399

A JACOBEAN STYLE PANELED OAK CHEST **PROBABLY LATE 18TH CENTURY**

height 38 3/4in (98.4cm); width 38 1/2in (97.8cm); depth 22 5/8in (57.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

399

EIGHT FIREPLACE ARTICLES

Comprising: a pair of brass andirons with pinecone finials; a brass log bin; three primitive brooms; a pierced shovel; and pair of tongs. height of andirons 26 1/2in (67.2cm); width 11 1/2in (29.2cm); depth 23in (58.5cm)

US\$600 - 800

£400 - 530 €510 - 680


AN ENGLISH PROVINCIAL OASK RECTORARY TABLE EARLY 19TH CENTURY AND LATER Top and base associated.

height 31 1/2in (80cm); length 101 3/4in (258.4cm); depth 33in (83.8cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

401

AN ASSEMBLED GROUP OF EIGHT ENGLISH OAK LADDERBACK CHAIRS LATE 18TH/EARLY 19TH CENTURY

Comprising: two armchairs and six side chairs, all with removable modern seat cushions. armchairs: height of crest 44 1/4in (112.4cm); height of seat 17 1/2in (44.5cm); width 26 1/2in (67.3cm); depth 19 1/2in (49.5cm) side chairs: height of crest 38 3/4in (98.4cm); height of seat 17in (43.2cm); width of seat 18 1/2in (46.9cm); depth 15in (38.1cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

401 (two from a set of eight)


402

A BAROQUE WROUGHT IRON TORCHERE MOUNTED AS A FLOOR LAMP

LATE 17TH/EARLY 18TH CENTURY

height excluding electrical fittings 50 1/4in (127.5cm); total height 67 1/2in (171.5cm)

US\$300 - 500 £200 - 330 €260 - 430

403

A DUTCH BAROQUE STYLE PINE TWO PART CUPBOARD **19TH CENTURY**

height 87in (221cm); width 38in (96.5cm); depth 22 3/4in (58cm)

US\$2,500 - 3,500 £1,700 - 2,300

€2,100 - 3,000

Provenance

J.G.M. Imports, Inc., New York, 1978

404

A PAIR OF LARGE CONTINENTAL GOTHIC STYLE WROUGHT **IRON FOUR LIGHT CANDELABRA MID-LATE 19TH CENTURY**

height 65 1/2in (166.5cm); greatest diameter 20 1/2in (52cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200


A HANNOVERSCH-MUNDER PEWTER MOUNTED POLYCHROME FAIENCE CYLINDRICAL TANKARD MID-18TH CENTURY

The hinged cover inscribed with a horse above initials *HM*, underside with manganese triple crest mark; together with a Crailsheim pewter-mounted polychrome faience cylindrical tankard, third quarter 18th century, underside with manganese C painter's mark; and a similar pewter-mounted polychrome faience tankard. (3) heights 8 1/2in (21.6cm) to 9 1/2in (24.1cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

405

406 A BAYREUTH FAIENCE POLYCHROME ENGHALSKRUG CIRCA 1750

Mounted with pewter hinged cover and footrim, underside with BPF painter's mark; together with a similar Continental example. (2) heights 11in (27.9cm) and 10 1/2in (26.7cm).

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


407 A THURINGIAN POLYCHROME FAIENCE AND PEWTER TANKARD

FOURTH QUARTER 18TH CENTURY

Painted with a central reserve of a jumping horse; together with a Bayreuth polychrome faience small mug, *circa* 1750, *with BFS painter's mark*; an Albisola-style glazed redware jug, *late* 18th/early 19th century; and a Continental pewter-mounted yellow-ground tankard, the cover with engraved initials *LP*. (4) *heights* 4 1/2in (11.4cm) to 11in (27.8cm)

eignts 4 1/2111 (11.4011) to 11111 (27.00

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

408 THREE CONTINENTAL PEWTER MOUNTED SALT GLAZE STONEWARE CYLINDRICAL TANKARDS 18TH CENTURY

The tallest with cover inscribed *EST/1767*; each with hinged pewter covers. *heights 6 1/2in (16.5cm) to 9 3/4in (24.7cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


408


409

A GERMAN PETWER MOUNTED POLYCHROME FAIENCE CYLINDRICAL TANKARD PROBABLY BRAUNSCHWEIG, FIRST QUARTER 18TH CENTURY

The pewter cover engraved *GFM* and dated *1725*, underside *with cobalt D painter's mark*; together with a Thuringian pewter-mounted polychrome faience covered tankard, *probably Erfurt, circa 1780*, the pewter hinged cover engraved *MCM* and dated *1778*. (2)

heights 11 1/8in (28.2cm) and 11 1/4in (28.6cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

409

410 A CRISEBY-ECKERNFORDE PEWTER MOUNTED POLYCHROME FAIENCE CYLINDRICAL TANKARD THIRD QUARTER 18TH CENTURY

Underside with C/4 manganese painter's mark; together with a Schrezheim pewter-mounted polychrome faience cylindrical tankard, *third quarter* 18th century; and a similar Continental pewtermounted polychrome faience cylindrical tankard, *mid-18th century*, all with pewter hinged covers. (3) heights 8 1/2in (21.6cm) to 9 1/2in (24.1cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


411

TWENTY-NINE SILVER OR SILVER PLATED SERVING UTENSILS BY VARIOUS MAKERS, MID-20TH CENTURY AND LATER

The silver utensils comprising: a pair of sterling mounted rosewood salad servers, each engraved with initial *B*, the reverse of each struck *ADRA / Sterling / hand wrought*; and a pair of sterling-mounted grape snips; the silver-plated articles including: a pair of antler-mounted serving spoons; a pair of grape snips; a meat skewer; two various punch ladles; fruit forks and knives with horn, wood or mother of pearl handles; and a roast fork with mother of pearl handle. *lengths 6in (15.2cm)* to 16 1/2in (41.9cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

412

EIGHT SILVER MOUNTED PICTURE FRAMES 20TH CENTURY

Comprising: a graduated pair *each struck Sterling by Aucello*; an example *struck Parr Craft Sterling*; a late Victorian example *struck HM, Chester, 1900*; three various English shaped examples all *Birmingham, mid-20th century*; a small Art Deco-style example; and an example with wirework scroll decoration, all with various backs and easel supports.

heights 6 1/2in to 14in (16.5cm to 35.6cm)

US\$350 - 500 £230 - 330 €300 - 430

413 SEVEN SILVER-MOUNTED PICTURE FRAMES 20TH CENTURY

Including: two American various rectangular examples; two Italian various small rectangular examples; an English octagonal example; an English triangular example; and another rectangular example, all with various backs and easel supports, *all with rubbed marks and various sterling marks*.

heights 5 3/4in (14.5cm) to 13in (33cm)

US\$300 - 500 £200 - 330

€260 - 430

414

ELEVEN WOOD OR METAL FRAMED PICTURE FRAMES 20TH CENTURY

Each with various back and easel support. *heights 5 1/8in (13cm) to 11in (27.9cm)*

US\$100 - 200 £70 - 130 €90 - 170

415

NINE SILVER MOUNTED OR BRASS PICTURE FRAMES 20TH CENTURY

Comprising: an Edward VII shaped frame, *maker's mark LE*, *Birmingham*, 1906; two similar Mexican or Indian low-grade silvermounted shaped frames; an Italian silver-mounted frame with Art Nouveau style scrolls; an Elizabeth II sterling silver-mounted small frame, *maker's mark DRS*, *Sheffield*, 1992; a silver-plated double frame; two brass-mounted frames; and an English sterling silver frame, all with various backs and easel supports. *heights 5in (12.6cm) to 12in (30.4cm)*

US\$300 - 500 £200 - 330 €260 - 430


416 **HENRY FONDA (AMERICAN, 1905-1982)** Norman Thayer, Jr., 1980 Lithograph in colors on cream wove paper, signed in pencil and numbered 177/200 (there were also 20 artist's proofs), with full margins, framed. 7 1/2 x 19in (19 x 48.2cm) sheet 26 1/2 x 14 1/2in (67.3 x 36.8cm)

US\$600 - 800 £400 - 530 €510 - 680

On set on the first day of filming On Golden Pond, Katherine Hepburn presented her co-star, Henry Fonda, with a brown Fedora. The Fedora had special meaning as it had been Spencer Tracy's "lucky' hat. Fonda, a talented painter, rendered the three hats that he had worn throughout the film in watercolor. He presented Katherine Hepburn with the original watercolor, and subsequently produced an edition of 200 lithographs of the painting. He signed, numbered and presented a lithograph to each person who had worked on the film.

After Fonda's passing, Hepburn presented the original watercolor to Ernest Thompson, the author and creator of the play, On Golden Pond.

417


AFTER HENRI DE TOULOUSE-LAUTREC

Aristide Bruant, dans son cabaret, 1893 A contemporary offset lithographic reproductive poster in colors on wove paper, with full margins, framed. 60 x 40in (152.4 x 101.6cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

Key Largo, 1948 John Springer Collection, Corbis


418

BERNARD BUFFET (FRENCH, 1928-1999)

Les fers à repasser (S. 13), 1955 Lithograph in colors on Rives BFK paper, signed in pencil and numbered 252/300, published by Guilde de la Gravure, Geneva, with full margins, framed. *18 3/4 x 27in (47.6 x 68.5cm) sheet 21 1/2 x29 1/4in (69.8 x 74.2cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

In addition to the edition of 300, there were 30 artist's proofs printed at the time.

419

MAX ERNST (GERMAN, 1891-1976)

Pl. 3, from Aux petits agneaux; Pl. 27 and 37, from La ballade du soldat (L. 196 III; L. 218 XXVII; XXXVII), 1971; 1972

Aux petits agneaux (L.196), lithograph in colors on Japan paper, signed in ink and numbered 24/101; La ballade du soldat (L. 218), lithographs in colors on Japan paper, each signed in pencil and numbered 18/79, respectively, each with full margins, each framed. (3) sheet from 16 x 12in (40.6 x 30.4cm) to 10 x 13in (25.4 x 33cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


419 (one from a lot of three)


A LARGE GROUP OF MISCELLANEOUS FRUITS AND VEGETABLES

Including examples made of papier mache, marble, ceramic, glass and white metal. (lot)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

421

TWO SIMILAR CONTINENTAL WHITE GLAZED EARTHENWARE BASKETS OF FRUIT

heights 6 1/2in (16.5cm) and 9in (22.8cm); greatest diameters 7in (17.8cm) and 12in (30.5cm)

US\$400 - 600 £270 - 400 €340 - 510 422

A GROUP OF TWELVE THAI CERAMIC VEGETABLE-FORM MINIATURE TEAPOTS 20TH CENTURY

height of the largest 3 3/4in (9.5 cm)

US\$500 - 800 £330 - 530 €430 - 680

423

A COLIMA PARROT POT MOUNTED AS A LAMP

height 35in (89cm); diameter 13in (33cm)

US\$600 - 800 £400 - 530 €510 - 680


A CERALENE LIMOGES PORCELAIN LARGE TABLE SERVICE LATE 20TH CENTURY

Sarabande pattern, comprising: two graduated oval platters; a circular platter; three graduated two-handled circular tureens with covers; a sauce boat on stand; a rectangular bread tray; an open vegetable dish; a pair of lozenge-form side dishes; a two-handled shaped circular dessert dish; four graduated hexagonal lobed bowls; a coffee pot; two teapots; a two-handled sugar bowl with cover and a milk jug; twelve teaspoons; twelve butter pats; two circular small shallow bowls; nineteen dinner plates; twelve salad plates; twelve shallow bowls; eleven bread plates; sixteen bouillon bowls and sixteen stands; seventeen coffee cups and seventeen saucers. (166) *diameter of dinner plate 10 1/2in (26.6cm); length of longest platter 16 1/4in (41.2cm)*

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

425

AN ASSEMBLED JEAN LUCE FOR ARSBERG PORCELAIN DESSERT SERVICE

Each decorated with pink or turquoise butterflies and highlighted with gilt, comprising a coffee pot; a teapot; two covered sugars; two creamers; five plates; seventeen smaller plates; ten cups and thirteen saucers; five demitasse cups and five saucers; and three salt or pepper shakers. (64) *height of coffee pot 6 3/4in (17.1cm)*

US\$500 - 800 £330 - 530 €430 - 680

426

THREE BIOT FAIENCE ASSEMBLED PART TABLE SERVICES LATE 20TH CENTURY

The first service comprising: five large fish-form plates and six medium fish-form plates; the other two services with matching forms and similar bird or fish painted decoration and including twelve luncheon plates; twelve salad plates; eight oval side dishes; eleven fruit bowls; two cream jugs; a covered sugar bowl; and serving bowl, *some with Biot factory mark.* (58)

serving bowl height 4in (10.2cm); diameter 10in (25.4cm)

US\$400 - 600 £270 - 400 €340 - 510

427

A PAIR OF GLAZED CERAMIC STYLIZED ANIMAL FORM ROOF TILES, POSSIBLY MEXICAN

Each modeled as an animal seated foursquare on a domed base. height 10in (25.4cm); length 6 3/4in (17.1cm); width 5in (12.7cm)

US\$200 - 300 £130 - 200 €170 - 260


A DUTCH DELFT CARTEL STYLE CLOCK

The gilt metal dial inset with enameled Roman numerals within an Arabic-numeraled chapter ring, with pendulum, reverse of body inscribed 1015.

total height 19in (48.2cm); width 10in (25.4cm)

US\$700 - 1,000 £470 - 660 €600 - 850

429

A POLYCHROME DECORATED CAST IRON AND PLASTER FIGURAL FISHING GROUP AMERICAN, LATE 19TH CENTURY

Depicting an African-American couple, seated on a tete-a-tete bench under an umbrella, each holding detachable fishing rods. height overall 25 1/2in (64.8cm); width 18in (45.8cm); depth 15in (38.1cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

Provenance

J. Garvin Mecking, Inc., New York, 1983

430

A CHINESE EXPORT PORCELAIN FIGURAL GROUP OF A HEN AND HER FIVE CHICKS LATE 20TH CENTURY

Realistically modeled, underside impressed with artists' multiple character mark. height 10 3/4in (27.3cm); length 10in (25.4cm)

US\$400 - 600 £270 - 400

€340 - 510

431 THREE STAFFORDSHIRE SPANIEL FORM PITCHERS

Comprising: a pair and a smaller example. heights 10.5in (26.7cm) and 9in (22.8cm); lengths over handles 5 1/2in (14cm) and 4 1/2in (11.4cm)

US\$500 - 700 £330 - 470 €430 - 600


432 TWO LLADRO PORCELAIN CRANE FIGURAL GROUPS **CIRCA 1997**

Each pair of cranes realistically modeled as courting or nesting, with blue printed factory marks, the courting group also with impressed factory marks.

heights 22in (55.9cm) and 13 1/4in (33.6cm); greatest length 15 1/2in (39.4cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

433 A SAARGUEMINES RED GLAZED EARTHENWARE FIGURE OF A MONKEY

Modeled as seated and holding a turtle, impressed factory marks. height 17 1/2in (44.4cm); greatest length 12 1/2in (31.7cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

434 **FIVE MAJOLICA ARTICLES** FOURTH QUARTER 19TH CENTURY

Comprising: a shell-form jardinière on coral, shell and rockwork base, height 9in (23cm); an oval tureen with chicken and rooster, incised monogram on base, length 7 1/2in (19cm); a desk stand with two inkpots, length 10 3/4in (27.5cm); a Griffin, Smith and Hill Etruscan shell-molded bowl, diameter 8 1/4in (21cm) and bowl raised on three feet, diameter 5 1/4in (13.5cm).

US\$800 - 1,200 £530 - 800 €680 - 1,000

435

TWO CONTINENTAL TIN GLAZED CERAMIC TABLE LAMPS heights excluding electrical fittings 11 1/4in and 17in (28.5cm and

43cm); total heights 31 3/4in and 32 1/4in (80cm and 82cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


434 (part lot)


436 (part lot)

NINE BLUE AND WHITE PORCELAIN ARTICLES 20TH CENTURY

Including: five rectangular jardinieres; two rectangular covered boxes; two round, footed dishes with barbed rims; some of Chinese manufacture and others of unknown origin. *length of largest 13in (33cm); width 7 7/8in (20cm); height 2 7/8in (7.3cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000

437

FOUR EUROPEAN FAIENCE DISHES OR BASINS LATE 18TH/19TH CENTURY

Comprising: a Delft blue and white octagonal deep dish; a Delft blue and white circular dish; and two polychrome basins with birds or stylized foliage. *diameters 8 3/4in (22.2cm) to 16 1/2in (41.9cm)*

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


437


438

FIVE STAFFORDSHIRE TRANSFER PRINTED TABLE ARTICLES LATE 19TH/EARLY 20TH CENTURY

The blue and white items including: an oval welland-tree platter with shaped border, with blue printed pattern name Sicilian and impressed factory marks; a cartouche-form side dish; an oval covered box with fitted interior; a black and white oval deep dish with exotic animal border, with black printed pattern name Hunting a Buffalo and Late Spode/ Copeland Garrett factory marks; and a blue and black pomegranate-decorated mug, with black printed factory mark Pompadour/BTPO. lengths 4 1/4in (10.7cm) to 21 1/2in (54.6cm)

US\$700 - 1,000 £470 - 660 €600 - 850


439 A PAIR OF STAFFORDSHIRE BLUE AND WHITE TRANSFER PRINTED TWO HANDLED FOOTBATHS, AND ANOTHER STAFFORDSHIRE FOOTBATH

LATE 19TH/EARLY 20TH CENTURY

The pair decorated with travelers in a landscape; the last a Chinoiserie example with two handles, printed in colors with peonies amid a rocky garden. *heights 11in (27.9cm) and 8 1/2in (21.6cm); lengths 18 1/2in (47cm) and 19 1/2in (49.5cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

Provenance

J. Garvin Mecking, Inc., New York, 1983

440

THREE PALLISYWARE STYLE DISHES

Comprising: a French oval dish modeled with a lizard, *circa 1870*; a Spanish circular dish modeled with a lobster; and a similar smaller circular dish modeled with a crab, *the lobster and crab with impressed factory marks. lengths 15 3/4in (40cm) to 5 3/4in (14.5cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

Provenance

Sotheby's, New York, The Collection of Alberto Pinto, March 29-30, 1999, lot 383 (the first)

441

THREE STAFFORDSHIRE BLUE AND WHITE TRANSFER PRINTED PLATTERS MID-19TH CENTURY

Comprising: a *Blue Willow* patterned well-andtree deep platter; a similar smaller platter; and an example printed with rabbits in a cottage garden, one with underglaze blue factory mark. lengths 16 1/2in (41.9cm) to 21 1/2in (54.6cm)

US\$600 - 900 £400 - 600 €510 - 770


440 (two from a lot of three)


SEVEN MURANO SHELL AND KIDNEY FORM GLASS BOWLS SECOND HALF 20TH CENTURY

Of varying sizes, including two small bowls with Salviati paper labels; together with four glazed ceramic carpet balls. (11) height of largest bowl 4 3/4in (12cm); length 12 1/4in (31cm); depth 8 1/4in (21cm); diameter of largest ball 3 1/2in (9cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

443

A GROUP OF SIX BLOWN AND MOLDED GLASS OBJECTS **20TH CENTURY**

Comprising: a Steuben clear glass vase with petal-form handles, inscribed Steuben; a mold-blown apple; three yellow and blue applied glass vases; and a clear and green applied glass two-handled vase with stringing.

heights 3 3/4in (9.5cm) to 9 3/4in (24.7cm)

US\$600 - 800 £400 - 530 €510 - 680


AN EXTENSIVE LA VERRERIE DE BIOT BUBBLE GLASS GROUP OF STEMWARE

SECOND HALF 20TH CENETURY

Comprising: a green and parcel gilt service including: 12 large beakers; 12 medium beakers; 8 smaller beakers; 11 plates; 10 large goblets; 8 medium goblets; 5 smaller goblets; 12 bowls; the second assembled set in tones of blue, rose and green, and including: 11 blue and clear goblets; 11 blue goblets; 18 smaller blue goblets; 16 multi-colored flutes; 14 large multi-colored beakers; 13 medium multi-colored beakers; 12 other multi-colored beakers; 7 medium blue mugs; 2 larger blue mugs; 16 large old-fashioned glasses; 7 medium old-fashioned glasses; 3 pale green brandy snifters; 7 multi-colored brandy snifters; 4 various green glasses; 26 small bowls; 3 small salts; 6 blue plates; 10 multi-colored small glasses; *some with acid-etched factory mark.* (290)

height of tallest 8 1/4in (20.9cm); greatest diameter 8in (20.3cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200 445

SIXTEEN LA VERRERIE DE BIOT GLASS VASES SECOND HALF 20TH CENTURY

Including examples in tones of rose, green and blue, acid-etched factory mark on underside of base. height of tallest 12 1/2in (31.7cm); greatest diameter 9in (22.8cm)

US\$500 - 700 £330 - 470 €430 - 600


446

A LARGE GROUP OF ENGLISH AND AMERICAN SILVER PLATED TABLE ARTICLES BY VARIOUS MAKERS, CIRCA 1900 AND LATER

Comprising: a shaped oval covered vegetable dish; a circular covered vegetable dish; an oval footed cake basket with swing handle; a shaped circular footed basket; a reeded three-part pickle dish; and a set of sixteen graduated trivets, each with a lined base; a pair of graduated oval platters; a shaped circular tray with raised border; a circular tray engraved THE NEW YORK LANDMARKS CÓNSĔRVANCY / LAUREN BACALL / LIVING LANDMARK 2007; another silver-plated and lucite tray inscribed BETTY / NEW YORK APPLAUDS YOU / NEW YORK SUMMER FESTIVAL / HOSTESS / 1970; and an oval bread tray inscribed MISS LAUREN BACALL / OUR GRATEFUL APPRECIATION / JOHN R. HUBBARD, PRESIDENT / UNIVERSITY OF SOUTHERN CALIFORNIA / APRIL 6, 1975. (27) lengths 8in (20.3cm) to 18in (45.8cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

447 FOUR AMERICAN STERLING SILVER SERVING ARTICLES BY QUAKER SILVER CO., ATTLEBORO,

MASSACHUSETTS, MID-20TH CENTURY Comprising: a serving bowl; a pair of tazze and a matching large tazza, *total weight approximately* 40oz troy.

heights 1 1/2in (3.8cm) to 2in (5.1cm); diameters 6in (15.2cm) to 10 1/2in (26.6cm)

US\$500 - 700 £330 - 470 €430 - 600

447


448

A GROUP OF SEVEN SILVER SMALL TABLE ARTICLES

VARIOUS MAKERS, CIRCA 1900 AND LATER Comprising: a Mexican sterling shaped oval ashtray, centering engraved gothic-style initials *N.C.* for Sir Noel Coward; an American sterling lemon strainer by Currier & Roby, *NY*; a wine taster impressed *E ABERON* at the border; an American sterling open two-handled sugar bowl and matching cream jug by Gorham Mfg. Co., circa 1900, each engraved with script monogram *MUW* (?); and two late Victorian sterling figural ashtrays by Edward Hutton, London, 1893, cast and chased with faces centered by broad-brimmed hats, total weight approximately 14oz troy.

heights 1/2in (1.2cm) to 4in (10.2cm); lengths 3in (7.6cm) to 6in (15.3cm)

US\$600 - 900 £400 - 600 €510 - 770

The ashtray engraved with initials N.C. belonged to Sir Noel Coward.

