

Executives.

Ed Dolman Chief Executive Officer +1 212 940 1241 edolman@phillips.com © Brigitte Lacombe

Cheyenne Westphal Chairman +44 20 7318 4044 cwestphal@phillips.com

20th Century & Contemporary Art.

Jean-Paul Engelen Worldwide Co-Head of 20th Century & Contemporary Art, and Deputy Chairman +1212 940 1390 jpengelen@phillips.com

Robert Manley Worldwide Co-Head of 20th Century & Contemporary Art, and Deputy Chairman +1 212 940 1358 rmanley@phillips.com

Senior Advisors.

Hugues Joffre Senior Advisor to the CEO +44 207 901 7923 hjoffre@phillips.com

Francesco Bonami Senior Advisor to the CEO fbonami@phillips.com

Arnold Lehman Senior Advisor to the CEO +1 212 940 1385 alehman@phillips.com

Ken Yeh Senior International Specialist +1 212 940 1257 kyeh@phillips.com

Deputy Chairmen.

Svetlana Marich Worldwide Deputy Chairman +44 20 7318 4010 smarich@phillips.com

Jonathan Crockett Deputy Chairman, Asia, and Head of 20th Century & Contemporary Art, Asia +852 2318 2023 jcrockett@phillips.com

Peter Sumner Deputy Chairman, Europe +44 20 7318 4063 psumner@phillips.com

Miety Heiden Deputy Chairman, Head of Private Sales +44 20 7901 7943 mheiden@phillips.com

Alexander Payne Deputy Chairman, Europe, and Worldwide Head of Design +44 20 7318 4052 apayne@phillips.com

Vanessa Hallett Deputy Chairman, Americas, and Worldwide Head of Photographs +1212 940 1243 vhallett@phillips.com

Vivian Pfeiffer Deputy Chairman, Americas and Head of Business Development, Americas +1212 940 1392 vpfeiffer@phillips.com

Marianne Hoet
Deputy Chairman, Europe
Senior Specialist of
20th Century &
Contemporary Art
+32 3257 3026
mhoet@phillips.com

New York.

Scott Nussbaum Head of Department +1 212 940 1354 snussbaum@phillips.com

Rachel Adler Rosan Senior Specialist +1 212 940 1333 radlerrosan@phillips.com

Amanda Lo lacono Head of Evening Sale +1 212 940 1278 aloiacono@phillips.com

John McCord Head of Day Sale, Morning +1 212 940 1261 imccord@phillips.com

Rebekah Bowling Head of Day Sale, Afternoon +1 212 940 1250 rbowling@phillips.com

Sam Mansour Head of New Now Sale +1 212 940 1219 smansour@phillips.com

Kevie Yang Specialist +1 212 940 1254 kyang@phillips.com

Katherine Lukacher Associate Specialist +1 212 940 1215 klukacher@phillips.com

Carolina Scarborough Associate Specialist, Cataloguer +1 212 940 1391 cscarborough@phillips.com

Cataloguer +1 212 940 1260 adolan@phillips.com

Olivia Kasmin Cataloguer +1 212 940 1312 okasmin@phillips.com

Patrizia Koenig Researcher/Write +1 212 940 1279 pkoenig@phillips.com

London.

Dina Amin Head of Department +44 20 7318 4025 damin@phillips.com

Nathalie Zaquin-Boulakia Jonathan Horwich Senior Specialist +44 20 7901 7931 nzaquin-boulakia@phillips.com jhorwich@phillips.com

Senior Specialist +44 20 7901 7935

Matt Langton Senior Specialist +44 20 7318 4074 mlangton@phillips.com

Rosanna Widén Senior Specialist +44 20 7318 4060 rwiden@phillips.com

Henry Highley Head of Evening Sale +44 20 7318 4061 hhighley@phillips.com

Tamila Kerimova Head of Day Sale +44 20 7318 4065 tkerimova@phillips.com

Simon Tovey Head of New Now Sale +44 20 7318 4084 stovey@phillips.com

Kate Bryan Specialist +44 20 7318 4050 kbryan@phillips.com

Lisa Stevenson Cataloguer +44 20 7318 4093 Istevenson@phillips.com

Charlotte Gibbs Cataloguer +44 20 7901 7993 cgibbs@phillips.com

Hong Kong.

Isaure de Viel Castel Head of Department, Asia +852 2318 2025 isauredevielcastel @phillips.com

Sandy Ma Head of Evening Sale +852 2318 2025 sma@phillips.com

Charlotte Raybaud Specialist +852 2318 2026 craybaud@phillips.com

Danielle So Cataloguer +852 2318 2027 dso@phillips.com

International Specialists & Regional Directors.

Americas.