449 A GROUP OF ENGLISH AND AMERICAN SILVER-PLATED TABLE AND SERVING ARTICLES BY VARIOUS MAKERS, CIRCA 1900 AND LATER

Comprising: a large waiter centering the engraved script inscription *Lauren Bacall / 'Applause' / From / The Orchestra / Her Majesty's Theatre / London / 1973*; a large basin *by Elkington & Co.*, the side engraved with a coronet over two entwined C's; three various trays with shaped borders; a shaped tray fitted with a wood octagonal cheese board; a Victorian style coffee pot; and an ice bucket with hinged cover and fitted with glass interior. (8) heights 1in (2.5cm) to 11 1/2in (29.2cm); lengths 10 1/2in (26.6cm) to 14 1/2in (36.8cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000 449


450

THREE ENGLISH STERLING SILVER SERVING ARTICLES BY VARIOUS MAKERS, LATE 18TH CENTURY AND LATER

Comprising: a small basin by Richard Comyns, London, 1957, the border engraved with presentation inscription Miss Lauren Bacall with grateful thanks, Hemel Hempstead Development Corporation, England, 29th January 1959; a George III oval waiter by William Bateman II, London, 1801, the center engraved with worn script inscription From / the Board of Agriculture / to Alexander Low, Esq. / Prize Essay / Aratro ...Monos; and an Edward VII lobed small bowl, by Atkin Bros., Sheffield, 1901, total weight approximately 44oz troy. heights 1 1/4in (3.1cm) to 1 3/4in (4.5cm); lengths 8in (20.3cm) to 12in (30.4cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

451 SIX SILVER PLATED TABLE ARTICLES BY VARIOUS MAKERS, MID-19TH CENTURY AND LATER

Comprising: a pair of Old Sheffield-plated coasters fitted with turned wood bases; a pair of convertible two-light candelabra; a shaped oval galleried tray; and a candle snuffer; together with a patinated brass circular tray with engraved presentation inscription *Presented to / LAUREN BACALL / in Grateful Appreciation / from / St. Paul's Hospital Foundation / Vancouver, Canada / February 21, 1995* and with a separate wirework vine decoration. (8)

total height of candelabra 14in (35.6cm); length of tray 23 1/2in (59.6cm)

US\$500 - 800 £330 - 530 €430 - 680


TWO PAIRS OF MEISSEN PORCELAIN CANDLESTICKS LATE 18TH CENTURY AND LATER

Comprising: a pair of Blanc-de-Chine baluster-form examples 1774-1814; and a pair of Blue Onion pattern candlesticks, *underglaze blue factory marks*; together with a pair of French white porcelain twotier servers, *apparently unmarked*; an oval white porcelain tray. (8)

height of candlesticks 10in (25.4cm); height of server 15 3/4in (40cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


BY HARMAN BROTHERS, BIRMINGHAM, 1950 The engine-turned cover with central engraved initials *L.B.B.*, fitted with a wood interior and black

lining to underside of foot. height 1 1/4in (3.2cm); length 6in (15.3cm); width 3 3/4in (9.5cm)

US\$400 - 600 £270 - 400 €340 - 510


454 THREE PAIRS OF LATE VICTORIAN BRASS EJECTOR CANDLESTICKS CIRCA 1900

The bases of one pair inscribed *The Diamond Prince*.

heights 11 3/4in (29.7cm) to 20 1/2in (52cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

NINE ENAMEL AND METAL DESK ARTICLES

Comprising: a pair of South Staffordshire enamel candlesticks, early 19th century; an 18th century South Staffordshire enamel snuff box; a Tiffany Studios bronze and green slag glass desk calendar; a cylindrical metal calendar; a Victorian pâpiermaché covered box; a gilt metal leaf-form pen tray; a brass scale, lacking tray; and a pewter snuff box. height of candlesticks 9 1/2in (24cm); dimensions of Tiffany calendar 6 1/4 x 4 1/2in (16 x 11.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


456

TWO SIMILAR PAIRS OF GEORGE IV/ VICTORIAN PARCEL GILT STERLING SILVER SALTS BY VARIOUS MAKERS, MID- TO LATE 19TH CENTURY

Each with well-worn struck hallmarks; together with three Victorian cast silver salt spoons by Richard Sibley, London, 1872; and an American salt spoon by Gorham Mfg. Co., Providence, RI, engraved Augusta, GA, LW, April 5, 1891, total weight approximately 6oz troy. (8) salt height 1 5/8in (4.1cm); length over foot 3in (7.6cm); spoon length 3 1/2in (8.9cm)

US\$600 - 800 £400 - 530 €510 - 680

457 THREE PAIRS OF BRASS CANDLESTICKS **MID-18TH CENTURY AND LATER**

The middle pair fitted with ejector mechanisms at the lower half of the standard. heights 11in (27.9cm) to 6 1/2in (16.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


TWO AMERICAN SILVER PLATED TABLE ARTICLES PRESENTED TO HUMPHREY BOGART BY VARIOUS MAKERS, MID-20TH CENTURY

The first *apparently not struck with maker's mark*, the side with engraved presentation inscription *HUMP-FREE BOGART. / THE GRAND OLD MAN / OF POKER / FIRST PRIZE / FROM / GAWDGE,* the second *by Rogers Silver Co.*, fitted with a glass liner, the side with engraved presentation inscription *1950 / Santa Barbara Island Race / First Class A / Santana*, opposed by a crested armorial emblem, the interior fitted with a mercury glass double-walled liner, and with a similar silver-plated cover.

heights 9 1/4in (23.5cm) and 8in (20.3cm); lengths over handles 10in (25.4cm) and 9in (22.8cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700 The pitcher was presented to Humphrey Bogart from his good friend, Spencer Tracy.

The Santana, was the yacht which Humphrey Bogart purchased in 1944 from fellow actor Dick Powell. Such was Bogart's love of sailing and of this yacht that the Santana became the namesake both of his production company and of the cruiser featured in Key Largo. Lauren Bacall wrote in her autobiography (see lot 169), "The boat was [Bogie's] only luxury—expensive, but it meant his health and peace of mind," (p. 154).

Lauren Bacall and Humphrey Bogart aboard The Santana, 1946 John Kobal Foundation/Getty Images

C.B

GIG 2


459 (part lot)

459

AN AMERICAN STERLING SILVER PART FLATWARE SERVICE FOR EIGHT

BY TUTTLE SILVERSMITHS, BOSTON, MA, MID-20TH CENTURY Onslow pattern, comprising: eight dinner knives; twelve steak knives;

eight luncheon knives; seven butter spreaders; four dinner forks; seven luncheon forks; eight salad forks; eight cocktail forks; ten teaspoons; eight iced tea spoons; three bouillon spoons; eight cream soup spoons; a pickle fork; a lemon fork; a serving fork; a serving spoon, *weighable silver total weight approximately 100oz troy.* (95)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

460

A LARGE MAJOLICA BEAR FORM JARDINIÈRE FOURTH QUARTER 19TH CENTURY

Modeled with a basket strapped across its back and holding a large stick.

height 29in (73.5cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000


461 FOUR CONTINENTAL TIN GLAZED EARTHENWARE DISHES OR BOWLS

18TH CENTURY AND LATER

Comprising: a faience trompe-l'oeil dish of walnuts; a Delft deep dish painted with Cupid; a bowl painted with an equestrian figure; and a bowl painted with stylized pomegranates amid foliage, *some painted underglaze artist's marks*.

diameters 10in (25.4cm) to 13in (33cm)

US\$800 - 1,200 £530 - 800 €680 - 1.000

462

FOUR MAJOLICA PITCHERS AND A MUG FOURTH QUARTER 19TH CENTURY

Comprising: a corncob pitcher with pewter cover; a pitcher with deer; a Joseph Holdcroft faux bois pitcher with flowering prunus; a Joseph Holdcroft pitcher with lily pads and flowers; and a large mug with dogs among trees. (5)

heights 4 3/4 to 6 1/2in (12 and 16.5cm)

US\$600 - 900 £400 - 600 €510 - 770

463

AN ASSEMBLED GROUP OF CERAMICS LATE 19TH/EARLY 20TH CENTURY

Comprising: a Samson porcelain seated cat, *underglaze blue line mark*; a Chinese porcelain bird perched on a pierced rock; a Delft tile picture of four mallard ducks, *underglaze blue monogram over A. 5/'93*; and a Delft tile picture of a basket of fruits and flowers, *underglaze blue monogram over Quina -93.* (4)

tile pictures 12 3/4 x 12 3/4in (32.5 x 32.5cm) and 18 1/2 x 12 3/4in (45 x 32.5cm) cat: height 11 3/4in (30cm) bird: height 8 3/4in (22cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

464 A BRAUNSCHWEIG POLYCHROME FAIENCE CYLINDRICAL TANKARD

FIRST HALF 18TH CENTURY

The powdered manganese ground with a cobalt floral central reserve, the hinged pewter handle engraved *HB*; together with a German pewter-mounted manganese ground faience cylindrical tankard, *19th century*, with a pewter hinged cover and foot rim. (2) heights 8 1/4in (20.9cm) and 9 7/8in (25.2cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

465

A NUREMBERG PEWTER MOUNTED BLUE AND WHITE FAIENCE CYLINDRICAL TANKARD MID-18TH CENTURY

Fitted with a pewter foot rim, underside inscribed with blue N painter's mark.

height 8in (20.4cm); length over handle 7in (17.8cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

466

THREE CERAMIC BIRD PITCHERS AND A TOBACCO JAR LATE 19TH/EARLY 20TH CENTURY

Comprising: two Morley & Co., Wellsville, Ohio majolica or ironstone owl pitchers; a majolica parrot pitcher; and a pottery owl tobacco jar. (4)

heights 8 1/4 to 10 1/2in (21 to 26.5cm)

US\$500 - 800

£330 - 530 €430 - 680

467

NINE FRENCH OR EUROPEAN TIN-GLAZED EARTHENWARE OR MAJOLICA DISHES 20TH CENTURY

Comprising: a two-handled bowl; two matching majolica dishes; five similar deep dishes with scalloped rims; and another dish with scalloped rim, all decorated in the 18th century manner. *lengths 9in (22.8cm) to 15in (38.1cm)*

US\$600 - 900 £400 - 600 €510 - 770


463 (part lot)


464


<image><image>


THREE CONTINENTAL CARVED WOOD TABLE ARTICLES LATE 19TH/EARLY 20TH CENTURY

Comprising: a foliate-carved footed rotating server; a Gothic style pierced oak bookstand; and a leaf-form footed bowl. *height of bookstand 8 1/2in (21.5cm); diameter of server 22 1/2in (57cm)*

US\$700 - 900 £470 - 600 €600 - 770

469

A PAIR OF CONTINENTAL BAROQUE STYLE CAST IRON ANDIRONS 19TH CENTURY

Representing putti and dolphins, on later brushed steel bases. *height of andirons 15 3/4in (40cm); total height 22in (56cm)*

US\$250 - 350 £170 - 230 €210 - 300

PAUL SUTTMAN (AMERICAN, 1933-1993) Table with bottle and fruit

inscribed *Suttman* (on leg) patinated bronze *11 3/4in (29.7cm) high*

US\$600 - 900 £400 - 600 €510 - 770

471

470

A PAIR OF SPANISH OR ITALIAN ROCOCO STYLE PAINTED AND GILT METAL SEVEN LIGHT WALL APPLIQUES 20TH CENTURY

height 33in (84cm); width 15in (38cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


472 AN ENGLISH PIBNE CRICKET TABLE

EARLY 18TH CENTURY

height 28in (71.1cm); diameter of top 31in (78.9cm)

US\$200 - 300 £130 - 200 €170 - 260

473 A JACOBEAN STYLE LIMED OAK PANELED CHEST LATE 17TH CENTURY AND LATER

Assembled of antique elements.

height 29 1/4in (74.3cm); width 54 1/2in (138.4cm); depth 22 3/4in (57.8cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

474 A LOUIS XV PROVINCIAL WALNUT DOUGH BIN (PÉTRIN) INCORPORATING ANTIQUE AND LATER ELEMENTS

height 37 3/4in (96cm); width 47 1/2in (120.5cm); depth 21 3/4in (55cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

475

A DIRECTOIRE BLUE PAINTED FAUTEUIL LATE 18TH CENTURY

height 36 1/2in (92.5cm); width 24in (61cm); depth 19in (48.5cm)

US\$250 - 350 £170 - 230 €210 - 300

MASTER BEDROOM


476 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Four ideas for a sculpture (C. 649), 1982 Lithograph in colors on Rives paper, signed in pencil and numbered 26/50 (there were also 15 artist's proofs), published/printed by Raymond Spencer Co./Wolfensberger, Zürich, for the Henry Moore Foundation, with full margins, framed. $9 \ 1/4 \ x \ 12 \ in \ (23.4 \ x \ 30.4 cm)$ sheet $18 \ x \ 22in \ (45.7 \ x \ 55.8 cm)$

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


477 **PABLO PICASSO (SPANISH, 1881-1973)** Visage dans un carré (Face in a square) (A.R. 354), 1956 Glazed white earthenware round dish, painted in ivory and blue, numbered 88/100, inscribed *C120*, with the *Empreinte Originale de Picasso* and *Madoura Plein Feu* stamps. *diameter 16 1/2in (41.9cm)*

US\$7,000 - 9,000 £4,600 - 6,000 €5,900 - 7,600


478 PABLO PICASSO (SPANISH, 1881-1973) Chouette Visage De Femme (Woman-faced wood owl) (A.R. 144), 1952 Glazed earthenware turned vase, painted in black

and brown, from the edition of 300, with the Empreinte Originale de Picasso and Madoura Plein Feu stamps. 11 1/4 x 8 7/8in (28.5 x 22.5cm)

US\$6,000 - 8,000 £4,000 - 5,300 €5,100 - 6,800

479 PABLO PICASSO (SPANISH, 1881-1973)

Têtes (Heads) (A.R. 367), 1956 Partially glazed earthenware turned pitcher, from the edition of 500, with the Empreinte Originale de Picasso and Madoura Plein Feu stamps. 5 x 6 1/2 x 5 3/4in (12.7 x 16.5 x 14.6cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000


480

A SYRIAN MOTHER OF PEARL INLAID BENCH INCORPORATING ANTIQUE AND LATER ELEMENTS

With a pearl-colored tufted leather seat. height 19in (48.5cm); width 60in (152.5cm); depth 17in (43cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

481

A LOUIS XVI PAINTED ARMOIRE INCORPORATING ANTIQUE AND LATER ELEMENTS

height 83 1/2in (212cm); width 48 1/2in (123cm); depth 22 1/2in (57cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

482

A LOUIS XVI PROVINCIAL WALNUT SECRETAIRE A ABATTANT LATE 18TH/EARLY 19TH CENTURY

height 53 1/4in (135.5cm); width 30 3/4in (78cm); depth 14 1/4in (36cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

483

AN EDWARDIAN BAMBOO AND LACQUER SMALL CABINET LATE 19TH CENTURY

The sides and shelves with lacquered canvas decoration. height 55in (139.7cm); width of feet 23in (58.4cm); depth of feet 12 1/2in (31.8cm)

US\$400 - 600 £270 - 400 €340 - 510

484

A KOREAN BLACK LACQUERED WOOD CABINET INLAID WITH MOTHER OF PEARL

JOSEON DYNASTY, LATE 19TH CENTURY

The side panels decorated with an auspicious character emblem centered by four bats, the interiors with painted paper lining. *height overall 54 1/4in (137.7cm); width of base 30 1/4in (77cm); depth of base 14 3/4in (37.5cm)*

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100

Provenance

Rose Tarlow Ltd. Antiques, Los Angeles, 1983


A LOUIS XIV WALNUT FAUTEUIL AND SIMILAR TABOURET INCORPORATING ANTIQUE AND LATER ELEMENTS

fauteuil: height 44 1/2in (113cm); width 23 1/2in (59.5cm); depth of seat 20in (51cm); total depth 27in (68.5cm)

tabouret: height 16 3/4in (42.5cm); width 21in (53.5cm); depth 16 1/2in (42cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

486

A BIEDERMEIER WALNUT CIRCULAR CENTER TABLE WITH WHITE MARBLE TOP FIRST HALF 19TH CENTURY

height 30 1/4in (77cm); diameter 26 1/2in (67.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


488

A LOUIS XV/XVI TRANSITIONAL STYLE WALNUT CHIFFONIER MID-19TH CENTURY

height 30 1/2in (77.5cm); width 23in (58.5cm); depth 15 3/4in (40cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

488

A VENETIAN ROCOCO PAINTED ARMCHAIR MID-18TH CENTURY

height 36in (91.5cm); width 26 1/2in (67.5cm); depth of seat 19in (48.5cm)

US\$700 - 1,000 £470 - 660 €600 - 850


490 (part lot)

489

A JACOBEAN STYLE LIMED OAK SMALL CUPBOARD

Incorporating antique and later elements. height 22 1/2in (57cm); width 20 3/8in (51.7cm); depth 11 1/4in (28.4cm)

US\$300 - 500 £200 - 330 €260 - 430

490 THREE SMALL VICTORIAN HOUSEHOLD ARTICLES MID-19TH CENTURY

Comprising: a set of metamorphic pine library steps; a pine tripod table; and an oak circular stand on octagonal-section pillar with x-base.

height of library steps 37 1/4in (94.5cm); width 17 1/2in (44.4cm); depth 14in (35.5cm)

US\$500 - 700 £330 - 470 €430 - 600


492 (one of a pair)

491 AN ENGLISH PROVINCIAL ELM BRACE-BACK WINDSOR ARMCHAIR

19TH CENTURY


height 35 1/2in (90.2cm); width of arms 22 1/2in (57.1cm); depth 20 1/4in (51.5cm)

US\$600 - 800 £400 - 530 €510 - 680

492 A PAIR OF NEOCLASSICAL STYLE LIMED OAK BEDSIDE TABLES WITH BEIGE MARBLE TOPS 20TH CENTURY

height 26in (66cm); width 29 1/2in (75cm); depth 28 3/4in (73cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100

This work is from an edition of 250.


US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900

This work is number two from an edition of six.


495 LAUREN BACALL'S HARTMANN "TURN TABLE" STEAMER TRUNK

Pathfinder model. height 41in (104.1cm); width 30 1/2in (77.5cm); depth 22 1/2in (57.2cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


HUMPHREY BOGART'S HARTMANN "TURN TABLE" STEAMER TRUNK

Pathfinder model, monogrammed *H.D.B.*, with key. One side with five graduated drawers, the other side with hanging compartments.

height 40 1/2in (102.9cm); width 34 1/2in (87.8cm); depth 22 1/2in (57.2cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


497 TWO LOUIS VUITTON MONOGRAM SUITCASES

Comprising: an Alzer 70cm suitcase; and a Bisten 70cm suitcase.

the first: height 18 1/2in (46.9cm); width 27 1/2in (69.8cm); depth 8 1/2in (21.6cm); the second: height 18 1/2in (46.9cm); width 27 1/2in (69.8cm); depth 7in (17.8cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

498

THREE PIECES OF GOYARD LUGGAGE Comprising: a Majordome soft-sided suitcase; a

Boeing duffle bag; and a Trolly rolling suitcase. greatest height 22 1/2in (57cm); greatest width 24in (61cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

499

AN ASSEMBLED SET OF THREE LOUIS VUITTON MONOGRAM LUGGAGE

Comprising: a Steamer 50cm travel bag; a Steamer 65cm travel bag; and a Garment bag. greatest height 39 1/2in (100cm); greatest width 25 1/2in (64.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


500 A LOUIS VUITTON MONOGRAM ALZER SUITCASE

70cm, monogrammed L B. height 18 1/2in (46.9cm); width 27 3/4in (70.5cm); depth 8 3/4in (22.2cm)

US\$1,000 - 1,500 £660 - 1,000

€850 - 1,300

501

AN ASSEMBLED GROUP OF FOUR GOYARD LUGGAGE

Comprising: a Porte Habit garment suitcase; a Beluga tote bag; a Mallette soft-sided suitcase; and a Malle Chassures hard-sided shoe case. greatest height 49in (124.5cm); greatest width 29 1/2in (74.9cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

502 THREE LOUIS VUITTON MONOGRAM SIRIUS SUITCASES 65cm.

One monogrammed L B. height of each 19in (48.3cm); width 25 1/4in (64.1cm); depth 6 1/2in (16.5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


501


503 (two from a lot of four)

FOUR AMERICAN PIECED AND APPLIQUED COTTON QUILTS EARLY 20TH CENTURY

Comprising: a rose variant on cream ground; an 8-point star variant on blue ground; a tulip garden variant; and a flower basket variant on cream ground.

rose variant: 75 x 73 1/2in (190.5 x 186.7cm) 8-Point star variant: 84 1/2 x 73 1/2in (214.6 x 186.7cm) tulip garden variant: 76 x 87in (193 x 220.9cm) flower basket variant: 99 x 73in (251.5 x 185.4cm)

US\$1,000 - 1,500

£660 - 1,000 €850 - 1,300

504

THREE AMERICAN PIECED AND APPLIQUED QUILTS EARLY 20TH CENTURY

Comprising: a Flower Basket variant; a Star of Bethlehem variant; and a Tulip variant.

flower basket quilt: 74 1/2 x 88in (189.2 x 223.5cm) star of Bethlehem quilt: 88 x 88 1/2in (223.5 x 224.8cm) tulip quilt: 83 x 96 1/2in (210.8 x 245.1cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

505 THREE AMERICAN QUILTS EARLY 20TH CENTURY

Comprising: a pieced and appliqued 9-Patch variant; a solid red quilt dated *1900* on the back of one corner; and a pieced and appliqued Pumpkin Seed variant.

9-Patch quilt: 63 3/4 x 67 1/4in (161.9 x 170.8cm) red quilt: 76 1/4 x 83 1/4in (193.7 x 211.5cm) pumpkin seed quilt: 79 3/4 x 79 1/2in (202.5 x 201.9cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

506

THREE AMERICAN PIECED AND APPLIQUED QUILTS EARLY 20TH CENTURY

Comprising: a blue and white nautical variant; a green and purple geometric variant; and a pinwheel tulip variant. blue and white quilt: 68 1/4 x 86 1/2in (173.3 x 219.7cm) geometric quilt: 75 1/2 x 85in (191.7 x 215.9cm) pinwheel tulip quilt: 93 x 74in (236.2 x 187.9cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

507

THREE AMERICAN PIECED AND APPLIQUED QUILTS EARLY 20TH CENTURY

Comprising: a white-on-white quilt with scalloped edge; a pieced and appliqued geometric and floral variant; and a pieced and appliqued Tree of Life variant.

white-on-white quilt: 90 1/2 x 71in (229.8 x 180.3cm) geometric floral quilt: 72 x 88in (182.8 x 223.5cm) tree of life quilt: 78 x 99in (198.1 x 251.4cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


504 (one from a lot of three)

505 (one from a lot of three)


507 (one from a lot of three)

506 (one from a lot of three)


508 (part lot)

508

FIVE BUCKETS

THE MAJORITY ENGLISH, 19TH CENTURY Four of wood with brass fittings, the fifth of metal with a red leather

cover.

height of longest 13in (33cm); width across handles 13 3/4in (37.5cm); depth 9in (22.9cm)

US\$800 - 1,200 £530 - 800

€680 - 1,000

509

A GROUP OF FOUR PEWTER CANDLESTICKS OR OIL LAMPS LATER FITTED AS TABLE LAMPS

Including a pair of small candlesticks, and an altar candlestick fitted with a pewter shade. *heights 5in (12.7in) to 22in (55.8cm)*

US\$400 - 600 £270 - 400 €340 - 510

510

AN EDWARD VII STERLING SILVER MOUNTED OAK TABLE MIRROR

BY H. MATTHEWS, BIRMINGHAM, 1905

Fitted with a beveled mirror plate, with oak back and easel support. *height 20 3/4in (52.7cm); width 13 1/2in (34.3cm)*

US\$600 - 800 £400 - 530 €510 - 680

511

A VICTORIAN GREEN PAINTED CAST IRON TABLE MIRROR CHARLES CHINNOCK & CO, CIRCA 1850

The mirror tilting above the standard, the back of mirror impressed CHINNOCK / PATENT 1850 / 6. height 25in (63.5cm); width of mirror 14in (35.5cm); depth of base 10 3/4in (27.5cm)

US\$200 - 300 £130 - 200 €170 - 260

512

A FIGURAL ART NOUVEAU STYLE PATINATED METAL AND CASED GREEN GLASS TABLE LAMP AND A PANELLED SLAG GLASS, BRASS AND PATINATED METAL TABLE LAMP 20TH CENTURY

height of the taller 25in (63.5cm); diameter 15in (38cm)

US\$600 - 900 £400 - 600 €510 - 770

513

A CHINESE EXPORT BLUE AND WHITE PORCELAIN VASE MOUNTED AS A LAMP

20TH CENTURY

height excluding electrical fittings 18 1/4in (46.5cm); total height 35 1/2in (90cm)

US\$1,000 - 1,500 £660 - 1,000

€850 - 1,300

514

A LOUIS XVI STYLE CARVED GILTWOOD GOUT STOOL 20TH CENTURY

Covered in white leather. height 13in (33cm); width 14 1/2in (37cm); depth 14 1/2in (37cm)

US\$300 - 500 £200 - 330 €260 - 430

236 | **BONHAMS**


515

SIX CHINESE EXPORT BOXES

Including two wooden boxes with hinged covers, adorned with brass mounts and mother of pearl; a small two-drawer wooden box with iron mounts; two painted hide-covered boxes with hinged covers and metal mounts; and a carved bamboo, woven straw and wire-handled basket.

length of largest 15 1/2in (39.4cm); height 10in (25.4cm); width 9 7/8in (25cm)

US\$800 - 1,200 £530 - 800

€680 - 1,000

516

A WARNER BROTHERS LIMITED EDITION CEL 1997

Titled *If It's Rabbit Baby Wants*, issued in 1997, number HC2/HC20, autographed on the front, framed, with a certificate of authenticity on the back.

18 3/4 x 21 3/4in (47.6 x 55.3cm)

US\$500 - 700 £330 - 470 €430 - 600

517

SPANISH SCHOOL, 20TH CENTURY

Charging the picador signed indistinctly (lower left) oil on canvas 13 7/8 x 15 3/4in (34.9 x 40cm)

US\$400 - 600 £270 - 400 €340 - 510

518

A CHINESE PAINTING

Ink and color on paper, unsigned 40 1/2 x 18 1/8in (103 x 46cm)

US\$400 - 600 £270 - 400 €340 - 510

519 TWENTY METAL AND METAL-MOUNTED SMALL OBJECTS 20TH CENTURY

Comprising: a Hermes chrome conical bottle-stopper; a heart-form paperweight engraved in script Betty; two similar Mexican sterling silver miniature sombreros; an Edward VII sterling silver-mounted and etched glass flask by Charles and George Asprey, London, 1901; a George V sterling silver-clad scent bottle chased allover with blossoms; a brass-mounted agate seal engraved with Gothic-style B; a star-form desk box; the cover engraved with presentation inscription an evening with Lauren Bacall / March 11, 1988 / Lauren Bacall / Southern Methodist University; a paperweight modeled as a cold-painted metal monkey playing a violin and seated on a glass orb; a medal cast with a rampant lion and inscribed on the reverse Robert White; six various medals impressed with Elizabeth II or Winston Churchill; a French Line brass Liberté medal within a case; a brass Gershwin medal of Congress dated 1985; a French five-francs coin mounted on a chrome letter-opener; and a small pen mounted with a brass cat head inset with blue faceted eyes.

lengths 1 1/2in (3.7cm) to 6in (15.2cm)


US\$600 - 900 £400 - 600 €510 - 770

520 THREE AMERICAN QUILTS EARLY 20TH CENTURY

Comprising: a yellow quilt with scalloped edge; a pieced and appliqued Star of Bethlehem variant; and a pieced and appliqued Drunkard's Path variant. yellow quilt: *85 3/4 x 96in (217.8 x 243.8cm)* star of Bethlehem quilt: *87 1/2 x 87 1/2in (222.2 x 222.2cm)* drunkard's path quilt: *89 x 75 1/2in (226 x 191.7cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000

Lauren Bacall, early 1940s Transcendental Graphics/Getty Images


Lauren Bacall and Henry Moore

Lauren Bacall first became interested in Henry Moore in Los Angeles in the 1950s. After visiting the Forte de Belvedere exhibition in Florence in 1972, Ms Bacall studied many of the sculptures and continued her fervent interest in his work. In 1975 Robert Lewin of the Brook Street Gallery introduced her to the sculptor. As Ms Bacall recalled:

'The operator said Henry Moore was on the phone. I could not believe it. I said 'Is that really Henry Moore?' and he said, 'Is this really Lauren Bacall?' I felt twelve years old, I was so excited' (letter from Lauren Bacall to Roger Berthoud, 17 August 1984, quoted in R. Berthoud, The Life of Henry Moore, New York, 1987, p. 389).

Ms. Bacall subsequently visited Moore at Hoglands, during her time in London, often accompanied by her children. Anxious not to take advantage of their friendship the sculptures and lithographs she collected all came directly from the artist's studio after careful consideration. In a letter dated 23 June 1976 preserved in the Henry Moore Archive, Ms Bacall writes to the sculptor: 'There is no way possible to articulate my feelings after my visit to Much Hadham. It was and will be ever a high point of my life ... [it was the] realization of my dream – to actually meet you and then spend time with you. ... Some say it's dangerous to meet one's idols – but in your case, and this is true, you went far beyond expectation.'

Henry Moore with Lauren Bacall in front of Two Piece Reclining Figure No. 3, 1961 (LH 478), 1977 Malcolm Woodward, reproduced by permission of The Henry Moore Foundation

22 June Lauren Bacall bar Ur. 11002 there is no way possible to articulate my breelings after my Visit to hunch Haddam. Suice them and my return to New York I have thenght and thenght of that day. It was and will ever be ahigh point in my like. the realization of my arran - to actually ment you and then spend trine with you. Some say it is dangenens to aired one's idols - but in fur case - and this is true - You what ar hujud upectation. Spiritand time - Precine time taken San

Lauren Bacall letter to Henry Moore, June 22, 1976 Reproduced by permission of the Henry Moore Foundation

Lauren Bavall unportant work - all headaned by me. It was thulling to see your shideor work in progress, the regimning, the middle, and us End - Ever. Her pleasure, the joy. the emotional tispet of your work - Sum that hecky day in 1959 when I because aware of the force of your sampture. that there Is a wan on this con hised carth with Such Stality - power - purity of spirit. interest - awareness is inspiring and comforting bright description I shall pularly quark that Pracione day - Hose interiories - and antime to marvel at fur abranding Sitts. I am to grateful by yun

Lauren Bacall af/strace -I thank you be it all and hope on my next visit to England we may used again. God health and my funder themelite 1 Wast Fist New York City New York - 10023

Lauren Bacall letter to Henry Moore, June 22, 1976 Reproduced by permission of the Henry Moore Foundation

521 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Maquette for Three Figures signed and numbered *Moore 5/6* (on the back of the base) bronze with dark brown patina, cast in an edition of 6+1 in 1982 *length including base 3 5/8in (9cm)*

US\$18,000 - 25,000 £12,000 - 17,000 €15,000 - 21,000

Literature

A. Bowness, *Henry Moore, Complete Sculpture, 1980-1986*, London, 1999, vol. VI, p. 49, no. 852 (another cast illustrated in black and white)


HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Male Torso

signed and numbered *Moore 6/9* (on the back of the base) bronze with brown patina, cast in an edition of 9+1 in 1982 *height 5 1/4in (13.5cm)*

US\$15,000 - 20,000 £10,000 - 13,000 €13,000 - 17,000

Literature

A. Bowness, *Henry Moore: Complete Sculpture, 1980-1986*, London, 1999, vol. VI, p. 50, no. 860 (another cast illustrated in black and white, p. 51)


HENRY MOORE O.M., C.H. (1898-1986)

Three-Quarter Mother and Child on Round Base signed and numbered *Moore 5/9* (on the reverse of the base) bronze with brown patina, cast in an edition of 9+1 in 1982 *height 7in (18cm)*

US\$25,000 - 35,000 £17,000 - 23,000 €21,000 - 30,000

Literature

A. Bowness, *Henry Moore: Complete Sculpture, 1980-1986*, London, 1999, vol. VI, p. 55, no. 875 (another cast illustrated in black and white, p. 54)


JIM DINE (AMERICAN, BORN 1935)

Asian woman, pregnant and grieving (W.C. 223), 1976 Etching with handcoloring on Copperplate Deluxe paper, signed in pencil, dated and numbered 15/23, with wide margins, published by Pace Editions, New York. $35 \ 1/4 \ x \ 25 \ 1/4$ in (89.5 x 64.8cm) sheet 42 x 29in (106.7 x 74.3cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700


524

525

RICHARD AVEDON (AMERICAN, 1923-2004)

Rudolph Nureyev, dancer, New York City, 5-31-67, 1968 Photo-lithograph, signed in ink and inscribed *To dearest love, Betty, with my friendship and admiration, Richard Avedon*, with full margins, printed to sheet edges, framed. *sheet 20 1/4 x 15 3/4in (514 x 400cm)*

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700


JULES PASCIN (FRENCH, 1885-1930)

Hermine David à la jupe noire signed *pascin* (upper right) gouache and watercolor over pen and ink on buff paper 12 x 9in (30.5 x 22.8cm)

US\$1,500 - 2,000

£1,000 - 1,300 €1,300 - 1,700

Provenance

Frank Perls Gallery, Beverly Hills, California (inv. no. 2206) Acquired from the above


526


527 GEORGES WAKHEVITCH (FRENCH, 1907-1984)

Mrs. Coaxer and Mrs. Tawdry, from *The Beggar's Opera* signed and dated *Wakhevitch / 52* (lower right) oil on paper 14 1/4 x 10 1/2in (36.2 x 26.7cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

The present work is a costume study for the 1953 film adaption of John Gay's *The Beggar's Opera*, starring Sir Laurence Olivier as Captain Macheath. Wakhevitch, a noted theater designer, received a screen credit for the sets and costumes.


528 A LOUIS XV PROVINCIAL WALNUT BUREAU EN PENTE MID-LATE 18TH CENTURY

height 41 1/2in (105.5cm); width 51in (129.5cm); depth 23in (58.5cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

529 A RÉGENCE PROVINCIAL WALNUT COMMODE MID-18TH CENTURY

height 34 1/2in (87.5cm); width 50in (127cm); depth 28 1/4in (72cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

Provenance

Rose Tarlow Ltd. Antiques, Los Angeles, 1983


530 A SYRIAN BONE AND MOTHER OF PEARL INLAID MIRROR FIRST HALF 20TH CENTURY height 82 1/2in (209.5cm); width 36 1/2in (92.5cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


531 DAVID HOCKNEY (BRITISH, BORN 1937)

Ann combing her hair (T. 215; G. 830), 1979 Lithograph on HMP Koller handmade paper, signed in pencil, dated 79, and numbered 35/75 (there were also 15 artist's proofs), with the blindstamp of the publisher, Gemini G.E.L., Los Angeles, with full margins, printed to the sheet edge on two sides, framed. 23 x 29in (58.4 x 73.6cm) sheet 23 $1/2 \times 31 1/4in (59.7 \times 79.4cm)$

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200

Provenance Annely Juda Fine Art, London


532 SEVEN DESK OR DRESSER BOXES

Comprising: an Asian gilt figural box in the form of a recumbent beast; two similar brass-mounted beveled glass boxes; a black lacquered box decorated with blossoms; a green enameled box; a similar white enameled box; and a Japanese paper box decorated with birds amid blossoms.

tallest height 4 1/2in (11.4cm); length of longest 12in (30.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

533

EIGHT MODERN DESK CLOCKS

Austrian, Chinese and Swiss examples with quartz movements, comprising: a miniature carriage-style clock, the top with script presentation *For Betty / With Love / Fall '87*; an Austrian silver example with violet and white engine-turned decoration; an Italian sterling silver-mounted square example, a silver-plated shaped circular example, three brass various examples and a white enameled metal example *retailed by Gumps.*

heights 1 1/2in (3.7cm) to 4 1/2in (11.3cm)

US\$700 - 1,000 £470 - 660 €600 - 850

534

HERMES BRASS AND CHROME CUBE-FORM DESK CLOCK, COMPASS AND CALENDAR MID-20TH CENTURY

The rotating cube fitted on each side with a compass, clock, barometer, calendar, and Celsius thermometer, on a rotating stepped square pedestal.

height 4 3/4in (12cm); width 4 3/4in (12cm); depth 4 3/4in (12cm)

US\$300 - 500 £200 - 330 €260 - 430 535

A BRONZE TWO-HANDLED BOWL POSSIBLY ANATOLIAN

On three integral feet.

height 6 1/2in (16.5cm); length over handles 13 3/4in (34.9cm)

US\$100 - 150

£70 - 100 €90 - 130

536

A GROUP OF ELEVEN FRENCH BLUE OPALINE GLASS DRESSING TABLE ARTICLES

Comprising: a basin, a pitcher, two various covered boxes, three various scent bottles, two various vases, an egg-form box and a small tray.

height of tallest 8in (20.3cm); greatest diameter of basin 15 1/2in (38.1cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

537


A GROUP OF NINE SMALL BOXES OR TABLE DECORATIONS 20TH CENTURY

Comprising: an Edwardian papier-mâché oval snuffbox; a blue-glaze ceramic figure of a scarab; a lapis-mounted agate rectangular ashtray; an Asian hardwood gourd-form covered box; a rectangular brass snuffbox; a gilt metal leaf-form box; a 14kt gold square pillbox, the interior engraved *Betty B.*, the cover set with five diamond chips; a Chinese enameled circular pillbox; and an English enameled circular small box by *Crummles & Co.*, the cover printed with two koala bears. *lengths 1 1/4in (3.1cm) to 4in (10.2cm)*

US\$400 - 600 £270 - 400 €340 - 510


538 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Sketchbook 1980 (C. 670), 1980 The set, comprising of a facsimile sketchbook, printed catalog and an etching with aquatint in colors on Arches paper, the sketchbook signed in ink and numbered in pencil A 1/25 (from the deluxe edition, the total edition was 350), the etching signed in pencil and numbered, published by Raymond Spencer Co., London, for the Henry Moore Foundation, contained in the original green paper-covered portfolio case. sheet 9 3/8 x 7 1/4in (18.8 x 23.5cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


(two from a set of nine)

539 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

80th Anniversary Portfolio (C. 442-450), 1975-76 The portfolio, comprising 9 lithographs in colors on wove paper, each signed in pencil and numbered 11/40, with full margins, loose as issued, *together with* a leather bound volume numbered 11 and inscribed *To Betty, from Henry, August 1978,* published/printed by Orde Levinson/Curwen Studio and Roy Crossett, London, contained in original beige linen portfolio. (9) *sheet 18 1/2 x 14in (47 x 36.5cm)*

US\$10,000 - 15,000 £6,600 - 10,000 €8,500 - 13,000


540 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Standing Figure

signed and numbered *Moore 3/9* (on the reverse of the base) bronze with dark green patina, cast in an edition of 9 + 1 in 1981 *height 9in (23cm)*

US\$30,000 - 50,000 £20,000 - 33,000 €25,000 - 42,000

Literature

A. Bowness, *Henry Moore: Complete Sculpture, 1980-1986*, London, 1999, vol. VI, p. 53, no. 866 (another cast illustrated in black and white, p. 52)


541 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Standing Man and Woman signed and numbered *Moore 7/9* (on the reverse of the base) bronze with gold patina, cast in 1981 *height 7 1/4in (18.5cm)*

US\$40,000 - 60,000 £27,000 - 40,000 €34,000 - 51,000

Literature

A. Bowness, *Henry Moore, Complete Sculpture, 1980-1986*, London, 1999, vol. VI, p. 46, no. 833 (another cast illustrated in black and white, p. 46, plates 89-90)


542


542 ALBERT EDWARD YORK (AMERICAN, 1926-2009)

Landscape with Trees; and A Country Fence each oil on masonite each 8 1/4 x 10 1/4in (20.4 x 26cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

Provenance

Davis Galleries, New York

Exhibited

New York, Davis Galleries, *Paintings by Albert York*, March 25-April 13, 1963 (the first) New York, Davis and Long Company, *Albert York*, February 22-March 22, 1975 and October 12-November 5, 1977 New York, Davis and Langdale Company, Inc., *Albert York: Paintings*, April 6-27, 1985, no. 26 (the first) New York, Davis and Langdale Company, Inc., *Albert York: A Loan Exhibition*, May 3-June 9, 1995 (the second)

543

CONTINENTAL SCHOOL, 20TH CENTURY Boy reading the Koran

oil on canvas 5 3/4 x 9 1/2in (14.6 x 24.1cm)

US\$600 - 800 £400 - 530 €510 - 680

Jessye Norman and Lauren Bacall at the Kennedy Center Awards Banquet, December, 1997 Bill O'Leary/The Washington Post/Getty Image


544 ANDRES SEGOVIA (ARGENTINIAN/SPANISH, BORN 1929)

Still life with lemons and flowers signed Segovia (lower left) oil on canvas 23 1/2 x 28 3/4in (59.8 x 73cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

Provenance Galerie Drouant-David, Paris

545

AMERICAN SCHOOL, EARLY 19TH CENTURY Landscape view of Kreeger Lake, North Sutton,

New Hampshire

watercolor on paper, with metallic paint applied to the windows, in a molded parcel gilt frame. Gallery label affixed to verso typed *Kreeger Lake, North Sutton, N.H. / Watercolor on paper / circa 1814* sight 9 3/4 x 14 1/4in (24.8 x 36.2cm)

US\$500 - 700 £330 - 470 €430 - 600

Provenance Susan Blanchard Gallery, New York, 1984


544


545


546 LYNN CHADWICK (1914-2003)

Sitting Woman stamped with artist's monogram and numbered *C85 2/9 P.E* (on the front of the base) bronze with black patina, cast in 1989 *height 4 3/4in (12cm)*

US\$8,000 - 12,000 £5,300 - 8,000 €6,800 - 10,000

Literature

D. Farr and E. Chadwick, *Lynn Chadwick, Sculptor, with a Complete Illustrated Catalogue, 1947-2005*, Aldershot, 2006, p. 390, no. C85 (another cast illustrated)


547 HENRY MOORE O.M., C.H. (BRITISH, 1898-1986) Small Animal

signed and numbered *Moore 5/6* (on the side of the base) bronze with gold patina, cast in an edition of 6+1 in 1980 *length including base 3 1/4in (8.2cm)*

US\$12,000 - 18,000 £8,000 - 12,000 €10,000 - 15,000

Literature

A. Bowness, *Henry Moore, Complete Sculpture, 1980-1986*, London, 1999, vol. VI, p. 38, no. 799 (another cast illustrated in black and white, p. 39)


MICHAEL ESTES TAYLOR (AMERICAN, 20TH CENTURY) SCULPTURE, 1990

inscribed MICHAEL ESTES TAYLOR -1990-ROC-ST-8 polished glass height 7 3/4in (20cm); width 14 1/4in (36.2cm); depth 4 3/4in (12cm)

US\$600 - 900 £400 - 600 €510 - 770

549 NINA SUNDBYE (NORWEGIAN B. 1944) Standing figure signed 'Nina Sundbye' (on base) bronze height 18in (45.7cm)

US\$500 - 800 £330 - 530 €430 - 680


550

ROBERT GRAHAM (AMERICAN, 1938-2008)

Ear and Mouth (Telephone), 2004 each incised on the reverse *BETTY RG* bronze, each with unique patina and string elements (2) *the ear 2 1/8 x 1 3/8in (5.5 x 3.5cm); the mouth 1 1/2 x 2 1/8in (3.8 x 5.2cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000

551

ROBERT GRAHAM (AMERICAN, 1938-2008)

MOCA Torso, 1992-1995 bronze with light brown patina *height overall 11in (28cm)*

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000


A LAUREN BACALL DIRECTOR'S CHAIR

The back printed *Lauren Bacall* in script in white on brown cotton, with later black seat and hardwood frame. *height 36in (91.5cm); width 23in (58.5cm); depth 15 1/2in (39.5cm)*

US\$300 - 500

£200 - 330

€260 - 430

553

A CONTINENTAL NEOCLASSICAL STYLE ELM ETAGERE LATE 19TH/EARLY 20TH CENTURY

height 60in (152.5cm); width 24 1/4in (61.5cm); depth 16 3/4in (42.5cm)

US\$500 - 700 £330 - 470

€430 - 600

554

A CONTINENTAL NEOCLASSICAL STYLE PAINTED AND PARCEL GILT OPEN BOOKCASE

height 74 1/2in (189cm); width 17in (43cm); depth 11in (28cm)

US\$500 - 800

£330 - 530 €430 - 680

555

A JAPANESE HARDWOOD SEWING CABINET 20TH CENTURY

Fitted with an elevated box containing one small needle drawer and a hinged compartment opening to reveal a pin cushion; brass hardware. *height 19 1/2in (49.5cm); width 8in (20.2cm); depth 9in (22.8cm)*

US\$300 - 500 £200 - 330 €260 - 430

556

THREE RUSTIC SEATS ENGLISH, 19TH CENTURY

Comprising: two stools; and a hardwood low chair. height of larger stool 17 1/4in (43.9cm); width 14in (35.6cm); depth 10 3/4in (27.4cm)

US\$500 - 700 £330 - 470 €430 - 600

557

A CLEMENT & JEROME MASSIER YELLOW GLAZED CERAMIC FIGURAL GARDEN SEAT

VALLAURIS, FRANCE, FOURTH QUARTER 19TH CENTURY Impressed factory mark on underside of foot.

height 18 1/2in; width 15 1/2in; length 15 1/2in

US\$800 - 1,200 £530 - 800 €680 - 1,000

558

A LOUIS XVI STYLE WROUGHT IRON AND PORCELAIN FOUR LIGHT BIRDCAGE CHANDELIER EARLY-MID 20TH CENTURY

Fitted for electricity. height 24in (61cm); greatest diameter 16in (40.5cm)

US\$500 - 700 £330 - 470 €430 - 600

559

A BAROQUE STYLE CARVED AND LIMED WOOD HEADBOARD 20TH CENTURY

height 45 1/2in (115.5cm); width 77in (195.5cm)

US\$400 - 600 £270 - 400 €340 - 510

560

TWO CARVED WALNUT ARCHITECTURAL FRAGMENTS ENGLISH, POSSIBLY 17TH CENTURY

Depicting figures standing in contrapposto; together with two Scandinavian wood spoon racks. (4) architectural fragments: lengths 10 1/4 and 11 1/2in (26 and 29.3cm); spoon racks: lengths 8 1/4 and 15 1/2in (21 and 39.3cm)

US\$500 - 700 £330 - 470 €430 - 600


Afternoon Session Wednesday, April 1, 2015 at 2pm Lots 561 - 740

'imagine my shock when I realized, at the tender age of sixty-five, that with all of the above, the final truth is this: I live alone. I need a reason for all that I do, not just to fill my days but to unleash my energy, to make me feel warm, that I matter, to satisfy my emotions. When I travel, which is often, who do I buy things for? My children. To whom do I send postcards? My children. Who do I call? My children. They are my connection. My connection with yesterday, today, and tomorrow. I need them. The truth is out: I depend on them so much more than I told myself I ever would. I can be away from them physically for a while, but I have to talk to them. To know what they're doing, how they are. I am my mother's daughter.' Excerpt From: Lauren Bacall. "Now." P. 83-84


THE YELLOW BEDROOM


561 **ANDRES SEGOVIA (ARGENTINIAN/SPANISH, BORN 1929)** Girl carrying a basket of fruit signed and dated *Segovia 54* (lower left) oil on canvas 45 1/4 x 37 1/4in (115.7 x 95.4cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


ANDRES SEGOVIA (ARGENTINIAN/SPANISH, BORN 1929)

Still life with ewer, apple and vase of flowers signed *Segovia* (upper left) oil on canvas 25 1/2 x 36 1/4in (65 x 93cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

Provenance with Galerie Drouant-David, Paris

Humphrey Bogart and Lauren Bacall at home, early 1950s NBC/NBCU Photo Bank via Getty Images

10. 10.

non non an


563 A NEOCLASSICAL STYLE PINE BOOKCASE CABINET POSSIBLY NORTHERN EUROPEAN, LATE 19TH CENTURY

height 79 1/2in (202cm), width 35 3/4in (90.2cm), depth 14in (35.5cm)

US\$400 - 600 £270 - 400 €340 - 510

564

AS VICTORIAN WROUGHT-IRON SHAVING STAND AND AN EDWARDIAN COAT RACK 19TH AND 20TH CENTURIES

Comprising: a Victorian wrought-iron shaving mirror fitted with two glazed ceramic bowls, marked underneath Norman W. Franks, Chepstow Place, Bayswater, London; and an Edwardian turquoise-

painted metal coat rack with painted glass finial. height of shaving mirror 64in (162.5cm); width of arms 27 1/2in (69.8cm); depth 18in (45.7cm); height of coat rack 83 1/2in (212cm);

(69.8cm); depth 18in (45.7cm); neight of coat rack 83 172in (212cm); width 20in (50.8cm); depth 20in (50.8cm)

US\$400 - 600 £270 - 400

€340 - 510

Provenance

Guinevere Antiques Ltd., London, January 10, 1985 (the shaving mirror)

565

A VICTORIAN BAMBOO SECRETARY BOOKCASE WITH BAMBOO STOOL

MID-19TH CENTURY

height of secretary 79 3/4in (202.6cm); greatest width of cornice 33 1/2in (85.1cm); depth of desk, closed 25 1/2in (64.8cm)

US\$700 - 1,000 £470 - 660 €600 - 850


566

AN EDWARDIAN STYLE MAHOGANY SMALL BOOKCASE

height 49in (124.5cm); width 22in (55.9cm); depth at feet 13in (33cm)

US\$250 - 350 £170 - 230 €210 - 300

567

A CONTINENTAL NEOCLASSICAL MIXED WOODS CORNER CUPBOARD WITH ETAGERE EARLY 19TH CENTURY

height 83in (211cm); width 36 1/2in (92.5cm); depth 22in (56cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

568

AN EDWARDIAN BAMBOO AND LACQUER HALL STAND LATE 19TH CENTURY

height 71 3/4in (182.3cm); width 34 3/4in (88.3cm); depth 11 1/2in (29.2cm)

US\$600 - 900 £400 - 600 €510 - 770


570

569 A GEORGE III PROVINCIAL STYLE PINE CHEST OF DRAWERS LATE 19TH CENTURY

height 41in (104.2cm); width 33 1/4in (84.3cm); depth 12 1/2in (31.9cm)

US\$600 - 900 £400 - 600 €510 - 770

570 A DIMINUTIVE JACOBEAN PANELED OAK COFFER LATE 17TH CENTURY

height 21in (53.4cm); width 37in (94cm); depth 18 1/4in (46.4cm)

US\$600 - 800 £400 - 530 €510 - 680

571 A CONTINENTAL TILE MOUNTED WOOD BURNING IRON STOVE

PROBABLY FRENCH, CIRCA 1900 height 29 3/4in (75.5cm); width 33in (84cm); depth 22 1/2in (57cm)

US\$400 - 600 £270 - 400 €340 - 510

572 A SOUTHEST ASIAN CARVED WOOD THREE TIER CIRCULAR TABLE 20TH CENTURY

height 34in (86.5cm); diameter 20 1/2in (52cm)

US\$250 - 350 £170 - 230 €210 - 300


573 AN ITALIAN BAROQUE PAINTED SIDE CABINET EARLY-MID 18TH CENTURY

height 35 1/2in (90cm); width 52 3/4in (134cm); depth 23 3/4in (60.5cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

574 A LOUIS XV BEECHWOOD TABLE DE CHEVET MID-18TH CENTURY

height 28 1/4in (71.5cm); width 15 1/2in (39.5cm); depth 12 1/4in (31cm)

US\$400 - 600 £270 - 400 €340 - 510

576

575 A VICTORIAN BAMBOO AND RATTAN CHEST OF DRAWERS THIRD QUARTER 19TH CENTURY

With pressed metal pulls stamped RD.

height 34 3/4in (88.3cm); width 30in (76.2cm); depth 17 3/4in (45cm)

US\$400 - 600 £270 - 400 €340 - 510

576 TWO VICTORIAN CIRCULAR LOW PEDESTAL TABLES WITH INSET WORKED TOPS MID-19TH CENTURY

One ebonized with gilt highlights, the top depicting a spaniel in needlepoint; the other in parcel-gilt walnut, the top in foliate beadwork. *heights 20 1/4in and 21 1/2in (51.3cm and 54.5cm); diameters 18 3/4in and 20 1/2in (48cm and 52cm)*

US\$600 - 900 £400 - 600 €510 - 770


A VICTORIAN WICKER CHAISE LONGUE MID-19TH CENTURY

height of back 35in (88.9cm); length approximately 74in (188cm); depth of arms 31 1/2in (80cm)

US\$250 - 350 £170 - 230 €210 - 300

578 EIGHT ARTICLES RELATED TO LAUREN BACALL'S TWO DOGS, BLENHEIM AND SOPHIE

Comprising: a small portrait of *Blenheim*, her King Charles spaniel; a gros- and petit-point stitched small pillow of a King Charles spaniel recumbent on a pillow; a velvet small pillow in the form of a King Charles spaniel; a Limoges oval box modeled with a recumbent King Charles spaniel; a circular wood box fitted with an image of a King Charles spaniel on the cover; a petit-point small pillow stitched with a Papillon dog; and an American porcelain cup printed with a portrait of a Papillon dog, with conforming saucer.

pillow height 10 1/2in (26.6cm); length 10 1/2in (26.6cm)


578


TWO TILE MOUNTED WROUGHT IRON SIDE TABLES

height 20 3/4in (52.5cm); diameter 14in (35.5cm) / height 20in (51cm); width 24 1/4in (61.5cm); depth 16 1/2in (42cm)

US\$400 - 600 £270 - 400 €340 - 510

579

580 A BURDEN BASKET SOUTHEAST ASIA, 20TH CENTURY

Typically used by rural workers in rice paddies. *length* 66 1/4in (169.7cm)

US\$300 - 500 £200 - 330 €260 - 430


580


581 (part lot)

581 SIX PIECES OF PAINTED METAL GARDEN FURNITURE 20TH CENTURY

Comprising: a pair of black painted cast iron and wood branch-form single benches; three blackpainted metal folding chairs; and a white-painted iron bench.

white-painted bench: *height 33 1/2in (85cm); width 48 1/2in (123cm); depth 31 1/2in (80cm)*

US\$500 - 800 £330 - 530 €430 - 680

582 A PAIR OF BLACK PAINTED WROUGHT IRON AND CAST METAL SEMI CIRCULAR GARDEN BENCHES

20TH CENTURY

Raised on wooden plinths. dimensions of each: height 34 3/4in (88.5cm); width 90 1/2in (230cm); depth 18 1/2in (47cm); total diameter 89in (226cm); inner diameter 48 1/2in (123cm)

US\$600 - 900 £400 - 600 €510 - 770


A LOUIS VUITTON MONOGRAM STEAMER TRUNK

100cm. height 23in (58.4cm); width 39 1/4in (99.7cm); depth 21 1/2in (54.6cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

584

TWO ITALIAN PATINATED METAL AND COLORED GLASS FRUITING GRAPEVINE FORM LAMPS

heights 20 1/2in (52cm) and 15 1/2in (39.5cm)

US\$500 - 700 £330 - 470 €430 - 600

585

A VICTORIAN PART EBONIZED BRASS AND PORCELAIN MOUNTED METAL HEADBOARD MID-19TH CENTURY

height 50 3/4in (128.9cm); width 72in (182.8cm); depth 3 1/2in (8.9cm)

US\$250 - 350 £170 - 230 €210 - 300

586

AN ITALIAN BAROQUE STYLE SIX LIGHT CARVED WOOD CHANDELIER 19TH CENTURY

Later fitted for electricity. height 24 1/2in (62cm); diameter 20in (51cm)

US\$600 - 900 £400 - 600 €510 - 770


AN ASSEMBLED SET OF FOUR LOUIS VUITTON MONOGRAM HARD SIDED SUITCASES

All monogrammed L B, comprising: a Bisten 60cm suitcase; two Bisten 80cm suitcases; and an Alzer 80cm suitcase. greatest height 20 1/2in (52cm); greatest width 31 1/2in (80cm)

US\$1,500 - 2,000

£1,000 - 1,300 €1,300 - 1,700

588

A LEADED STAINED GLASS PANEL DEPICTING SUNFLOWERS PROBABLY AMERICAN, EARLY 20TH CENTURY

height 37 3/4in (96cm); width 19 1/2in (49.5cm)

US\$300 - 500 £200 - 330 €260 - 430

589

A GROUP OF PAINTED METAL SOLDIERS AND FIGURES

Including: English soldiers; a Roman charioteer; horses; and band figures. (23) tallest 4 1/2in; longest 11 1/2in (29.2cm); greatest width 4 1/2in (11.4cm)

US\$300 - 500

£200 - 330 €260 - 430

590

A PAIR OF OAK AND SEAGRASS TALL ARMCHAIRS 20TH CENTURY

height of back 42in (106.7cm); width of arms 24 3/4in (62.9cm); depth 23in (58.5cm)

US\$200 - 300 £130 - 200 €170 - 260


591

AN ASSEMBLED SET OF LOUIS VUITTON MONOGRAM LUGGAGE

Comprising: a Satellite 70cm suitcase monogrammed LB; a Sac Chaussures 50cm shoe case monogrammed LB; a Sac Chien 35cm dog carrier; and a Sac Cruiser 55cm travel bag. greatest height 20 1/2in (52cm); greatest width 27 1/2in (70cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

592

A LOUIS VUITTON BLUE EPI LEATHER ALZER SUITCASE 75cm, monogrammed L B.

height 19 3/4in (50.2cm); width 29 3/4in (75.5cm); depth 8 3/4in (22.2cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

593 FIVE PIECES OF GOYARD LUGGAGE

Comprising: a Valise soft-sided suitcase on wheels; a Mallette hardsided suitcase; a Mallette hard-sided suitcase monogrammed L B; a hard-sided train/vanity case; and a Valise soft-sided suitcase. greatest height 20 3/4in (50cm); greatest width 31 1/2in (80cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500


594

AN ASSEMBLED SET OF LOUIS VUITTON MONOGRAM LUGGAGE

Comprising: a Boite Bouteilles 40cm case monogrammed L B; a Boite Chapeaux 50cm case; a Stratos 60cm suitcase; and an Alzer 80cm suitcase monogrammed L B. (4) greatest height 20 1/2in (52cm); greatest width 31 1/2in (80cm)

US\$2,500 - 3,500 £1,700 - 2,300 €2,100 - 3,000

595

A LOUIS VUITTON BLUE EPI LEATHER ALZER SUITCASE

80cm, monogrammed L B. height 21 1/2in (54.6cm); width 31 3/4in (80.6cm); depth 10 1/2in (26.6cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

596 ¤

A LOUIS VUITTON MONOGRAM COTTEVILLE BRIEFCASE 45cm.

height 13 1/4in (33.6cm); width 17 1/2in (44.4cm); depth 4 1/2in (11.4cm)

US\$500 - 700 £330 - 470 €430 - 600


597 A GOYARD SOFT SIDED SUITCASE

60cm.

height 16in (40.6cm); width 23 1/2in (59.7cm); depth 6 3/4in (17.1cm)

US\$100 - 200 £70 - 130 €90 - 170

598

A LAUREN BACALL DIRECTOR'S CHAIR

The back printed Lauren Bacall above a star in block letters in white on blue cotton, on a later hardwood frame. height 36in (91.5cm); width 23in (58.5cm); depth 15 1/2in (39.5cm)

US\$300 - 500 £200 - 330

€260 - 430

599 ¤

A PRADA BROWN NYLON TROLLEY SUITCASE

On wheels. height 18in (45.7cm); width 13in (33cm); depth 8in (20.3cm)

US\$200 - 300 £130 - 200

€170 - 260


600

A GROUP OF SEVEN FRAMED CELEBRITY STAMP SHEETS 20TH CENTURY

All framed, comprising: four *Humphrey Bogart* 32-cent stamps, framed with a picture of Bogart as Sam Spade, dedicated 1997; fifty *Vivian Leigh* 31-pence stamps; fifty *The Barrymores* 20-cent stamps; thirty-six *Samantha Smith* 5-kopeck stamps; fifty *W.C. Fields* 15-cent stamps; fifty *Charlie Chaplin* 29-pence stamps; and a double sheet of one hundred *David Niven* 22-pence stamps.

smallest framed 8 1/4 x 7 1/2in (21 x 19cm); largest framed 18 3/4 x 19 1/4in (47.5 x 48.8cm)

US\$300 - 500 £200 - 330 €260 - 430

601 FRENCH SCHOOL, 20TH CENTURY Paysage avec une grange, 1953

signed indistinctly and dated 53 (upper right); signed indistinctly, numbered and dated again 80./53. (on the reverse) oil on canvas 10 5/8 x 18in (27.2 x 45.6cm)

US\$400 - 600 £270 - 400 €340 - 510

Provenance Galerie Drouand David, Paris

602

A LAUREN BACALL DIRECTOR'S CHAIR

The back printed *Lauren Bacall* in script in white on red cotton, on a later hardwood frame.

height 36in (91.5cm); width 23in (58.5cm); depth 15 1/2in (39.5cm)

US\$300 - 500 £200 - 330 €260 - 430

Lauren Bacall, circa 1945 Michael Ochs Archives/Getty Images

THE BLUE BEDROOM


603 **AARON SHIKLER (AMERICAN, BORN 1922)** Portrait of Lauren Bacall, seated in profile signed and dated *AAS 64* (lower right)

red chalk on paper sight 21 1/2 x 16 1/4in (54.6 x 41.2cm)

US\$3,000 - 5,000 £2,000 - 3,300 €2,500 - 4,200


604

TWELVE NEEDLEPOINT PILLOWS MOST 20TH CENTURY

All rectangular or square, most with foliate pattern decoration. *smallest* 9 *1/2 x* 15*in* (24.1 *x* 38.1*cm*); largest 12 *x* 34*in* (30.5 *x* 86.4*cm*)

US\$200 - 300

£130 - 200 €170 - 260

605

FOUR NEEDLEWORK SAMPLERS AMERICAN AND ENGLISH, LATE 18TH TO MID-19TH CENTURIES

Silk or wool worked on silk or linen, framed, comprising: one worked in 1779 by Elizabeth Spooner; one worked in 1822 by Marya Biddlecomb; one worked in 1845 by Mary Clayton; and one worked in 1849 by Jessie McLaughlan; together with a wool needlework picture of a lady on horseback with two escorts; the top of frame bears a brass plaque inscribed *Elizabeth Church / 1866.* (5) *smallest 17 3/4 x 13 7/8in (45.1 x 35.4cm); largest 19 1/8 x 16 1/4in (48.5 x 41.1cm)*

US\$800 - 1,200 £530 - 800 €680 - 1,000

606 A WOOL ON LINEN NEEDLEWORK SAMPLER ENGLISH, DATED 1803

With metallic thread elements in the center armorial emblem, in an oak frame. 20 1/2 x 20 1/2in (52 x 52cm)

US\$300 - 500 £200 - 330 €260 - 430

607 FOUR NEEDLEWORKS

ENGLISH AND AMERICAN, FIRST HALF 19TH CENTURY

All framed, comprising: one worked in 1824 by Martha Harden; one worked in 1829 by Janet --- (illegible); one worked in 1834 by Lilen West; and one undated with initials *NO*. *smallest 10 x 24in (25.4 x 61cm); largest 17 3/4 x 17 3/4in (45.1 x*

45.1cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

608

A BEADWORK PICTURE OF A DOG ENGLISH, MID-19TH CENTURY

Depicting the head of a spaniel in three-quarter profile, within an oval mat, framed.

12 x 11 1/4in (30.5 x 28.5cm)

US\$250 - 350 £170 - 230 €210 - 300

609

A NEEDLEWORK PICTURE OF DUCKS

AMERICAN OR ENGLISH, PROBABLY EARLY 20TH CENTURY

In a molded gilt frame. 17 3/4 x 21in (45.1 x 53.3cm)

US\$200 - 300 £130 - 200 €170 - 260

p ome Let's Adore the Gracious hand. hat Brought us to this Light 2 hat Saue his Ansels Stric' eur Gelard this Nikh 4500


605 (part lot)


610

A VICTORIAN WALNUT SLIPPER CHAIR SECOND HALF 19TH CENTURY

The tufted upholstery in a floral-patterned glazed chintz, on wooden casters.

height 35in (88.9cm); width of arms 25in (63.5cm); depth 30in (76.2cm)

US\$200 - 300 £130 - 200 €170 - 260

611 AN ALPINE GOTHIC STYLE IRON BOUND CARVED PINE COVERED BOX 18TH CENTURY

height 9 1/2in (24cm); width 18 3/4in (47.5cm); depth 13in (33cm)

US\$300 - 500 £200 - 330 €260 - 430


612

THREE PROVINCIAL STOOLS ENGLISH, 19TH CENTURY

Comprising: two oak stools with tripod supports; and an elm stool with four square legs joined by a box stretcher. oak stools: *heights 25 1/2in and 30in (64.7 and 76.2cm); diameters 12 3/4in and 16in (32.38 and 40.6cm)*

US\$400 - 600 £270 - 400 €340 - 510

613 AN ASIAN ELMWOOD DESK WITH ATTACHED CHAIR 20TH CENTURY

With thick board top above an open compartment. height 33in (83cm); width 22in (55cm); depth 36in (91cm)

US\$500 - 700 £330 - 470 €430 - 600


614 (part lot)


615 (part lot)

614 FOUR VICTORIAN TURNED HARDWOOD TRIPOD STOOLS **MID-19TH CENTURY**

Each with cast iron Y-stretcher.

heights all approximately 21in (53.3cm); diameters all approximately 12in (30.5cm)

US\$400 - 600 £270 - 400

€340 - 510

Provenance

J. Garvin Mecking, Inc., New York, 1983

615

THREE PIECES OF ENGLISH OAK FURNITURE **MOST 19TH CENTURY**

Comprising: a Jacobean style six-sided oak drop-leaf table, an oval oak tripod table and a circular oak two-tier side table. height of drop-leaf table 24 1/2in (62.2cm); width 25 1/4in (64.1cm); depth 26 1/2in (67.3cm)

US\$500 - 700 £330 - 470 €430 - 600


616

A GEORGE III WALNUT AND MAHOGANY ARMCHAIR LATE 18TH CENTURY

height 29 1/4in (74.3cm); width of arms 26 3/4in (68cm); depth 20 in (50.9cm)

US\$600 - 800 £400 - 530 €510 - 680

617

A DIMINUTIVE PRIMITIVE OAK SIX-BOARD COFFER **ENGLISH, SECOND HALF 17TH CENTURY**

With chip-carved decoration and boot-jack ends. height 23 3/4in (60.4cm); width 33in (83.9cm); depth 12 1/2in (32cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


618

A "CACTUS FLOWER" DECOUPAGE, PAINTED PLASTER, METAL AND PAPIER-MÂCHÉ TABLE LAMP 1960S

The shade decorated with reviews, a copy of *Playbill*, photographs, etc., and signed by Abe Burrows.

total height 20in (51cm); greatest diameter 14 1/2in (37cm)

US\$400 - 600 £270 - 400 €340 - 510

Written and directed by Abe Burrows, *Cactus Flower* opened on Broadway on 8 December 1965, starring Lauren Bacall, Barry Nelson and Brenda Vaccaro.

619

A LOUIS VUITTON BLACK EPI LEATHER VANITY CASE Monogrammed L B.

height 9in (22.8cm); width 12 3/4in (32.4cm); depth 8 3/8in (21.3cm)

US\$600 - 800 £400 - 530 €510 - 680


620

621

A GERSTNER & SONS "38 SPECIAL" CASE

height 12in (30.5cm); width 13 3/4in (34.9cm); depth 7 3/8in (18.7cm)

US\$200 - 300 £130 - 200 €170 - 260


621

TWO EARTHENWARE VESSELS FITTED AS LAMPS 20TH CENTURY

Comprising: a relief-decorated tobacco jar and a salt-glazed onehandled jug. heights excluding electrical fittings 11in (28cm) and 17 1/4in (44cm)

US\$700 - 900 £470 - 600 €600 - 770


622 (two from a lot of three)

622

HENRY MOORE O.M., C.H. (BRITISH, 1898-1986)

Three Exhibition posters, 1977 (2); 1978

Henry Moore: Orangerie des Tuileries, 1977, photo-lithographic poster in colors, signed in ink and inscribed To Betty, Love Henry (M.), November, 1977; Henry Moore: Georgetown Graphics, Washington D.C., lithograph in colors, printed by Curwen Studio, London, with a detail from Seven Reclining Figures, 1978; Moore: Firenze Forte di Belvedere, 1978, photo-lithographic poster, printed by Mario Mariotti, Florence, each printed the full sheet, with full margins, each framed. (3) sheet range from 39 x 26 1/2in to 24 x 15 1/2in (99 x 67.3cm) to (60.9 x 39.3cm)


US\$400 - 600 £270 - 400 €340 - 510

623

PETER MAX (AMERICAN, BORN 1937)

Democratic National Convention poster, 1980 Offset lithograph in colors with a drawing of a face in ink by Max, signed in ink, and counter-signed in ink, dated and inscribed *To Betty, my 'Woman of the Year,' Ted, August 1980* by Senator Edward M. Kennedy, with full margins, framed. *sheet 36 3/4 x 24in (93.9 x 60.9cm)*

US\$600 - 900 £400 - 600 €510 - 770


624 RAOUL DUFY (FRENCH, 1877-1953)

Ville de Honfleur, July 19-August 30, 1953 Lithographic poster in colors, signed in ink, printed by Mourlot, Paris, with full margins, framed. 28 1/2 x 19in (72.3 x 48.3cm) sheet 29 1/2 x 19in (74.8 x 48.3cm)

US\$200 - 300 £130 - 200 €170 - 260

2170 - 200

625 VARIOUS ARTISTS

Four Exhibition posters, 1977-1979 Jean Dubuffet: Festival d'Automne a Paris; Alfred Lenica: 20 Ans de Cinema, Centre Pompidou, 1978; Saul Steinberg: Serpentine Gallery, Kensington Gardens, 1979; B.O.O.K.S & Co, offset color lithographs, each with full margins, each framed. sheet from 27 x 20in (68.5 x 50.8cm) to 31 x 23in (78.7 x 58.4cm)

US\$250 - 350

£170 - 230 €210 - 300

626


ALEXANDER CALDER (AMERICAN, 1898-1976)

Flight from Tyranny: For Amnesty International, 1975 Offset lithograph in colors on wove paper, signed in pencil and numbered 30/100, with full margins, framed. $25 \times 23in$ (63.5 x 58.4cm) sheet 29 1/2 x 23in (74.9 x 58.4cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


DAVID HOCKNEY (BRITISH, BORN 1937)


Black Tulips (M.C.A.T. 236; T. 258), 1980 Lithograph on Rives BFK paper, signed in pencil, dated, and numbered 29/100 (there were also 20 artist's proofs), with the blindstamp of the publisher, Tyler Graphics Ltd., Mount Kisco, New York, with full margins, framed. 37 1/4 x 18in (94.6 x 45.7cm)

sheet 44 1/4 x 30in (112.4 x 76.2cm)

US\$7,000 - 9,000 £4,600 - 6,000 €5,900 - 7,600


BRETT WHITELEY (AUSTRALIAN, 1939-1992) The Sydney Harbor Bridge from Luna Park, with the Opera House beyond signed *Brett Whiteley* (lower right) ink and watercolor on paper 13 3/4 x 12 3/4in (34.9 x 32.3cm)

US\$10,000 - 15,000 £6,600 - 10,000 €8,500 - 13,000


629 ADOLF ARTHUR DEHN (AMERICAN, 1895-1968)

Tango at Zelli's (L. & O'S. 104), 1928 Lithograph on cream wove paper, signed in pencil, dated, and numbered 33/50, with full margins, framed. $11 \times 14 \ 1/4$ in (27.9 x 36.1cm) sheet 14 1/2 x 18 1/4in (36.8 x 46.3cm)

US\$250 - 350 £170 - 230 €210 - 300

€210 - 3

630

KEN DOVE (AUSTRALIAN, BORN 1940)

Beach landscape, 1986

Crayon in colors on white wove paper, signed on ink, dated 23/4/86 and inscribed *Love from Down Under*; together with *Frangipanni*, lithograph in colors, signed in ink and numbered 250/500. (2) 9 1/2x 9 1/2in (24.1 x 24.1cm); 25 1/2 x 20in (64.7 x 50.8 cm) sheet 14 1/2 x 13 1/4in (36.8 x 33.6cm); 30 x 22in (76.2 x 55.8cm)

US\$300 - 500 £200 - 330

€260 - 430

631

LLOYD REES (AUSTRALIAN, 1895-1988)

The Shed, Karinya, New South Wales, from New Lithographs, 1982 Transfer lithograph on white wove paper, signed in pencil, dated 82, and numbered 11/75, with full margins, framed, together with a commercial reproduction of *The Waterfall, Tasmania*, 1982, in the Art Gallery of New South Wales, Sydney, Australia. (2) $12 \times 15 in (30.4 \times 38.1 cm); 28 7/8 \times 34 in (73 \times 86.5 cm)$ sheet 20 x 25 1/2in (50.8 x 64.7 cm)

US\$200 - 300

£130 - 200 €170 - 260

Provenance

Bonython-Meadmore Gallery, North Adelaide, South Australia, 1986 (for the lithograph)

632 RYOHEI TANAKA (JAPANESE, BORN 1933)

House with Pine; Scarecrow; Tree and Thatched Roof, 1983 Etchings, each signed in pencil, dated 83, and numbered 133/150, 119/150 and 128/150, respectively, with full margins, each framed. (3) sizes vary from 7 x 7in to 5 x 3 1/2in (17.7 x 17.7cm to 12.7 x 7.6cm) sheet sizes vary from 9 x 9in to 10 x 6in (22.8 x 22.8cm to 24.5 x 15.2cm)

US\$100 - 150

£70 - 100 €90 - 130

633

BRETT WHITELEY (AUSTRALIAN, 1939-1992)

Sydney Harbour, 1980 Lithograph on cream wove paper, signed in pencil and inscribed A/P, an artist's proof aside from the edition of 100, with full margins, framed. $35 \times 23in$ (90 \times 60cm) sheet 48 \times 32in (121.9 \times 181.2cm)

US\$600 - 800

£400 - 530 €510 - 680

Provenance

Endlessnessism PTY Ltd., Sydney, Australia, 1986

634

BRITISH SCHOOL, 19TH CENTURY

Two decorative pictures of mushrooms each gouache on paper each 7 x 14 1/2in (17.8 x 37cm)

US\$400 - 600

£270 - 400 €340 - 510


630 (one from a lot of two)


635 A CONTEMPORARY UPHOLSTERED CHAISE LONGUE

height 33in (84cm); length 72in (183cm); depth 32in (81.5cm)

US\$300 - 500 £200 - 330 €260 - 430

635

636 AN ENGLISH PROVINICAL OAK AND SEAGRASS BARREL BACK ARMCHAIR LATE 19TH CENTURY

With loose cotton seat cushion. height of back 29 3/4in (75.5cm); width of arms 20 1/2in (52.1cm); depth 21 1/2in (54.5cm)

US\$200 - 300 £130 - 200 €170 - 260


637

A DUTCH ROCOCO PINE SLANT FRONT DESK LATE 18TH/EARLY 19TH CENTURY

height 42in (106.5cm); width 46in (117cm); depth 21 1/2in (54.5cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

Provenance J. Garvin Mecking, Inc., January 12, 1983


LATE 18TH/EARLY 19TH CENTURY height 29in (73.5cm); length 71 1/2in (182cm); depth 31in (78.5cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

SCULLERY TABLE

638

638


639

639 AN ENGLISH PROVINCIAL ELM CIRCULAR TRIPOD TABLE **PROBABLY 19TH CENTURY**

With molded rim and three later turned flaring legs. height 23in (58.4cm); width 41 1/4in (104.7cm); depth 40 1/4in (102.2cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

Provenance Kentshire Galleries, New York, 1978


640 A LOUIS XV PROVINCIAL WALNUT BUFFET BAS **MID-18TH CENTURY**

height 36 1/2in (92.5cm); width 56in (142cm); depth 25 1/4in (64cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

Provenance La Maison Francaise, Los Angeles, 1983


641

AN ASSEMBLED GROUP OF SIX DECOYS AMERICAN, 20TH CENTURY

Comprising: a white-painted wood and canvas Canada Goose; a painted duck; a shorebird on circular stand inscribed on the belly *HUBBIE*; a pigeon with glass eyes; a hardwood duck with glass eyes on a driftwood base, the base inscribed underneath *Rand Jack / Van Zandt, WA / 1982*; and a small hardwood duck on a driftwood base, the underside of the duck inscribed *Gordon Stennett / Sept. '83 smallest duck (Gordon Stennett) length 9 /34in (24.7cm); largest Canada Goose length 30in (76.3cm)*

US\$700 - 1,000 £470 - 660 €600 - 850

642

AFTER JOHN JAMES AUDUBON (AMERICAN, 1785-1851) Tropic bird (PI, CCLXII), 1835

From the Havell edition of *The Birds of America*, handcolored engraving with aquatint and etching on J Whatman 1835 paper, with full margins, framed. 20 $3/4 \times 30 \ 1/4$ in (52.7 x 76.8cm) sheet 26 x 37in (66 x 94cm)

US\$400 - 600 £270 - 400 €340 - 510

643 CONTINENTAL SCHOOL

A group of eight small drawings and prints including: two French school, 18th century drawings of mounted cavaliers; a drawing of a seated man; a marine gouache; and four decorative prints. (8) various media

the smallest: 3 x 2in (7.6 x 5cm); the largest: 7 1/2 x 8in (19 x 20.3cm)


US\$500 - 800 £330 - 530 €430 - 680

644 FRANCISCO JOSÉ DE GOYA Y LUCIENTES (SPANISH, 1746-1828)

El mismo Ceballos montado sobre otro Toro quiebra rejones en la plaza de Madrid, Pl. 24, from La Tauromaquia (D. 247, H.227), 1816, etching with aquatint on cream laid paper, with full margins, framed. 9 $1/2 \times 13 3/4$ in (24.2 x 35.1cm) sheet 13 x 19 1/2in (33 x 49.5cm)

US\$250 - 350 £170 - 230 €210 - 300


Slender Billed Guillemet (Pl. CCCCXXX), 1838 From the Havell edition of *The Birds of America*, handcolored engraving with aquatint, with the New York Society Library ink stamp, verso. $12 \times 19 \ 1/2$ in (30.4 x 49.5cm) sheet 25 $1/2 \times 38$ in (64.8 x 96.5cm)

US\$1,000 - 1,500

£660 - 1,000 €850 - 1,300

646

AFTER JOHN JAMES AUDUBON (AMERICAN, 1785-1851)

Spotted Sandpiper, Totanus Macularius (PI. CCCX), 1836

From the Havell edition of *The Birds of America*, handcolored engraving with aquatint. Ex-collection New York Society Library, with the red ink stamp verso, with full margins, framed. $14 \ 3/4 \ x \ 21 \ 1/8in \ (64.1 \ x \ 94.6cm)$ sheet 26 $1/2 \ x \ 39 \ 1/4in \ (66.6 \ x \ 99.6cm)$

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

647 AFTER JOHN JAMES AUDUBON

(AMERICAN, 1785-1851) Brown Titlark, Anthus Spinoletta (Pl. X), 1832

From the Havell edition of *The Birds of America*, handcolored engraving with aquatint, with the New York Society Library ink stamp, verso. *13 x 21in (33 x 53.3cm) sheet 25 1/2 x 38in (64.8 x 96.5cm)*

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


648

JOHN BUCKNELL RUSSELL (BRITISH, CIRCA 1819-1893)

Rabbits eating dandelions signed *John Russell* (lower left) oil on canvas laid to masonite 23 5/8 x 41 1/2in (60 x 102.9cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

649

BRITISH SCHOOL, 19TH CENTURY

A pair of marine paintings oil on paper laid down on board 10 1/2 x 15 1/4in (26.7 x 38.8cm)

US\$600 - 900 £400 - 600 €510 - 770

650 VARIOUS ARTISTS

Wildlife prints, 1890s (2); circa 1925; 1980s *Birds of prey and water birds*, handcolored etching on cream wove paper, 1890s; Sandy Scott, *The Clearing*, handcolored etching and drypoint on cream wove paper, circa 1980s, signed, titled and numbered 41/100; *Songbirds*, collage made from song bird collector cards published by the Singer Machine Company, circa 1925; *Mr. John Martin's Single Combed Dorking Hen*, color lithograph on cream wove paper, circa 1890s, each with full margins, each framed. (4) *sheet range approximately 14 x 11in (35.5 x 29.7cm) to 22 x 18in* (55.8 x 45.7cm)

US\$600 - 900 £400 - 600 €510 - 770

651 **MADELEINE LUKA (FRENCH, 1894-1989)** A Child Writing signed *Madeleine Luka* (lower left) watercolor and goauche on paper 8 3/4 x 8in (22.2 x 20.4cm)

US\$150 - 250 £100 - 170 €130 - 210


652 (one from a lot of eight)

652

EIGHT RUGS

Comprising: a Senneh kilim; a chain-stitch rug with floral decor; a chain-stitch rug with rooster; a floral pattern hook rug; a Bessarabian kilim rug; a Samarkand runner; a Turkish runner; and a Mexican rug *the largest approximately 6ft 5in x 10ft 5in (196 x 317.5cm)*

US\$400 - 600 £270 - 400 €340 - 510

653

VICTORIAN RUSTIC CARVED AND WHITE PAINTED CAST-IRON HALL TREE

MID-19TH CENTURY

height 73 1/4in (186cm); width at top 35in (88.9cm); depth 12in (30.5cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

654 AN EASTLAKE STYLE OAK FOLDING ETAGERE MID-20TH CENTURY

height 53in (134.6cm); width 34in (86.4cm); depth 16 1/2in (42cm)

US\$400 - 600 £270 - 400 €340 - 510

655

A BAROQUE STYLE PINE COFFERED HALF DOME BOOKCASE POSSIBLY DUTCH, 19TH CENTURY

height 88 1/2in (225cm); width 45in (114.5cm); depth 20in (51cm)

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500

656

A VICTORIAN FLORAL PAPERED FLOOR LAMP MID-19TH CENTURY

Covered all over with floral-patterned paper. height to top of fitting 73in (185.4cm); base 10 1/2 x 11in (26.8 x 28cm)

US\$600 - 900 £400 - 600 €510 - 770


657

VASA VELIZAR MIHICH (YUGOSLAVIAN/ AMERICAN, BORN 1933)

Untitled (Cubes #130), 1983 signed, dated, titled and numbered indistinctly #C140 */5 Vasa © 1983 (at lower edge of one block) ten-piece acrylic glass multiple each component 2 x 2 x 2in (5 x 5 x 5cm)

US\$1,200 - 1,800 £800 - 1,200 €1,000 - 1,500

This work is from an edition of five.

658

A GERMAN PATINATED BRONZE FIGURE OF HUMPHREY BOGART AS SAM SPADE CAST BY THE OTTO STREHLE FOUNDRY, SECOND HALF 20TH CENTURY

Depicted standing on a film reel, the rim stamped GUSS STREHLE, copper brown patina. height 14 1/4in (42.2cm)

US\$600 - 800 £400 - 530 €510 - 680

659 IRVING ALEXANDER BLOCK (AMERICAN, 1910-1986)

Cloisonne Jars and Peach signed and numbered *Block LXXV* (lower right) watercolor on paper 7 1/2 x 12in (19 x 30.5cm)

US\$400 - 600 £270 - 400 €340 - 510

Provenance Ankrum Galleries, Los Angeles

660

CONTINENTAL SCHOOL, 19TH CENTURY

Three decorative paintings: A view of Paris; A sailor; and A floral still life each oil on panel smallest 3 7/8 x 5 7/8in (9.8 x 15cm); largest 7 1/8 x 4 3/4in (18 x 12cm)

US\$250 - 350 £170 - 230 €210 - 300

661

A PAIR OF ENGLISH CHALKWARE SHEEP FORM BOOKENDS 19TH CENTURY

Each recumbent on wooden book-form bases. height 8 3/4in (22.3cm); length 12in (30.5cm); depth 4 1/4in (10.8cm)

US\$150 - 200 £100 - 130 €130 - 170


666 TWO BRASS MOUNTED TURNED BEECHWOOD AND FRUITWOOD FLOOR LAMPS

total heights 74in (188cm) and 49 1/2in (125.5cm)

US\$300 - 400 £200 - 270 €260 - 340

667

TIMOTHY JOHN (AUSTRALIAN, BORN 1958)

Native Pear Flower; Kangaroo Paw, 1986 Lithographs in colors on cream wove paper, each signed in pencil, titled and dated 86, with full margins, each framed. (2) each 19 $3/4 \times 15 3/4$ in (50.1 $\times 40$ cm) sheet each 30 $\times 22 1/4$ in (76.2 $\times 56.5$ cm)

US\$400 - 600 £270 - 400 €340 - 510

Provenance

Bonython-Meadmore Gallery, North Adelaide, South Australia, 1986

668

FRENCH SCHOOL, 19TH CENTURY

Hot air balloons (a pair) the first signed *H. Mitto*, the second signed *R. Kottin* each oil on canvas laid down on panel each 4 7/8 x 8 1/2in (12.5×21.6 cm)

US\$250 - 350 £170 - 230 €210 - 300

662 A LAUREN BACALL MIRROR HAS TWO FACES DIRECTOR'S CHAIR

With removable black canvas bag and back, the verso printed *The Mirror Has Two Faces* and embroidered on the recto *Lauren Bacall*. *height 44 3/4in (113.7cm); width 25in (63.5cm); depth 20in (50.9cm)*

US\$300 - 500 £200 - 330 €260 - 430

663

A CONTINENTAL BAROQUE STYLE CARVED WOOD URN FORM TABLE LAMP height 26in (66cm)

US\$200 - 300 £130 - 200

€170 - 260

664

A LARGE BROWN GLAZED EARTHENWARE TRIPOD LAMP ON A WOODEN BASE 20TH CENTURY

height excluding electrical fittings 13in (33cm); total height 31in (78.5cm)

US\$250 - 350 £170 - 230 €210 - 300

665

A RUSTIC SHEET COPPER THREE LIGHT CHANDELIER WITH PIERCED HUNTING MOTIF 20TH CENTURY

height 21in (53.5cm); diameter 14 1/4in (36cm)

US\$700 - 1,000 £470 - 660 €600 - 850


669 A LAUREN BACALL DIRECTOR'S CHAIR

The back printed *Lauren Bacall* in script in white on black cotton, on a later hardwood frame.

height 36in (91.5cm); width 23in (58.5cm); depth 15 1/2in (39.5cm)

US\$300 - 500

£200 - 330 €260 - 430

670

A LAUREN BACALL NEW YORK TIMES BEECHWOOD DIRECTOR'S CHAIR

The royal blue canvas back printed *The New York Times* and *Lauren Bacall*.

height 34in (86.3cm); width 24in (61cm); depth 16 1/4in (41.3cm)

US\$300 - 500

£200 - 330

€260 - 430

671

AN ASSEMBLED GROUP OF FIREPLACE EQUIPMENT 19TH CENTURY

Comprising: a pair of brass andirons with circular heads; a black wire screen; and a brass-clad wood domed small trunk used to hold kindling wood. (4)

height of andirons 19 1/2in (49.5cm); width 9 1/4in (23.4cm); depth 12 1/4in (31cm)

US\$500 - 700 £330 - 470

€430 - 600

672

TWO CANTERBURY STANDS AMERICAN AND ENGLISH, LATE 19TH AND EARLY 20TH CENTURIES

One of pressed sheet metal with wrought-iron handle depicting Adam and Eve; the other a gray-painted American Tramp Art chip-carved example.

Adam and Eve: height 20in (50.8cm); width of feet 17 1/2in (44.5cm); depth of feet 8 1/2in (21.6cm)

US\$250 - 350

£170 - 230 €210 - 300

Provenance

J. Garvin Mecking, Inc., New York, 1983

673

A GROUP OF THREE FRAMED ANIMATION CELS THIRD QUARTER 20TH CENTURY

All matted and framed, comprising: *Purple, Blue and Pink Lines* by Chuck Jones, dated 1966; *B-big deal!* by Chuck Jones (undated); and one from *The Rescuers.* Purple, Blue and Pink Lines: *framed 17 x 19 1/2in (43.2 x 49.5cm)*

B-big deall: framed 17 1/4in x 20 1/4in (43.8 x 51.5cm) The Rescuers: framed 17 5/8 x 21 5/8in (44.5 x 55cm)

US\$500 - 700 £330 - 470 €430 - 600

674 **A BESSARABIAN KILIM RUG** size approximately 6ft x 6ft (183 x 183cm)

US\$700 - 900 £470 - 600 €600 - 770


670

675 FIVE POLYCHROME RUBBINGS OF THAI SUBJECTS THAILAND, 20TH CENTURY

Pencil and pigment on paper.

Comprising: an elephant; a court musician; a *kinnara* (half-bird-halfwoman creature); a royal woman & child; and Rama & Hanuman riding a chariot.

the smallest 20 x 13 in (50.8 x 32.8 cm); the largest 20 x 1/2 in (50.7 x 52 cm)


US\$300 - 500 £200 - 330 €260 - 430

676

PAUL WONNER (AMERICAN, 1920-2008)

Basket of Plums, 1982 Lithograph in colors on white wove paper, signed in pencil and numbered 59/75, with full margins, framed. *30 x 22 1/2in (76.2 x 57.1cm) sheet 30 x 22 1/4in (76.2 x 57cm)*

US\$300 - 500 £200 - 330 €260 - 430


677

RUSSELL COWLES (AMERICAN, 1887-1979)

Landscape with lake signed *Russell Cowles* (lower right) watercolor on paper 14 1/2 x 20 1/2in (36.8 x 52.1cm)

US\$800 - 1,200

£530 - 800 €680 - 1,000

678

MARCIA MCCALL (AMERICAN, 20TH CENTURY)

Triple portrait of Blenheim, Lauren Bacall's King Charles Spaniel signed and dated *Blenheim Bacall / Marcia McCall 1982* (on the reverse) oil on canvas 19 x 15in (48.2 x 38.1cm)

US\$500 - 700 £330 - 470

£330 - 470 €430 - 600

679 A LOUIS XVI STYLE CARVED AND LIMED BEECHWOOD CIRCULAR MIRROR 20TH CENTURY

height 41in (104cm); greatest width 27 1/2in (70cm)

US\$500 - 700 £330 - 470 €430 - 600

680 SIX NATIVE AMERICAN ARTICLES

Comprising: a Hopi kachina doll, the base applied with a *Packards small plaque* at back, the underside inscribed *H. Shelton / Oraibi, Ariz.*; an Acoma bowl inscribed *ACOMA / NM / Rebecca Lucano*; two Makah polychrome basketry items decorated with pictorial designs, including a covered bottle and a lidded example; and two Eskimo lidded baskets; together with a non-Native American lidded basket with broken handle. (7)

height of kachina doll 16 1/2in (41.9cm); greatest diameter of Acoma bowl 10 1/4in (26cm)

US\$400 - 600 £270 - 400 €340 - 510


681 (two from a lot of four)


681 MARCEL VERTÈS (HUNGARIAN, 1895-1961)

Four designs for a print advertisement for *Goodbye Charlie* watercolor, pen and black ink on paper each 12 $3/4 \times 9$ 7/8in (32.3 x 25cm)

US\$1,500 - 2,000 £1,000 - 1,300 €1,300 - 1,700

Goodbye Charlie, a play by George Axelrod, starred Lauren Bacall alongside Sydney Chapman, and ran at the Lyceum Theater in New York from 1959 to 1960. It was Ms Bacall's first starring role on Broadway, in which she played a philandering Hollywood writer who dies and is reincarnated as a woman.

682

A GOODBYE CHARLIE ICE BUCKET/CHAMPAGNE COOLER MID-20TH CENTURY

Gilt metal painted to one side with a playbill and to the other with a depiction of Lauren Bacall's character *after Marcel Vert*ès, marked to underside *an americraft original* and with dedication to underside of lid *Charlie - We love you / Betty and Steve / December 25, 1959. height 30in (76cm); diameter 9in (23cm)*

US\$100 - 150 £70 - 100 €90 - 130

Lauren Bacal in Good-Bye Charlie, 1960 Bettmann/Corbis

COUTURE


683

A BILL BLASS BLACK SILK EVENING DRESS

Flesh pink silk upper bodice and long, sheer sleeves overlaid with black lace embroidered with black sequins and beads in a trellis pattern and floral motifs and embellished with maribou feathers, skirt split to hem at front center; with label Bill Blass.

US\$200 - 300 £130 - 200 €170 - 260

684

684

A JANE LAW BLACK SEQUINED SILK CREPE EVENING DRESS Long-sleeved with zippered cuffs, V neckline, straight skirt slit at left hem, together with a self sash and scarf; with label Jane Law / Worthing 207472.

US\$300 - 400 £200 - 270 €260 - 340

Jane Law (Jane Law Bespoke Costumes) is a British costume designer based in Worthing, West Sussex, UK.


685

A RALPH LAUREN BLACK SILK PANT ENSEMBLE

Comprising: a tank top, wide leg pants; a sequined camisole top; and a sheer georgette cape; labeled *Ralph Lauren Collection*. (4)

US\$300 - 400 £200 - 270 €260 - 340

686

A CHANEL BLACK WOOL TWEED JACKET

Woven with silk cord and sequins, trimmed with single double C logo button; with label *Chanel / Made in France*.

US\$500 - 600 £330 - 400 €430 - 510

687

A GEORGIO ARMANI BLACK EVENING COAT

Embroidered overall with rows of black sequins and beads, with satincovered button and loop closure and grosgrain belt on interior; with label *Giorgio Armani / A Milano, Borgonuovo 21 / Made in Italy.*

US\$500 - 700 £330 - 470 €430 - 600

688 A GIORGIO ARMANI BLACK EVENING JACKET

Embroidered overall with small seed beads, tabbed collar, trimmed with carved jet buttons, hip flap pockets; with label *Giorgio Armani / A Milano. Bergonuovo / Made in Italy.*

US\$300 - 400 £200 - 270 €260 - 340

689

A GIORGIO ARMANI NAVY EVENING JACKET

Embroidered overall with iridescent sequins and beads, V neckline with partial zipper front closure, together with a navy silk charmeuse tank top; with label *Giorgio Armani / a Milano, Borgonuovo 21 / Made in Italy.* (2)

US\$300 - 500 £200 - 330

€260 - 430

690 A BLACK SILK EVENING DRESS

V neck, gathered in soft pleats at front center, long sleeves with zippers at cuffs; no label.

US\$200 - 300 £130 - 200 €170 - 260


A GROUP OF THREE EUROPEAN TRAVEL ARTICLES MID- TO LATE 20TH CENTURY

Comprising: a *Hermes* brass-mounted travel clock, inscribed with cities located in time zones around the world; a *Guerlain* leather rounded rectangular travel case fitted with an atomizer; and an English leather-mounted chrome individual disk-form flask fitted with central beaker.

heights 3in (7.6in) to 4 1/2in (11.4cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

692 AN ASSEMBLED GROUP OF FIFTEEN FASHION AND LUGGAGE ACCESSORIES

20TH CENTURY

Comprising: a brown satin Yves Saint Laurent clutch purse; a Louis Vuitton checkbook holder; a Louis Vuitton pouch; a black faux-alligator organizer; a black leather travel organizer; a blue leather Smythson travel purse; a blue leather Hermes notepad and holder; a green faux-alligator Hermes billfold; a green leather Hermes notepad holder; a black leather Gucci travel wallet; a burgundy leather Hermes notepad holder; a black leather Gucci travel wallet; a burgundy leather Hermes notepad holder and pen; a green faux-alligator Bottega Vanetta heart-shaped keychain; a silvered metal and lacquered notepad holder and pen; a green stamp holder; and a black leather Smythson mail organizer. height of smallest 2in (5.1cm); width 2 1/4in (5.7cm); depth 1 1/4in (3.2cm); largest 8 1/2 x 10 7/8in (21 x 27.8cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000

693

SIX FASHION ACCESSORIES 20TH AND 21ST CENTURIES

Comprising: a *Louis Vuitton* folding photo wallet, fits 5 x 7 photos; a blue leather *Hermes* checkbook holder; a red leather *Hermes* 2009 Agenda holder with pen; a black leather *Hermes* address book holder; a lavender leather *Hermes* Agenda holder with pen; and a black leather *Hermes* notepad holder with pen.

black Hermes notepad holder: 2 1/2in x 5 1/2in (6.4 x 14cm) Louis Vuitton photo wallet: 6in x 7 3/4in (15.3 x 19.7cm)

US\$300 - 500 £200 - 330

€260 - 430

694

THREE LIMITED EDITION PENS

Comprising: a Montblanc Marlene Dietrich Special Edition ballpoint pen with leather case; a Delta limited edition ballpoint pen; and a Delta Lauren Bacall limited edition fountain pen with a Lauren Bacall presentation box; together with a Caran D'Ache chromed ballpoint pen inscribed *51 Buckingham Gate*. (4)

height of box 2 3/4in (7cm); width 8in (20.4cm); depth 8in (20.4cm)

US\$300 - 500

£200 - 330 €260 - 430


695 AN YVES SAINT LAURENT BROWN SILK EVENING DRESS

Long-sleeved bateau neckline self-draped over to right shoulder extending to pleated floating panel; with label *Yves Saint Laurent / Paris / Made in France*, numbered 072402.

US\$600 - 800 £400 - 530 €510 - 680

Worn to the Academy of Motion Pictures Arts & Sciences Governor's Awards, November 14, 2009.

Lauren Bacall at the 2009 Academy of Motion Pictures and Sciences Governor's Awards, November 14, 2009 Michael Yada/AMPAS/ Getty Images

fill RGI


698 (one from a lot of two)


697

696 AN YVES SAINT LAURENT BLACK WOOL TUXEDO PANTSUIT

Trimmed with silk lapels, flap pockets at hips and pant stripe; with label *Yves Saint Laurent / Paris / Made in France / 2002*, numbered 77172.

US\$500 - 800 £330 - 530 €430 - 680

697 AN YVES SAINT LAURENT BLACK WOOL KNIT TUXEDO STYLE PANTSUIT

Trimmed with wide satin lapels, covered belt and pant stripe; with label *YSL / Paris / Made in France*, numbered 076110.

US\$600 - 800 £400 - 530 €510 - 680

698

TWO YVES SAINT LAURENT BLACK TOPS

Comprising a silk satin wrap bodysuit with elastic waist, the long sleeves zippered at cuffs; and a velvet tunic worked with a Persian lamb texture, with jewel neckline and long sleeves zippered at cuffs; each with label *Yves Saint Laurent/Paris*.

US\$400 - 500 £270 - 330 €340 - 430

Ms Bacall was photographed wearing the second piece.


Pierre Cardin, Lauren Bacall and Yves St. Laurent, Paris, July, 1968 Bettmann/Corbis

699

AN YVES SAINT LAURENT BROWN TWEED CAPE

Trimmed with brown braid borders, button and toggle closure, fringed tassel at neckline and back at peaked hood; with label *Yves Saint Laurent / Paris*, numbered 23400.

US\$500 - 600 £330 - 400 €430 - 510

700

A RALPH LAUREN CREAM SILK PANTSUIT AND A RALPH LAUREN BEIGE SILK TWILL PANTSUIT

The first jacket with wide, peaked lapel collar, trimmed with pleated pockets; with label *Ralph Lauren Collection*; the second with wide peaked lapel and single button closure jacket, wide leg pants and silk V-neck shell; each with label *Ralph Lauren Collection*.

US\$400 - 600 £270 - 400 €340 - 510

701

TWO RAYON JUMPSUITS

One in black and one in red, long-sleeved with V-neck, front button closure, the elastic waist with self-sash belt; with label *Jean Muir / London*.

US\$200 - 300 £130 - 200 €170 - 260

702

A HALSTON BLACK CASHMERE JUMPSUIT AND A BLACK WOOL CAPE

The jumpsuit with front closure trimmed with mother of pearl buttons, long-sleeved with self sash; with label *Halston/Made in Italy*; the black wool cape with hook and eye closure at the neckline; with label *Halston*.

US\$200 - 400 £130 - 270 €170 - 340


703 TWO GIORGIO ARMANI BLACK JACKETS AND A GIORGIO ARMANI PAIR OF SILK PANTS

One jacket woven with a triangular pattern, wrap closure with selfcovered belt and mandarin collar, with label; the other jacket with an irregular rope texture, the peaked lapels trimmed with grosgrain ribbon and three leather buttons; the pants in black silk; each with label *Giorgjo Armani / Made in Italy*.

US\$600 - 800 £400 - 530 €510 - 680

704

A RALPH LAUREN BLACK SILK PANTSUIT

Comprising: a tuxedo style jacket with wide, ribbed lapels and polished jet buttons; a satin camisole top; and pants with ribbed side stripe; with label *Ralph Lauren Collection*; together with a black silk chiffon self-ruffled scarf. (4)

US\$400 - 500 £270 - 330 €340 - 430

Ms. Bacall was photographed wearing this ensemble.

705

A GIORGIO ARMANI BLACK SUEDE JACKET

With seamed details, draped collar, the long sleeves ribbed at the cuffs, silk lined; together with a pair of black wool crepe pants; each with label *Giorgio Armani / Made in Italy*. (2)

US\$600 - 800 £400 - 530 €510 - 680


703

706

A LOULOU DE LA FALAISE BROWN VELVET NORFOLK STYLE JACKET

Tabbed notched lapel collar, patch pockets at hips, trimmed with self belt, lined in blue silk; with label *Loulou de la Falaise*; together with several pieces of glass costume jewelry by the same.

US\$200 - 400 £130 - 270 €170 - 340

707 A GIORGIO ARMANI BLACK AND GOLD SILK EVENING PANTSUIT

Embroidered overall with layered black sequins and gold beads in a chevron design, comprising buttonless peaked lapel jacket and pants with a silk waistband; jacket with label *Giorgio Armani / A Milano.* Borgonuovo 21 / Made in Italy.


US\$600 - 800 £400 - 530 €510 - 680


JEWELRY


708

A CARTIER 14K GOLD DOUBLE PICTURE FRAME, CARTIER

Of rectangular outline, inscribed *Goodbye Charlie / PC / December 15*, 1959 / *LH* and with red felt marker *To B.B. / 60 years on - Love Love Joan (and George).* 6 5/8 x 3 1/2in (17 x 9cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300 It is presumed that the interior red felt marker inscription was written to Lauren Bacall by George Axlerod and his wife Joan. George was the writer of the play *Goodbye Charlie*.

The frame is inscribed with the opening date on Broadway: December 16, 1959. The initials PC and LH may refer to lighting design coordinator Peggy Clark and Producer Leland Hayward.


A PAIR OF GARNET AND 18K GOLD EARRINGS AND A RING

Comprising a pair of earrings, each designed as a circular-cut garnet cluster, and ring *en suite*.

earring and ring diameter 7/8in (2.2cm); ring size 6

US\$500 - 700 £330 - 470 €430 - 600

710

A SOUTH SEA CULTURED PEARL AND DIAMOND NECKLACE

Comprising thirty-five round white cultured pearls measuring approximately 14.90 to 10.85mm, completed by a pavé-set diamond ball clasp.

estimated total diamond weight 2.00 carats; clasp mounted in 18k gold; length 19 1/2in (49.5cm)

US\$4,000 - 6,000 £2,700 - 4,000 €3,400 - 5,100


A 14K YELLOW GOLD LONG CHAIN, TIFFANY & CO.

The fine link chain suspending heart-shaped pendants, each inscribed with a letter, spelling out *To my own beautiful star from her proud director Ron*; signed *Tiffany & Co., with Tiffany pouch; gross weight approximately 88.8 grams; length 71in (180.3cm)*

US\$6,000 - 9,000 £4,000 - 6,000 €5,100 - 7,600

It is believed this necklace was a gift to Lauren Bacall from her director Ron Field, for her starring role in *Applause*. In 1970, Lauren Bacall won the Tony Award for Best Performance by a Leading Actress in a Musical, and the show won Best Musical. That same year Ron Field won Tony Awards for Best Direction of a Musical and Best Choreography.

712 A POCKET WATCH, WALTHAM

7-jewel, 6-size manual winding movement, white enamel dial, Roman chapters, blued hands, subsidiary seconds, engine turned 20-year case enhanced with floral engraving enclosing monogram *B* and vignette of a sailboat; *dial signed American Waltham, no. 8304137; inside case inscribed "Happy Birthday Betty Love Joe". diameter 1 2/3in (4.2cm)*

US\$200 - 400 £130 - 270 €170 - 340


713 A TURQUOISE, ENAMEL AND 18K GOLD NECKLACE, FRENCH

Designed as a series of graduated black enamel links, centering an engraved turquoise tablet, joined by a double turquoise cabochon clasp; with French assay marks and Marvin Hime pouch. length of necklace 15in (38cm); (with enamel loss)

US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900


714 A GROUP OF COSTUME JEWELRY AND ACCESSORIES, CHANEL

Comprising a belt designed as a series of pierced foliate rectangular plaques, enhanced by red glass beads, strung on gold elasticized fabric; a filigree necklace enhanced by simulated pearls and colorless rhinestones; and a brooch of free-form outline, designed as a cluster of multicolored molten glass and paste; *belt and brooch signed Chanel.* (3)

belt length 40in (101.5cm), brooch diameter 2 3/4in (7cm)

US\$500 - 700 £330 - 470 €430 - 600


A PAIR OF 18K GOLD *TRINITY* HOOP EARRINGS, CARTIER, FRENCH

Each designed as three interlocking tri-colored gold bands; signed Cartier, Paris, no. 03063 and 29040 (indistinct) with signed pouch. diameter 7/8in (2.2cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

716

A GROUP OF GOLD AND EMERALD JEWELRY

Comprising: three 18k gold bangle bracelets; a pair of 14k gold hoop earrings; and a pair of 10k gold pendant earrings, enhanced by emerald crystals. (7)

gross weight approximately 30.8 grams; bracelet diameters 2 1/2in (6.35cm) and 2 5/8in (6.6cm); ear hoop diameter 1 1/8in (2.8cm); pendant earring length 2in (5cm)

US\$400 - 600 £270 - 400 €340 - 510


717 A PAIR OF PATINATED STEEL, DIAMOND AND CULTURED PEARL EARRINGS, MARSH

Each designed as a scroll, enhanced by a circular-cut diamond floral motif, suspending a cultured pearl measuring approximately 8.45mm, diamonds mounted in platinum; *unsigned, attributed to Marsh, with signed box. length 1 1/4in (3.2cm)*


US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


A PASTE CHOKER AND A PAIR OF EARCLIPS

The articulated choker designed as two rows of circular colorless paste; and a pair of earclips, each suspending a faceted colorless glass bead from a rhinestone rondelle, to a colorless circular-cut colorless paste surmount; *mounted in white metal. necklace length 14in (35.5cm); earclip length 1 1/2in (3.8cm)*

US\$200 - 300 £130 - 200 €170 - 260


"...the idea for the best-selling item of my collection sprang from a void in a Moore sculpture, a big one. No one else saw a heart there. Just Me. The shape was there in the metal."

Elsa Peretti (as quoted in Bejeweled 1837-1987, Tiffany & Co., 1987, p. 293, (the Tiffany & Co. promotional biography of Elsa Peretti).

The clean, fluid, organic lines that define the sensuous jewelry and objects that Italian designer and craftswoman Elsa Peretti creates coincide with the space and form in the sculpture of Henry Moore. Lot 722, the lacquered open-heart pendant necklace by Peretti for Tiffany & Company, was an example of Moore's influence on Peretti. Lauren Bacall appreciated Peretti's artistic sensibility; both trailblazers, ahead of their time, they embodied the free spirited and no-nonsense modern woman.

719 A STERLING SILVER AND LEATHER BELT BUCKLE, ELSA PERETTI FOR TIFFANY & CO., CIRCA 1977

The buckle designed as a silver free-form plaque, joined by a burgundy leather belt; signed Peretti, Tiffany & Co, Spain, 1977, inscribed Woman of The Year 1981 Love Tony C. buckle length 4 1/2in (11.5cm); belt length 44in (112cm) (adjustable)

US\$400 - 600 £270 - 400 €340 - 510

Tony Charmoli (b. June 11, 1922) began his career as a dancer on Broadway and soon began choreographing for television shows including Stop the Music in 1949 and Your Hit Parade, for which he won his first Emmy Award in 1955. He directed and choreographed stars including Dinah Shore, Lily Tomlin, Danny Kaye, Julie Andrews, Cyd Charisse, Shirley MacLaine and Mitzi Gaynor. On Broadway he choreographed Ankles Aweigh in 1955, and Woman of the Year (with Lauren Bacall) in 1981.


720 A PAIR OF DIAMOND AND PLATINUM PENDANT EARRINGS, TIFFANY & CO., ELSA PERETTI, 2004

Each suspending a bezel-set round brilliant-cut diamond, weighing 1.03 carats; signed Tiffany & Co, Elsa Peretti, no. 17920987. length 1 in (2.5cm)

US\$12,000 - 15,000 £8,000 - 10,000 €10,000 - 13,000

Accompanied by a Tiffany & Co. Retail Replacement Valuation, dated September 28, 2004.

721

A PAIR OF GRAY SOUTH SEA CULTURED PEARL AND DIAMOND EAR PENDANTS, ELSA PERETTI FOR TIFFANY & CO., 1996

Each suspending a gray South Sea cultured pearl measuring approximately 12.75 and 12.90mm, from a bar surmount, enhanced by a circular-cut diamond collet; *signed Tiffany & Co., Elsa Peretti; mounted in platinum.*

length 1 1/2in (3.8cm); (pearls untested for origin of color)

US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900

Accompanied by a Tiffany & Company receipt dated June 6, 1996.

722

A LACQUER "OPEN HEART" PENDANT WITH GOLD CHAIN, ELSA PERETTI FOR TIFFANY & CO.

Suspending heart of black lacquer over wood, from a fine link and gold bead chain; signed Peretti; Tiffany & Co. pendant length 1 7/8in (4.75cm); chain length 30in (76cm)

US\$800 - 1,200 £530 - 800 €680 - 1,000


'We talked about color and beauty and most of all, with her encouragement, she deepened my confidence and commitment to holding true with what I thought was beautiful. Betty understood the inside of an artist - our nature and the courage you must have to succeed - to hold tight the mast of your craft no matter what others may think.'

Amy Moss

Goldsmith, artist, craftswoman, Amy Moss was introduced to Lauren Bacall by her daughter, Leslie Bogart. After receiving her education and training at The Jewelry Arts Institute in New York, the Gemological Institute of America and the Jewelry & Design Studio, Amy Moss came to serve her private clientele in 1987. More than just a patron, Bacall and Moss forged a close bond based on their mutual interest in sculpture, form, space and design. The jewels created by Amy Moss are predominantly in 22 karat yellow gold, heavy, simple, yet strong shapes that are punctuated with colorful gemstones. Upon receiving the rubellite ring which exemplifies these characteristics, Bacall wrote Moss a handwritten thank-you note calling the ring "A triumph." Bacall and Moss always met at the Beverly Hills Hotel, in the same bungalow. It would be winter and Bacall would be swimming laps while others would not dare to wear a swim suit. Moss remembers Bacall - strong voice, seductive presence, intelligent being, no make-up, exciting and always sharing an intimate professional experience. They worked together on many creations, not just for herself, but also for her children.

723 A 22K GOLD PENDANT, AMY MOSS

Of oval outline, depicting a Papillon; *unsigned.* gross weight approximately 40.2 grams; length 1 5/8in (4cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

Depicting Lauren Bacall's beloved Papillon, Sophie.

724

A PAIR OF PINK TOURMALINE AND 22K GOLD EARRINGS, DARLENE DE SEDLE

Each suspending a bezel-set oval-cut pink tourmaline; with maker's mark for Darlene de Sedle.

pink tourmalines each weigh approximately 1.00 carat; length 1 5/8in (4cm)

US\$500 - 700 £330 - 470 €430 - 600


A PAIR OF SAPPHIRE AND 22K GOLD EARRINGS, DARLENE DE SEDLE

Each suspending a bezel-set oval sapphire cabochon; with maker's mark for Darlene de Sedle.

sapphires each weigh approximately 4.50 carats; length 1in (2.5cm)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

726

A GRAY SOUTH SEA CULTURED PEARL AND 22K GOLD RING, AMY MOSS

Set with a gray South Sea cultured pearl, measuring approximately 13.45mm; *unsigned.* size 6 1/2 (cultured pearl untested for origin of color)

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300

727

A PERIDOT AND 22K GOLD RING, AMY MOSS

Bezel set with an oval-cut peridot, measuring approximately 7.75 x 5.80mm, *unsigned.* size 8 1/4 (peridot is chipped)

US\$500 - 700

£330 - 470 €430 - 600

728

A PERIDOT AND 22K GOLD RING, AMY MOSS

Bezel set with an oval-cut peridot, measuring approximately 12.65 x 10.50mm; *unsigned.* size 8 1/4

US\$1,000 - 1,500 £660 - 1,000 €850 - 1,300


A PAIR OF CARVED BERYL PENDANT EARRINGS, ELIZABETH GAGE, 1990

Each suspending a carved beryl leaf from a polished gold circular surmount; with maker's mark for Elizabeth Gage and English Hallmarks. length 1 3/8in (3.5cm)

US\$500 - 700 £330 - 470 €430 - 600

Accompanied by the original sketch and Elizabeth Gage correspondence, dated November 1, 1990.

730

A PAIR OF BERYL AND 22K GOLD EARRINGS, DARLENE DE SEDLE

Each suspending a bezel-set oval beryl cabochon; with maker's mark for Darlene de Sedle.

beryls each weigh approximately 1.40 carat; length 1 5/8in (4cm)

US\$500 - 700 £330 - 470 €430 - 600

731

A 22K GOLD AND DIAMOND PENDANT NECKLACE, DARLENE DE SEDLE

The rice nugget gold chain suspending a detachable bezel-set rosecut diamond pendant; with maker's mark for Darlene de Sedle. gross weight approximately 76.9 grams; chain length 17in (43cm); pendant length 1 3/4in (4.5cm)

US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900

732

A RUBLLITE AND 22K GOLD RING, AMY MOSS

Centering a triangular-cut rublite clover; *unsigned.* gross weight approximately 38.6 grams; size 7 1/2

US\$2,000 - 3,000 £1,300 - 2,000 €1,700 - 2,500


'Over the many years that I saw Betty, as her friends called her, I loved visiting her. The first time we met I was flustered as I a saw my childhood icon coming up the stairs to my Santa Monica apartment. She immediately put me at ease when we sat down at my dining room table and began looking through

my jewels.'

Darlene de Sedle

Darlene de Sedle Vare's jewelry draws inspiration from her childhood. Growing up in New York, she was exposed to antiquities through her family business. Her jewelry reflects this strong influence and is expressed in high karat yellow gold designs and cabochon gemstones where she re-interprets ancient themes in her contemporary works. In fact, de Selde Vare's maker's mark is the Winged Sun, most often associated with the ancient Egyptian symbol for divinity, royalty and power. Bacall and De Sedle had a common history of growing up in New York and living in California. Both exhibited interest in ancient cultures and were attracted to color. They shared a connection of understated tactile jewelry set with smooth rounded colorful cabochons and rose-cut diamonds, as opposed to flashy jewelry. Bacall preferred to wear multiple rings and stacked bracelets as a statement.

733

A JADEITE JADE AND 22K YELLOW GOLD RING, DARLENE DE SEDLE

Horizontally set with an oval jadeite jade cabochon, measuring approximately $15.30 \times 12.00 \times 3.45$ mm, within a textured and engraved mount; with maker's mark for Darlene de Sedle size 5 1/4

US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900


'[Lauren Bacall] was a strong woman and she knew her own truth. She was so easy to work with and we shared our inspirations. It was enormous fun designing for her. I shall miss her because as a woman, she was unique.' Elizabeth Gage

In 1968, award-winning goldsmith Elizabeth Gage received her first major commission from the esteemed house of Cartier. For more than fifty years, Gage has been providing jewelry to her international clientele from her studio in London. Gage is recognized for her attention to detail, and her imaginative use of color and gemstones. She continues to create textures on her works of art with granulation, wirework, satin, hammered and repoussé finishes, and highly engraved enamel work. Gage is a Freeman of the City of London and a Liveryman of the Worshipful Company of Goldsmiths.

Lauren Bacall purchased her first piece from Elizabeth Gage in 1985. Over the next two decades, their relationship flourished. In 1990, Bacall commissioned Gage to create Lot 734, the Mogul inspired camel brooch, which became one of Bacall's favorite pieces. The inception of the brooch was initiated by Bacall when she presented Gage with the camel and asked for it to be incorporated into a jewel. Drawing from her love of gardens, history and architecture, Gage created this unique brooch set with a jeweled camel standing on a colorful and elaborate foliate enamel pedestal enhanced with diamonds and pearl.

734 AN ENAMEL, CULTURED PEARL AND DIAMOND BROOCH, ELIZABETH GAGE, 1990

Designed as a yellow, red, green and blue guilloché enamel camel, enhanced by rose-cut diamonds, perched on a mogul-inspired cloisonné plaque of oval outline, enhanced by circular-cut diamonds, extending a baroque cultured pearl measuring approximately 11.90mm; signed Gage, plaque #12501 (indistinct); with maker's mark and signed box; mounted in 18k gold and pitch. gross weight approximately 69.1 grams; length 3in (7.6cm); (loss to enamel)

US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900

Accompanied by the original sketch and Elizabeth Gage correspondence, dated March 13, 1990.


735 AN 18K GOLD BRACELET, JEAN SCHLUMBERGER, FRENCH

Designed as a series of textured and rope work links; *signed Schlumberger, Paris, with French assay marks. gross weight approximately 94.2 grams; length 7in (17.8cm)*

US\$5,000 - 7,000 £3,300 - 4,600 €4,200 - 5,900

736 AN 18K YELLOW GOLD AND DIAMOND BRACELET, SCHLUMBERGER, FRENCH, WITH SIGNED BOX

Designed as a series of textured and ropework links, enhanced by circular-cut diamonds; *signed Schlumberger, Paris, with French assay mark and signed box.*

estimated total diamond weight 1.10 carats; gross weight approximately 75.9 grams; length 6 3/4in (17cm)

US\$6,000 - 9,000 £4,000 - 6,000 €5,100 - 7,600

Lauren Bacall as Lorraine Boswell in A Dozen Deadly Roses, The Dupont Show of the Week, June 23, 1963 NBC/NBCU Photo Bank/Getty Images 'I try to make everything look as if it were growing, uneven, organic... I want to capture the irregularity of the universe.'

Jean Schlumberger as quoted in Bejeweled 1837-1987, Tiffany & Co., 1987, p. 274.

Over the years, Lauren Bacall came to know Jean Schlumberger. She shared an appreciation for his ingenuity and unique designs, acquiring several pieces from him in Paris. Bacall's selection of Schlumberger jewelry includes pieces that present unusual color combinations, nautical and marine motifs, and brilliant enamel. These basic elements characterize the bejeweled creations of her friend and admirer, Frenchborn Jean Schlumberger. Each is artfully designed and beautifully crafted. In particular, Lauren Bacall favored her Schlumberger rope twist bracelets, lots 735 and 736, which she wore together in real life as well as on screen.

737

AN ENAMEL AND 18K GOLD BRACELET, JEAN SCHLUMBERGER, FRENCH

Designed as a series of blue pailloné enamel panels, detailed with polished gold bars, leaves and cones; *signed Schlumberger*, *Paris, with French assay mark, and signed pouch; gross weight approximately 123.7 grams; diameter 2 1/8in (5.4cm); (with some enamel loss)*

US\$20,000 - 30,000 £13,000 - 20,000 €17,000 - 25,000

738

A PAIR OF GEM SET AND 18K GOLD EAR CLIPS, MONTURES SCHLUMBERGER, FRENCH

Each designed as a gold lattice work plaque, suspending articulated square-cut emeralds, sapphires and amethysts; signed Montures Schlumberger, with French assay mark and signed pouch length 1 1/8in (2.86cm)

US\$7,000 - 9,000 £4,600 - 6,000 €5,900 - 7,600

Lauren Bacall wore these earrings when she accepted her award for Best Supporting Actress for her role in *The Mirror Has Two Faces*.


739 AN AMETHYST, TURQUOISE AND DIAMOND RING, JEAN SCHLUMBERGER, FRENCH

Centering an oval-cut amethyst measuring approximately 14.75 x 13.90 x 10.00mm, within a pavé-set foliate surround, extending turquoise beads, enhanced by circular-cut diamonds; *signed Schlumberger, with French assay marks, maker's mark and signed box.*

amethyst weighs approximately 11 carats; estimated total diamond weight 1.55 carats; mounted in 18k gold and platinum; size 7 1/4

US\$8,000 - 12,000 £5,300 - 8,000 €6,800 - 10,000

Accompanied by an Insurance Retail Replacement Valuation, dated July 9, 1996.

Lauren Bacall Jack Mitchell Photography


740 A PAIR OF LAUREN BACALL AND SOPHIE DIRECTOR'S CHAIRS

With printed backs in script in white on black cotton, on later hardwood frames. *height 36in (91.5cm); width 23in (58.5cm); depth 15 1/2in (39.5cm)*

US\$400 - 600 £270 - 400 €340 - 510

END OF SALE

Lauren Bacall and Sophie at the gala screening of The Walker at The Toronto International Film Festival, September 23, 2007 Lucas Oleniuk/Getty Images

THE COLLECTION OF BARON WOUTER SIJLMANS VON ELDIK Saturday May 9 and Sunday May 10 Charlottesville, Virginia

90% of lots to be offered without reserve

INQUIRIES +1 (540) 454 2437 gertraud.hechl@bonhams.com

+1 (212) 710 1305 karl.green@bonhams.com

Bonhams

bonhams.com/furniture

PRIVATE COLLECTIONS AND HOUSE SALES

Bonhams is renowned for holding highly successful sales of high profile private collections in the UK, Europe, United States and Australia.

With recent private collections sales ranging from diverse collections from Scottish castles, English Stately homes to New York apartments and Caribbean villas, Bonhams has the international expertise to deliver exceptional results.

Drawing on the experience of Bonhams sixty specialist departments, our Private Collections and House Sale team offers clients considering selling their collections a confidential, dedicated and objective service from initial assessment and valuation to sale management.

ENQUIRIES UK and Europe

Harvey Cammell +44 (0) 20 7468 8230 harvey.cammell@bonhams.com

Charlie Thomas +44 (0) 20 7468 8358 charlie.thomas@bonhams.com

US

Jeffrey Smith + 1 (415) 503 3413 jeffrey.smith@bonhams.com

Karl Green +1 (212) 710 1305 karl.green@bonhams.com

Asia

Graeme Thompson +852 3607 0006 graeme.thompson@bonhams.com

Australia

James Hendy +1 (415) 503 3202 james.hendy@bonhams.com

ILLUSTRATED

The contents of Trelissick House, Cornwall, England Doubling pre-sale expectations 100% Sold


LAUREN BACALL: THE LOOK

Sunday, March 29, 2015 at 2pm Bonhams, 580 Madison Avenue, New York

A lecture by Christina Frank, graduate student curator, Fashion Institute of Technology, New York. Ms. Frank will discuss the exhibition Lauren Bacall: The Look, on view at the Fashion Institute of Technology, March 3 - April 4. The first exhibition to exclusively celebrate the film and theatre star's unique style, the curators explore Bacall's personal relationships with several of the fashion designers who dressed her, as well as her own distinctive style within the context of her modeling, film, and theatre careers.

ILLUSTRATED

Yves Saint Laurent, evening set, silk organza, sequins, beads, fall 1969, France. Gift of Lauren Bacall.

Centre

Norman Norell, coat and two-piece dress designed for Sex and the Single Girl, wool, rhinestones, 1965, USA. Gift of Lauren Bacall.

Right

Norman Norell, evening set, cashmere, silk jersey, sequins, circa 1958, USA. Gift of Lauren Bacall.

RSVP

+1 (212) 461 6529 events.us@bonhams.com

As space is limited, reservations for the lecture are required.


Bonhams

NEW YORK

bonhams.com/bacall

CONDITIONS OF SALE

The following Conditions of Sale, as amended by any published or posted notices or verbal announcements during the sale, constitute the entire terms and conditions on which property listed in the catalog shall be offered for sale or sold by Bonhams & Butterfields Auctioneers Corp. and any consignor of such property for whom we act as agent. If live online bidding is available for the subject auction, additional terms and conditions of sale relating to online bidding will apply; see <u>www.bonhams.com/WebTerms</u> for the supplemental terms. As used herein, "Bonhams," "we" and "us" refer to Bonhams & Butterfields Auctioneers Corp.

1. As used herein, the term "bid price" means the price at which a lot is successfully knocked down to the purchaser. The term "purchase price" means the aggregate of (a) the bid price, (b) a PREMIUM retained by us and payable by the purchaser EQUAL TO 25% OF THE FIRST \$100,000 OF THE BID PRICE, 20% OF THE AMOUNT OF THE BID PRICE ABOVE \$100,000 UP TO AND INCLUDING \$2,000,000, AND 12% OF THE AMOUNT OF THE BID PRICE OVER \$2,000,000, and (c) unless the purchaser is exempt by law from the payment thereof, any California, Arizona, Colorado, Connecticut, Florida, Georgia, Illinois, Massachusetts, Nevada, New York, Pennsylvania, Texas, Washington, D.C., Washington state, or other state or local sales tax (or compensating use tax) and other applicable taxes.

2. On the fall of the auctioneer's hammer, the highest bidder shall have purchased the offered lot in accordance and subject to compliance with all of the conditions set forth herein and (a) assumes full risk and responsibility therefor, (b) if requested will sign a confirmation of purchase, and (c) will pay the purchase price in full or such part as we may require for all lots purchased. No lot may be transferred. Any person placing a bid as agent on behalf of another (whether or not such person has disclosed that fact or the identity of the principal may be jointly and severally liable with the principal under any contract resulting from the acceptance of a bid.

Unless otherwise agreed, payment in good funds is due and payable within five (5) business days following the auction sale. Whenever the purchaser pays only a part of the total purchase price for one or more lots purchased, we may apply such payments, in our sole discretion, to the lot or lots we choose. Payment will not be deemed made in full until we have collected good funds for all amounts due.

Payment for purchases may be made in or by (a) cash, (b) cashier's check or money order, (c) personal check with approved credit drawn on a U.S. bank, (d) wire transfer or other immediate bank transfer, or (e) Visa, MasterCard, American Express or Discover credit, charge or debit card. A processing fee will be assessed on any returned checks. Please note that the amount of cash notes and cash equivalents that can be accepted from a given purchaser may be limited.

The purchaser grants us a security interest in the property, and we may retain as collateral security for the purchaser's obligations to us, any property and all monies held or received by us for the account of the purchaser, in our possession. We retain all rights of a secured party under the California Commercial Code. If the foregoing conditions or any other applicable conditions herein are not complied with, in addition to other remedies available to us and the consignor by law, including without limitation, the right to hold the purchaser liable for the purchase price, we at our option may either (a) cancel the sale, retaining as liquidated damages all payments made by the purchaser or (b) resell the property, either publicly or privately, and in such event the purchaser shall be liable for the payment of any deficiency plus all costs and expenses of both sales, our commission at our standard rates, all other charges due hereunder, attorneys' fees, expenses and incidental damages. In addition, where two or more amounts are owed in respect of different transactions by the purchaser to us, to Bonhams 1793 Limited and/or to any of our other affiliates, subsidiaries or parent companies worldwide within the Bonhams Group, we reserve the right to apply any monies paid in respect of a transaction to discharge any amount owed by the purchaser. If all fees, commissions, premiums, bid price and other sums due to us from the purchaser are not paid promptly as provided in these Conditions of Sale, we reserve the right to impose a finance charge equal to 1.5% per month on all amounts due to us beginning on the 31st day following the sale until payment is received, in addition to other remedies available to us by law.

3. We reserve the right to withdraw any property and to divide and combine lots at any time before such property's auction. Unless otherwise announced by the auctioneer at the time of sale, all bids are per lot as numbered in the catalog and no lots shall be divided or combined for sale.

4. We reserve the right to reject a bid from any bidder, to split any bidding increment, and to advance the bidding in any manner the auctioneer may decide. In the event of any dispute between bidders, or in the event the auctioneer doubts the validity of any bid, the auctioneer shall have sole and final discretion either to determine the successful bidder or to re-offer and resell the article in dispute. If any dispute arises after the sale, our sales records shall be conclusive in all respects.

5. If we are prevented by fire, theft or any other reason whatsoever from delivering any property to the purchaser or a sale otherwise cannot be completed, our liability shall be limited to the sum actually paid therefor by the purchaser and shall in no event include any compensatory, incidental or consequential damages.

6. If a lot is offered subject to a reserve, we may implement such reserve by bidding on behalf of the consignor, whether by opening bidding or continuing bidding in response to other bidders until reaching the reserve. If we have an interest in an offered lot and the proceeds thereform other than our commissions, we may bid therefor to protect such interest. CONSIGNORS ARE NOT ALLOWED TO BID ON THEIR OWN ITEMS.

7. All statements contained in the catalog or in any bill of sale, condition report, invoice or elsewhere as to authorship, period, culture, source, origin, measurement, quality, rarity, provenance, importance, exhibition and literature of historical relevance, or physical condition ARE QUALIFIED STATEMENTS OF OPINION AND NOT REPRESENTATIONS OR WARRANTIES. No employee or agent of Bonhams is authorized to make on our behalf or on that of the consignor any representation or warranty, oral or written, with respect to any property.

8. All purchased property shall be removed from the premises at which the sale is conducted by the date(s) and time(s) set forth in the "Buyer's Guide" portion of the catalog. If not so removed, daily storage fees will be payable to us by the purchaser as set forth therein. We reserve the right to transfer property not so removed to an offsite warehouse at the purchaser's risk and expense, as set forth in more detail in the "Buyer's Guide." Accounts must be settled in full before property will be released. Packing and handling of purchased lots are the responsibility of the purchaser. Bonhams can provide packing and shipping services for certain items as noted in the "Buyer's Guide" section of the catalog.

9. The copyright in the text of the catalog and the photographs, digital images and illustrations of lots in the catalog belong to Bonhams or its licensors. You will not reproduce or permit anyone else to reproduce such text, photographs, digital images or illustrations without our prior written consent.

10. These Conditions of Sale shall bind the successors and assigns of all bidders and purchasers and inure to the benefit of our successors and assigns. No waiver, amendment or modification of the terms hereof (other than posted notices or oral announcements during the sale) shall bind us unless specifically stated in writing and signed by us. If any part of these Conditions of Sale is for any reason invalid or unenforceable, the rest shall remain valid and enforceable.

11. These Conditions of Sale and the purchaser's and our respective rights and obligations hereunder are governed by the laws of the State of California. By bidding at an auction, each purchaser and bidder agrees to be bound by these Conditions of Sale. Any dispute, controversy or claim arising out of or relating to this agreement, or the breach, termination or validity thereof, brought by or against Bonhams (but not including claims brought against the consignor by the purchaser of lots consigned hereunder) shall be resolved by the procedures set forth below.

MEDIATION AND ARBITRATION PROCEDURES

(a) Within 30 days of written notice that there is a dispute, the parties or their authorized and empowered representatives shall meet by telephone and/or in person to mediate their differences. If the parties agree, a mutually acceptable mediator shall be selected and the parties will equally share such mediator's fees. The mediator shall be a retired judge or an attorney familiar with commercial law and trained in or qualified by experience in handling mediations. Any communications made during the mediation process shall not be admissible in any subsequent arbitration, mediation or judicial proceeding. All proceedings and any resolutions thereof shall be confidential, and the terms governing arbitration set forth in paragraph (c) below shall govern.

(b) If mediation does not resolve all disputes between the parties, or in any event no longer than 60 days after receipt of the written notice of dispute referred to above, the parties shall submit the dispute for binding arbitration before a single neutral arbitrator. Such arbitrator shall be a retired judge or an attorney familiar with commercial law and trained in or qualified by experience in handling arbitrations. Such arbitrator shall make all appropriate disclosures required by law. The arbitrator shall be drawn from a panel of a national arbitration service agreed to by the parties, and shall be selected as follows: (i) If the national arbitration service has specific rules or procedures, those rules or procedures shall be followed; (ii) If the national arbitration service does not have rules or procedures for the selection of an arbitrator, the arbitrator shall be an individual jointly agreed to by the parties. If the parties cannot agree on a national arbitration service, the arbitration shall be conducted by the American Arbitration Association, and the arbitrator shall be selected in accordance with the Rules of the American Arbitration Association. The arbitrator's award shall be in writing and shall set forth findings of fact and legal conclusions.

(c) Unless otherwise agreed to by the parties or provided by the published rules of the national arbitration service:

(i) the arbitration shall occur within 60 days following the selection of the arbitrator;

CONDITIONS OF SALE - CONTINUED

(ii) the arbitration shall be conducted in the designated location, as follows: (A) in any case in which the subject auction by Bonhams took place or was scheduled to take place in the State of New York or Connecticut or the Commonwealth of Massachusetts, the arbitration shall take place in New York City, New York; (B) in all other cases, the arbitration shall take place in the city of San Francisco, California; and

(iii) discovery and the procedure for the arbitration shall be as follows:

(A) All arbitration proceedings shall be confidential;

(B) The parties shall submit written briefs to the arbitrator no later than 15 days before the arbitration commences;

(C) Discovery, if any, shall be limited as follows: (I) Requests for no more than 10 categories of documents, to be provided to the requesting party within 14 days of written request therefor; (II) No more than two (2) depositions per party, provided however, the deposition(s) are to be completed within one (1) day; (III) Compliance with the above shall be enforced by the arbitrator in accordance with California law;

(D) Each party shall have no longer than eight (8) hours to present its position. The entire hearing before the arbitrator shall not take longer than three (3) consecutive days;

(E) The award shall be made in writing no more than 30 days following the end of the proceeding. Judgment upon the award rendered by the arbitrator may be entered by any court having jurisdiction thereof.

To the fullest extent permitted by law, and except as required by applicable arbitration rules, each party shall bear its own attorneys' fees and costs in connection with the proceedings and shall share equally the fees and expenses of the arbitrator.

LIMITED RIGHT OF RESCISSION

If within one (1) year from the date of sale, the original purchaser (a) gives written notice to us alleging that the identification of Authorship (as defined below) of such lot as set forth in the BOLD TYPE heading of the catalog description of such lot (as amended by any saleroom notices or verbal announcements during the sale) is not substantially correct based on a fair reading of the catalog (including the terms of any glossary contained therein), and (b) within 10 days after such notice returns the lot to us in the same condition as at the time of sale, and (c) establishes the allegation in the notice to our satisfaction (including by providing one or more written opinions by recognized experts in the field, as we may reasonably require), then the sale of such lot will be rescinded and, unless we have already paid to the consignor monies owed him in connection with the sale, the original purchase price will be refunded.

If, prior to receiving such notice from the original purchaser alleging such defect, we have paid the consignor monies owed him in connection with the sale, we shall pay the original purchaser the amount of our commissions, any other sale proceeds to which we are entitled and applicable taxes received from the purchaser on the sale and make demand on the consignor to pay the balance of the original purchase price to the original purchaser. Should the consignor fail to pay such amount promptly, we may disclose the identity of the consignor and assign to the original purchaser our rights against the consignor with respect to the lot the sale of which is sought to be rescinded. Upon such disclosure and assignment, any liability of Bonhams as consignor's agent with respect to said lot shall automatically terminate.

The foregoing limited right of rescission is available to the original purchaser only and may not be assigned to or relied upon by any subsequent transferee of the property sold. The purchaser hereby accepts the benefit of the consignor's warranty of title and other representations and warranties made by the consignor for the purchaser's benefit. Nothing in this section shall be construed as an admission by us of any representation of fact, express or implied, obligation or responsibility with respect to any lot. THE PURCHASER'S SOLE AND EXCLUSIVE REMEDY AGAINST BONHAMS FOR ANY

REASON WHATSOEVER IS THE LIMITED RIGHT OF RESCISSION DESCRIBED IN THIS SECTION.

"Authorship" means only the identity of the creator, the period, culture and source or origin of the lot, as the case may be, as set forth in the BOLD TYPE heading of the print catalog entry. The right of rescission does not extend to: (a) works of art executed before 1870 (unless these works are determined to be counterfeits created since 1870), as this is a matter of current scholarly opinion which can change; (b) titles, descriptions, or other identification of offered lots, which information normally appears in lower case type below the BOLD TYPE heading identifying the Authorship; (c) Authorship of any lot where it was specifically mentioned that there exists a conflict of specialist or scholarly opinion regarding the Authorship of the lot at the time of sale; (d) Authorship of any lot which as of the date of sale was in accordance with the then generally-accepted opinion of scholars and specialists regarding the same; or (e) the identification of periods or dates of creation in catalog descriptions which may be proven inaccurate by means of scientific processes that are not generally accepted for use until after publication of the catalog in which the property is offered or that were unreasonably expensive or impractical to use at the time of such publication.

LIMITATION OF LIABILITY

EXCEPT AS EXPRESSLY PROVIDED ABOVE, ALL PROPERTY IS SOLD "AS IS." NEITHER BONHAMS NOR THE CONSIGNOR MAKES ANY REPRESENTATION OR WARRANTY, EXPRESS OR IMPLIED, AS TO THE MERCHANTABILITY, FITNESS OR CONDITION OF THE PROPERTY OR AS TO THE CORRECTNESS OF DESCRIPTION. GENUINENESS. ATTRIBUTION. PROVENANCE OR PERIOD OF THE PROPERTY OR AS TO WHETHER THE PURCHASER ACQUIRES ANY COPYRIGHTS OR OTHER INTELLECTUAL PROPERTY RIGHTS IN LOTS SOLD OR AS TO WHETHER A WORK OF ART IS SUBJECT TO THE ARTIST'S MORAL RIGHTS OR OTHER RESIDUAL RIGHTS OF THE ARTIST. THE PURCHASER EXPRESSIY ACKNOWLEDGES AND AGREES THAT IN NO EVENT SHALL BONHAMS BE LIABLE FOR ANY DAMAGES INCLUDING, WITHOUT LIMITATION, ANY COMPENSATORY, INCIDENTAL OR CONSEQUENTIAL DAMAGES.

SELLER'S GUIDE

SELLING AT AUCTION

Bonhams can help you every step of the way when you are ready to sell art, antiques and collectible items at auction. Our regional offices and representatives throughout the US are available to service all of your needs. Should you have any further questions, please visit our website at **www.bonhams.com/us** for more information or call our Client Services Department at +1 (800) 223 2854

AUCTION ESTIMATES

The first step in the auction process is to determine the auction value of your property. Bonhams' world-renowned specialists will evaluate your special items at no charge and in complete confidence. You can obtain an auction estimate in many ways:

- Attend one of our Auction Appraisal Events held regularly at our galleries and in other major metropolitan areas. The updated schedule for Bonhams Auction Appraisal Events is available at www.bonhams.com/us.
- Call our Client Services Department to schedule a private appointment at one of our galleries. If you have a large collection, our specialists can travel, by appointment, to evaluate your property on site.
- Send clear photographs to us of each individual item, including item dimensions and other pertinent information with each picture.
 Photos should be sent to Bonhams' address in envelopes marked

as "photo auction estimate". Alternatively, you can submit your request using our online form at **www.bonhams.com/us**. Digital images may be attached to the form. Please limit your images to no more than five (5) per item.

CONSIGNING YOUR PROPERTY

After you receive an estimate, you may consign your property to us for sale in the next appropriate auction. Our staff assists you throughout the process, arranging transportation of your items to our galleries (at the consignor's expense), providing a detailed inventory of your consignment, and reporting the prices realized for each lot. We provide secure storage for your property in our warehouses and all items are insured throughout the auction process. You will receive payment for your property approximately 35 days after completion of sale.

Sales commissions vary with the potential auction value of the property and the particular auction in which the property is offered. Please call us for commission rates.

PROFESSIONAL APPRAISAL SERVICES

Bonhams' specialists conduct insurance and fair market value appraisals for private collectors, corporations, museums, fiduciaries and government entities on a daily basis. Insurance appraisals, used for insurance purposes, reflect the cost of replacing property in today's retail market. Fair market value appraisals are used for estate, tax and family division purposes and reflect prices paid by a willing buyer to a willing seller.

When we conduct a private appraisal, our specialists will prepare a thorough inventory listing of all your appraised property by category. Valuations, complete descriptions and locations of items are included in the documentation.

Appraisal fees vary according to the nature of the collection, the amount of work involved, the travel distance, and whether the property is subsequently consigned for auction.

Our appraisers are available to help you anywhere and at any time. Please call our Client Services Department to schedule an appraisal.

ESTATE SERVICES

Since 1865, Bonhams has been serving the needs of fiduciaries – lawyers, trust officers, accountants and executors – in the disposition of large and small estates. Our services are specially designed to aid in the efficient appraisal and disposition of fine art, antiques, jewelry, and collectibles. We offer a full range of estate services, ranging from flexible financial terms to tailored accounting for heirs and their agents to world-class marketing and sales support.

For more information or to obtain a detailed Trust and Estates package, please visit our website at **www.bonhams.com/us** or contact our Client Services Department.

BUYER'S GUIDE

BIDDING & BUYING AT AUCTION

Whether you are an experienced bidder or an enthusiastic novice, auctions provide a stimulating atmosphere unlike any other. Bonhams previews and sales are free and open to the public. As you will find in these directions, bidding and buying at auction is easy and exciting. Should you have any further questions, please visit our website at **www. bonhams.com** or call our Client Services Department at +1 (800) 223 2854

Catalogs

Before each auction we publish illustrated catalogs. Our catalogs provide descriptions and estimated values for each "lot." A lot may refer to a single item or to a group of items auctioned together. The catalogs also include the dates and the times for the previews and auctions. We offer our catalogs by subscription or by single copy. For information on subscribing to our catalogs, you may refer to the subscription form in this catalog, call our Client Services Department, or visit our website at www.bonhams.com/us.

Previews

Auction previews are your chance to inspect each lot prior to the auction. We encourage you to look closely and examine each object on which you may want to bid so that you will know as much as possible about it. Except as expressly set forth in the Conditions of Sale, items are sold "as is" and with all faults; illustrations in our catalogs, website and other materials are provided for identification only. At the previews, our staff is always available to answer your questions and guide you through the auction process. Condition reports may be available upon request.

Estimates

Bonhams catalogs include low and high value estimates for each lot, exclusive of the buyer's premium and tax. The estimates are provided as an approximate guide to current market value based primarily on previous auction results for comparable pieces, and should not be interpreted as a representation or prediction of actual selling prices. They are determined well in advance of a sale and are subject to revision. Please contact us should you have any questions about value estimates.

Reserves

Unless indicated by the symbol next to the lot number, which denotes no reserve, all lots in the catalog are subject to a reserve. The reserve is the minimum auction price that the consignor is willing to accept for a lot. This amount is confidential and does not exceed the low estimate value.

Auction House's Interest in Property Offered at Auction

On occasion, Bonhams may offer a lot in which it has an ownership interest, in whole or in part. Such property, if any, is identified in the catalog with a \blacktriangle symbol next to the lot number.

Similarly, Bonhams may have an economic interest in a lot beyond its commission as a result of making an advance against anticipated proceeds to the consignor which is secured by the consigned property or where it has guaranteed the consignor a minimum auction price for consigned property. Such property, if any, is identified in the catalog with a \circ symbol next to the lot number.

Bidding at Auction

At Bonhams, you can bid in many ways: in person, via absentee bid, over the phone, or via Bonhams' live online bidding facility. Absentee bids can be submitted in person, online, via fax or via email.

Valid Bonhams client accounts are required to participate in bidding activity. You can obtain registration information online, at the reception desk or by calling our Client Services Department.

By bidding at auction, whether in person or by agent, by absentee bid, telephone, online or other means, the buyer or bidder agrees to be bound by the Conditions of Sale. Lots are auctioned in consecutive numerical order as they appear in the catalog. Bidding normally begins below the low estimate. The auctioneer will accept bids from interested parties present in the saleroom, from telephone bidders, and from absentee bidders who have left written bids in advance of the sale. The auctioneer may also execute bids on behalf of the consignor by placing responsive or consecutive bids for a lot up to the amount of the reserve, but never above it.

We assume no responsibility for failure to execute bids for any reason whatsoever.

In Person

If you are planning to bid at auction for the first time, you will need to register at the reception desk in order to receive a numbered bid card. To place a bid, hold up your card so that the auctioneer can clearly see it. Decide on the maximum auction price that you wish to pay, exclusive of buyer's premium and tax, and continue bidding until your bid prevails or you reach your limit. If you are the successful bidder on a lot, the auctioneer will acknowledge your paddle number and bid amount.

Absentee Bids

As a service to those wishing to place bids, we may at our discretion accept bids without charge in advance of auction online or in writing on bidding forms available from us. "Buy" bids will not be accepted; all bids must state the highest bid price the bidder is willing to pay. Our auction staff will try to bid just as you would, with the goal of obtaining the item at the lowest bid price possible. In the event identical bids are submitted, the earliest bid submitted will take precedence. Absentee bids shall be executed in competition with other absentee bids, any applicable reserve, and bids from other auction participants. A friend or agent may place bids on your behalf, provided that we have received your written authorization prior to the sale. Absentee bid forms are available in our catalogs, online at www.bonhams.com/ us, at offsite auction locations, and at our San Francisco, Los Angeles and New York galleries.

By Telephone

Under special circumstances, we can arrange for you to bid by telephone. To arrange for a telephone bid, please contact our Client Services Department a minimum of 24 hours prior to the sale.

Online

We offer live online bidding for most auctions and accept absentee bids online for all our auctions. Please visit **www. bonhams.com/us** for details.

Bid Increments

Bonhams generally uses the following increment multiples as bidding progresses:

\$50-200	bv \$10s
\$200-500	
\$500-1,000	by \$50s
\$1,000-2,000	by \$100s
\$2,000-5,000	by \$200/500/800s
\$5,000-10,000	by \$500s
\$10,000-20,000	by \$1,000s
\$20,000-50,000	by \$2,000/5,000/8,000s
\$50,000-100,000	by \$5,000s
\$100,000-200,000	by \$10,000s
above \$200.000	at auctioneer's discretion

The auctioneer may split or reject any bid at any time at his or her discretion as outlined in the Conditions of Sale.

Currency Converter

Solely for the convenience of bidders, a currency converter may be provided at Bonhams' auctions. The rates quoted for conversion of other currencies to U.S. Dollars are indications only and should not be relied upon by a bidder, and neither Bonhams nor its agents shall be responsible for any errors or omissions in the operation or accuracy of the currency converter.

Buyer's Premium

A buyer's premium is added to the winning bid price of each individual lot purchased, at the rates set forth in the Conditions of Sale. The winning bid price plus the premium constitute the purchase price for the lot. Applicable sales taxes are computed based on this figure, and the total becomes your final purchase price.

Unless specifically illustrated and noted, fine art frames are not included in the estimate or purchase price. Bonhams accepts no liability for damage or loss to frames during storage or shipment.

All sales are final and subject to the Conditions of Sale found in our catalogs, on our website, and available at the reception desk.

Payment

All buyers are asked to pay and pick up by 3pm on the business day following the auction. Payment may be made to Bonhams by cash, checks drawn on a U.S. bank, money order, wire transfer, or by Visa, MasterCard, American Express or Discover credit or charge card or debit card. All items must be paid for within 5 business days of the sale. Please note that payment by personal or business check may result in property not being released until purchase funds clear our bank. For payments sent by mail, please remit to Cashier Department, 220 San Bruno Avenue, San Francisco, CA 94103.

Sales Tax

California, Arizona, Colorado, Connecticut, Florida, Georgia, Illinois, Nevada, New York, Massachusetts, Pennsylvania, Texas, Washington state and Washington DC residents must pay applicable sales tax. Other state or local taxes (or compensating use taxes) may apply. Sales tax will be automatically added to the invoice unless a valid resale number has been furnished or the property is shipped via common carrier to destinations outside the states listed above.

Shipping & Removal

Bonhams can accommodate shipping for certain items. Please contact our Cashiers Department for more information or to obtain a quote. Carriers are not permitted to deliver to PO boxes.

International buyers are responsible for all import/export customs duties and taxes. An invoice stating the actual purchase price will accompany all international purchases.

Collection of Purchases

Please arrange for the packing and transport of your purchases prior to collection at our office. If you are sending a third party shipper, please request a release form from us and return it to +1 (212) 644 9009 prior to your scheduled pickup. To schedule collection of purchases, please call +1 (212) 644 9001.

Handling and Storage Charges

Please note that our offices have requirements for freight elevator usage. Please contact us to schedule an elevator appointment for pickup of any large or awkward items. Bonhams will hold all purchased lots in our gallery until 5pm on Tuesday, April 7 without penalty. After April 7 all property will be removed to the warehouese of Cadogan Tate Fine Art Storage Limited. Collection of lots will be by appointment only, see Important Notice to Buyers.

Auction Results

To find out the final purchase price for any lot following the sale, please call our automated auction results line at +1 (800) 223 2854 ext. 3400. All you need is a touch-tone telephone and the lot number. Auction results are usually available on the next business day following the sale or online at **www.bonhams.com/us**.


IMPORTANT NOTICE TO BUYERS

COLLECTION & STORAGE AFTER SALE

Please note that ALL sold lots, that are not collected by 5pm on Tuesday, April 7 will be removed to the warehouse of Cadogan Tate Fine Art Storage Limited. Lots will be available for collection from Cadogan Tate as from 9.30am ET on Wednesday, April 15.

Address:

Cadogan Tate Fine Art Storage Limited 41-20 39th Street Sunnyside, New York, 11104

Lots will be available for collection from Cadogan Tate starting Wednesday, April 15 every business day from 9.30am to 4.30pm ET.

Collections appointments must be booked 24 hours in advance (subject to full payment of all outstanding amounts due to Bonhams and Cadogan Tate) by contacting Cadogan Tate at (t) +1 (718) 247 2070

HANDLING & STORAGE CHARGES

All sold lots removed to Cadogan Tate will be only charged the transfer charge, if collected before the end of TUESDAY, APRIL 21. Transport, insurance and storage charges will commence on WEDNESDAY, APRIL 22.

The per-lot charges levied by Cadogan Tate Fine Art Storage Ltd are as follows (plus any applicable sales tax):

Furniture/Large Objects Transfer......\$75 Daily storage......\$10 Insurance (on Hammer + Premium + tax) 0.3%

Small Objects Transfer\$37.50 Daily storage......\$5 Insurance (on Hammer + Premium + tax) 0.3%

Please contact Catherine More at Cadogan Tate Fine Art Storage at (t) +1 (718) 247 2070 (f) +1 (347) 468 9916 or c.more@cadogantate.com

For more information and estimates on domestic and International shipping, please also contact Catherine More at (t) +1 (718) 247 2070 or c.more@cadogantate.com

Payment

All amounts due to Bonhams and all charges due to Cadogan Tate Fine Art Storage Ltd must be paid by the time of collection of the property from their warehouse.

To Make Payment in Advance

Telephone Cadogan Tate on +1 (718) 707 2849 to ascertain the amount due, payable by cash, check, or credit card.

Payment at Time of Collection

May be made by cash, check, or credit card. Lots will only be released from Cadogan Tate's warehouse upon production of the "Collection Slip" obtained from the Cashier's office at Bonhams. The removal and/or storage by Cadogan Tate of any lots will be subject to their standard Conditions of Business, copies of which are available at Bonhams.

Please note

Cadogan Tate does not accept liability for damage or loss, due to negligence or otherwise, exceeding the sale price of such goods, or at their option the cost of repairing or replacing the damaged or missing goods. Cadogan Tate reserves a lien over all goods in their possession for payment of storage and all other charges due them.

CONTACTS

OFFICERS

Laura King Pfaff Chairman Patrick Meade Chief Executive Officer James Hendy Chief Operating Officer Leslie Wright Vice President, Trusts and Estates

Jon King Vice President, Business Development Vice Presidents, Specialists Susan F. Abeles Rupert Banner Gary Espinosa Judith Eurich Alan Fausel Mark Fisher Martin Gammon Dessa Goddard Jim Haas Scot Levitt Frank Maraschiello Mark Osborne Hadji Rahimipour Brooke Sivo Jeffrey Smith Catherine Williamson

REPRESENTATIVES

Arizona Terri Adrian-Hardy, Tel: +1 (480) 994 5362

California - Central Valley David Daniel, Tel: +1 (916) 364 1645

California - Palm Springs Brooke Sivo, Tel: +1 (760) 350 4255

Southern California Christine Eisenberg, Tel: +1 (949) 646 6560 †

Colorado - Denver Julie Segraves, Tel: +1 (720) 355 3737 †

District of Columbia/Mid-Atlantic Martin Gammon, Tel: +1 (202) 333 1696

Florida Jon King

Tel: +1 (561) 651 7876, Palm Beach +1 (305) 228 6600, Miami +1 (954) 566 1630, Ft. Lauderdale

Georgia Mary Moore Bethea, Tel: +1 (404) 842 1500

Illinois Ricki Harris Tel: +1 (312) 475 3922, +1 (773) 267 3300

Massachusetts/Boston/New England Amy Corcoran, Tel: +1 (617) 742 0909

Nevada David Daniel, Tel: +1 (775) 831 0330

New Mexico Leslie Trilling, Tel: +1 (505) 820 0701

Oregon Sheryl Acheson, Tel: +1 (503) 312 6023

Texas Amy Lawch, Tel: +1 (713) 621 5988

Washington Heather O'Mahony, Tel: +1 (206) 218 5011

Canada Toronto, Ontario Jack Kerr-Wilson, Tel: +1 (416) 462 9004

Montreal, Quebec David Kelsey, Tel: +1 (514) 341 9238 † BONHAMS * NEW YORK DEPARTMENTS 580 Madison Avenue New York, New York 10022 Tel: (212) 644 9001

20th Century Decorative Arts Frank Maraschiello, (212) 644 9059 Beth Vilinsky, (212) 710 1306

Books & Manuscripts Christina Geiger, (212) 644 9094 Cassandra Hatton, (212) 461 6531

Chinese Works of Art & Paintings Bruce MacLaren, (917) 206 1677

Collectors' Motorcars & Motorcycles Rupert Banner, (212) 461 6515 Eric Minoff, (917) 206 1630 Evan Ide

Furniture, Decorative Arts & Silver Karl Green, (212) 710 1305 Victoria Ayers, (212) 461 6532 Madelia Ring, (212) 710 1300

Fine Art American Alan Fausel, (212) 644 9039 Kayla Carlsen, (917) 206 1699

Contemporary Jeremy Goldsmith, (917) 206 1656

European Paintings Madalina Lazen, (212) 644 9108

Impressionist & Modern Tanya Wells, (917) 206 1685 William O'Reilly, (212) 644 9135

Himalayan Art Mark Rasmussen, (917) 206 1688 Edward Wilkinson, (917) 206 1688

Japanese Works of Art Jeff Olson, (212) 461 6516

Jewelry Susan F. Abeles, (212) 461 6525 Carmela Manoli, (212) 644 9035

Maritime Paintings & Works of Art Gregg Deitrich, (212) 644 9001 †

Photographs & Prints Shawna Brickley, (917) 206 1690

Russian Fine & Decorative Arts Yelena Harbick, (212) 644 9136

Space History Cassandra Hatton, (212) 461 6531

Trusts & Estates Gene Norden, (917) 206 1671

Watches & Clocks Jonathan Snellenburg, (212) 461 6530

Wine & Whisky Gary D'Urso, (917) 206 1653

CLIENT SERVICES DEPARTMENT San Francisco

Tel: (415) 861 7500 Fax: (415) 861 8951 Los Angeles

Tel: (323) 850 7500 Fax: (323) 850 6090 Monday through Friday 8.30am to 5pm BONHAMS * SAN FRANCISCO DEPARTMENTS 220 San Bruno Avenue San Francisco California 94103 Tel: (800) 223 2854

20th Century Fine Art Sarah Nelson, ext. 23311

Arms & Armor Paul Carella, ext. 23360 James Ferrell, ext. 23332 David Geiger, ext. 23331

Asian Works of Art Dessa Goddard, ext. 23333

Books & Manuscripts Adam Stackhouse, ext. 23266

Collectibles - Toys & Trains Jaynes Friedman, ext. 23366 †

Decorative Arts Peter Scott, ext. 23326

Furniture & Decorative Arts, American Brooke Sivo, ext. 23238

Furniture & Decorative Arts, European Jeffrey Smith, ext. 23413 Elizabeth Conlan, ext. 23226

Jewelry & Watches Deborah Boskin, ext. 23362 Lynne Arkin, ext. 23306

Collectors' Motorcars & Motorcycles Mark Osborne, ext. 23353 Jakob Greisen, ext. 23284

Museum Services Laura King Pfaff, ext. 23210

Native American Art Jim Haas, ext. 23294

California & Western Paintings & Sculpture Aaron Bastian, ext. 23241

Photographs Prints Judith Eurich, ext. 23259

Oriental Rugs & Carpets Hadji Rahimipour, ext. 23392

Space History Adam Stackhouse, ext. 23266

Art + Décor Christine Skinner, ext. 23479

Trusts & Estates Victoria Richardson, ext. 23207

Wine Doug Davidson, ext. 23363

Writing Instruments Ivan Briggs, ext. 23255

New York Tel: (212) 644 9001 Fax: (323) 644 9009 Monday through Friday

9am to 5.30pm Toll Free Tel: (800) 223 2854 BONHAMS * LOS ANGELES DEPARTMENTS 7601 W. Sunset Boulevard Los Angeles California 90046 Tel: (800) 223 2854

20th Century Decorative Arts Angela Past, ext. 65422 Daniel Tolson, ext. 65405

20th Century Fine Art Alexis Chompaisal, ext. 65469

African, Oceanic & Pre-Columbian Art Fredric W. Backlar, ext. 65416 †

Books & Manuscripts Catherine Williamson, ext. 65442 Brian Kalkbrenner, ext. 65487

Coins & Banknotes Paul Song, ext. 65455

Entertainment Memorabilia Lucy Carr, ext. 65467 Dana Hawkes, (978) 283 1518

Furniture & Decorative Arts Andrew Jones, ext. 65432

Jewelry & Watches Dana Ehrman, ext. 65407

Collectors' Motorcars & Motorcycles Nick Smith, ext. 65470

Contemporary Art Dane Jensen, ext. 65451

Photographs Prints Morisa Rosenberg, ext. 65435

Natural History Thomas E. Lindgren, ext. 65437 † Claudia Florian, G.J.G., ext. 65437 †

California & Western Paintings & Sculpture Scot Levitt, ext. 65425

Paintings - European Mark Fisher, ext. 65488

Art + Décor (323) 850 7500

Silver Aileen Ward, ext 65463

Trusts & Estates Leslie Wright, ext. 65408 Joseph Francaviglia, ext. 65443

Wine Walker Strangis, ext. 65404

The following information is recorded and available 24 hours a day, 7 days a week, through our telephone system: - Auction and Preview Information

- Directions to Bonhams's salesrooms - Automated Auction Results

* Indicates saleroom † Indicates independent contractor

Bonhams

Please check the Auction Catalog(s) you would like to receive, complete the address and payment information below and send the completed form via email to catalogs.us@bonhams.com, or via fax at (415) 861 8951, or mail to:

Bonhams 220 San Bruno Avenue

San Francisco, California 94103

If you have any questions please contact us at +1 (800) 223 2854

Category Name	Internal	Domestic Address*	International Address*	lssues per year**
19th CENTURY PAINTINGS (Including Russian and Dogs in Art)	PIC41	□ \$200	□ \$280	5
20TH CENTURY FURNITURE & DECORATIVE ARTS	FRN21	□ \$160	□ \$200	4
AFRICAN, OCEANIC & PRE-COLUMBIAN ART	TRI12	□ \$120	□ \$150	3
AMERICAN & CALIFORNIA WESTERN PAINTINGS & SCULPTURE	PIC40	□ \$200	□ \$250	5
ARMS, ARMOR AND MODERN SPORTING GUNS	ARM10	□ \$80	□ \$100	2
ASIAN WORKS OF ART	ASN10	□ \$360	□ \$430	9
BONHAMS QUARTERLY MAGAZINE	MAGB	□ \$30		4
BOOKS, MANUSCRIPTS & RELATED CATEGORIES	BKS10	□ \$320	□ \$400	8
COINS AND BANKNOTES	CNS10	□ \$160	□ \$200	4
CONTEMPORARY ART (Including Made in California)	PIC50 & PIC52	□ \$200	□ \$250	5
ENTERTAINMENT MEMORABILIA & COLLECTABLES	COL10	□ \$160	□ \$200	4
EUROPEAN & AMERICAN FURNITURE & DECORATIVE ARTS	FRN20	□ \$320	□ \$400	7
IMPRESSIONIST AND MODERN ART	PIC55	□ \$100	□ \$120	2
INDIAN, HIMALAYAN & SOUTHEAST ASIAN ART	ASN12	□ \$80	□ \$100	2
JAPANESE WORKS OF ART	ASN11	□ \$120	□ \$140	3
JEWELRY	JWL10	□ \$320	□ \$400	8
MADE IN CALIFORNIA CONTEMPORARY ART	PIC52	□ \$80	□ \$100	2
MARITIME PAINTINGS AND DECORATIVE ARTS	COL11	□ \$80	□ \$100	2
MOTOR CARS, MOTORCYCLES & AUTOMOBILIA	MOT10 & MOT20	□ \$330	□ \$390	6
MOTORCYCLES	MOT20	□ \$40	□ \$50	1
NATIVE AMERICAN ART	NTV10	□ \$120	□ \$150	3
NATURAL HISTORY, GEMS, MINERALS & LAPIDARY	NAT10	□ \$120	□ \$150	3
ORIENTAL RUGS AND CARPETS	CPT10	□ \$160	□ \$200	3
PHOTOGRAPHS	PIC44	□ \$120	□ \$150	3
PRINTS	PIC43	□ \$120	□ \$150	3
SPACE MEMORABILIA	BKS11	□ \$40	□ \$50	1
WATCHES	JWL11	□ \$120	□ \$150	3
WINES & WHISKY	WIN10	□ \$280	□ \$350	5
WRITING INSTRUMENTS	COL20	□ \$50	□ \$70	2
ALL CATEGORIES	ALLCAT	□ \$4,500	□ \$5,600	112

**The number of auction catalogs and sales listed for a subscription are strictly estimates. We are not responsible for refunds or credits if the number of sales alters from the estimate. Some of the above categories may include our auctions in other locations.

Send Catalo	gs to:			
Name				
Address				
City	State Zip Country			
Telephone	Fax			
E-mail				
Client Number (internal use only)				

Method of Payment					
Check/Money Order enclosed for \$:					
Payable to Bonhams & Butterfields					
□ Visa □ Mastercard □ American Express					
Card Number					
Expiration Date/					
Cardholder Name					
Address					
City State Zip Country					
Signature Date					

-

Auction Registration Form

(Attendee / Absentee / Online / Telephone Bidding) Please circle your bidding method above.

			Sale title:	The Lauren Bacall Collection	n	Sale date:	31 March & 1 April 2015
Paddle number (for office use only)			Sale no.	22741		Sale venue:	New York
General Notice: This sale will be conducted in accordance with Bonhams Conditions of Sale, and your bidding and buying at the sale will be governed by such terms and conditions. Please read the Conditions of Sale in conjunction with the Buyer's Guide relating to this sale and other published notices and terms relating to bidding. Payment by personal or business check may result in your property not being released until purchase funds clear our bank. Checks must be drawn on a U.S. bank.			General Bid Increments: \$10 - 200by 10s \$10,000 - 20,000by 1,000s \$200 - 500by 20 / 50 / 80s \$20,000 - 50,000by 2,000 / 5,000 / 8,000s \$500 - 1,000by 50s \$50,000 - 100,000by 5,000s \$1,000 - 2,000by 100s \$100,000 - 200,000by 10,000s \$2,000 - 5,000by 200 / 500 / 800s \$200,000by 10,000s \$2,000 - 10,000by 5,000 for the auctioneer's discretion \$5,000 - 10,000by 5,00s				
Notice to Absentee Bidders: In the table below, please provide details of the lots on which you wish to place bids at least 24 hours prior to the sale. Bids will be rounded down			Customer	Number		Title	
			First Name	2		Last Name	: Name
to the nearest increment. Please refer to the Buyer's Guide in the catalog for further information relating to instructions to Bonhams to execute absentee bids on your behalf. Bonhams will endeavor to execute bids on your behalf but will not be liable for any errors or non-executed bids.		Company name (to be invoiced if applicable)					
		Address					
		City			County / State	2	
Notice to First Time Bidders: New clients are requested to provide photographic proof of ID - passport, driving license, ID			Post / Zip o	code		Country	
card, together with proof of address - utility bill, bank or credit card statement etc. Corporate clients should also provide a copy of their articles of association / company registration documents, together with a letter authorizing the individual to bid on the		Telephone	e mobile		Telephone day	ytime	
		Telephone	evening		Fax		
company's behalf. Failure to provide this may result in your bids not being processed. For higher value lots you may also be asked to provide a bankers reference.			Telephone bidders: indicate primary and secondary contact numbers by writing ① or ② next to the telephone number.				
Notice to online bidders; If you have forgotten your username and password for <u>www.bonhams.com</u> , please contact Client Services.			E-mail (in capitals)				
If successful			I am regist	tering to bid as a private client		I am registeri	ng to bid as a trade client
I will collect the purchases myself I Please contact me with a shipping quote (if applicable) I I will arrange a third party to collect my purchase(s) I			Resale: please enter your resale license number here				
Please mail or fax the completed Registration Form and			SHIPPING				
requested information to: Bonhams Client Services Department			Shipping Address (if different than above):				
580 Madison Avenue New York, New York 10022			Address: Country:				
Tel +1 (212) 644 9001 Fax +1 (212) 644 9009			City: Post/ZIP code:				
Automated Auction Results Tel +1 (415) 503 3410 Please note that all telephone calls are recorded.							
Type of bid (A-Absentee, T-Telephone)	Lot no.		tion of any discrepancy, lot number and not lot description will govern.) Iding online there is no need to complete this section. MAX bid in US\$ (excluding premium and applicable tax) Emergency bid for telephone bidders only*				

You instruct us to execute each absentee bid up to the corresponding bid amount indicated above.

* Emergency Bid: A maximum bid (exclusive of Buyer's Premium and tax) to be executed by Bonhams **only** if we are unable to contact you by telephone or should the connection be lost during bidding.

BY SIGNING THIS FORM YOU AGREE THAT YOU HAVE READ AND UNDERSTAND OUR CONDITIONS OF SALE AND SHALL BE LEGALLY BOUND BY THEM, AND YOU AGREE TO PAY THE BUYER'S PREMIUM, ANY APPLICABLE TAXES, AND ANY OTHER CHARGES MENTIONED IN THE BUYER'S GUIDE OR CONDITIONS OF SALE. THIS AFFECTS YOUR LEGAL RIGHTS.

Your signature:


Bonhams

B 1793

Bonhams 580 Madison Avenue New York NY 10022

+1 212 644 9001 +1 212 644 9009 fax