Cândida Sodré Regional Director, Consultant, Brazil csodre@phillips.com

Carol Ehlers Regional Director, Specialist, Photographs, Chicago cehlers@phillips.com

Lauren Peterson Regional Representative, Chicago +1 310 922 2841 lauren.peterson@ phillips.com

Melyora de Koning Senior Specialist, 20th Century & Contemporary Art, Denver +1 917 657 7193 mdekoning@phillips.com

Blake Koh Regional Director Los Angeles +1 323 383 3266 bkoh@phillips.com

Kaeli Deane Head of Latin American Art, Los Angeles +1 212 940 1352 kdeane@phillips.com

Valentina Garcia Specialist, Miami +1 917 583 4983 vgarcia@phillips.com

Cecilia Laffan Regional Director, Consultant, Mexico +52 1 55 5413 9468 crayclaffan@phillips.com

Maura Smith Regional Director, Palm Beach +15086422579 maurasmith@phillips.com

Silvia Coxe Waltner Regional Director, Seattle +1206 604 6695 scwaltner@phillips.com

Europe.

Laurence Calmels Regional Director, France +33 686 408 515 lcalmels@phillips.com

Maria Cifuentes Specialist, 20th Century & Contemporary Art, France +33 142 78 67 77 mcifuentes@phillips.com

Dr. Nathalie Monbaron Regional Director, Geneva +41 22 317 81 83 nmonbaron@phillips.com

Dr. Alice Trier Specialist, 20th Century & Contemporary Art, Germany +49 173 25 111 69 atrier@phillips.com

Clarice Pecori Giraldi Regional Director, Italy +39 02 86 42 453 cpecorigiraldi@phillips.com

Carolina Lanfranchi Senior International Specialist, 20th Century & Contemporary Art, Italy +39 338 924 1720 clanfranchi@phillips.com

Maura Marvao Consultant, 20th Century & Contemporary Art, Portugal +351 917 564 427 mmarvao@phillips.com

Kalista Fenina Specialist, 20th Century & Contemporary Art, Moscow +7 905 741 15 15 kfenina@phillips.com

Julia Heinen Specialist, 20th Century & Contemporary Art, Regional Director, Switzerland +41 79 694 3111 jheinen@phillips.com

Asia.

Regional Director, Japan +81 90 2245 6678 khattori@phillips.com

Jane Yoon International Specialist. 20th Century & Contemporary Art, Regional Director, Korea +82 10 7389 7714 jyy@phillips.co

Associate Regional Representative, Korea +82 10 7305 0797 sshin@phillips.com

Wenjia Zhang Regional Director, Shanghai +86 13911651725 wenjiazhang@phillips.com

Cindy Yen Senior Specialist, Watches & Jewellery, Taiwan +886 2 2758 5505 cyen@phillips.com

Meiling Lee International Specialist, +886 908 876 669 mlee@phillips.com

Regional Representative, +44 20 7318 4039 iendo@phillips.com

Business Development.

Americas.

Vivian Pfeiffer
Deputy Chairman,
Americas and Head of
Business Development,
Americas
+1 212 940 1392
vpfeiffer@phillips.com

Europe.

Guy Vesey Head of Business Development & Marketing, Europe +44 20 7901 7934 gvesey@phillips.com

Asia.

Lilly Chan Managing Director, Asia & Head of Business Developmenting, Asia +852 2318 2022 lillychan@phillips.com

Client Advisory.

New York.

Philae Knight Client Advisory Director +1 212 940 1313 pknight@phillips.com

Yassaman Ali Client Advisory Director +44 20 7318 4056 yali@phillips.com

Vera Antoshenkova Client Advisory Manager +44 20 7901 7992 vantoshenkova@phillips.com

Giulia Campaner Mendes Associate Client Advisory Manager +44 20 7318 4058 gcampaner@phillips.com

20th Century & Contemporary Art Day Sale, Afternoon Session New York, 16 May 2018

Auction & Viewing Location 450 Park Avenue New York 10022

Auction

Wednesday, 16 May 2018, 2pm

Viewing

4 – 15 May Monday – Saturday 10am – 6pm Sunday 12pm – 6pm

Sale Designation

When sending in written bids or making enquiries please refer to this sale as NY010218 or 20th Century & Contemporary Art Day Sale, Afternoon Session.

Absentee and Telephone Bids

tel +1 212 940 1228 fax +1 212 924 1749 bidsnewyork@phillips.com

20th Century & Contemporary Art Department

Head of Sale Rebekah Bowling +1 212 940 1250 rbowling@phillips.com

Cataloguer Annie Dolan +1 212 940 1288 adolan@phillips.com

Associate Specialist, Cataloguer Carolina Scarborough +1 212 940 1391 cscarborough@phillips.com

Administrator Carolyn Mayer +1 212 940 1206 cmayer@phillips.com

301. Sam McKinniss b. 1985

Lil' Kim (Crush on You) signed, titled and dated ""Lil' Kim (crush on you)" 2016 Sam McKinniss" on the reverse oil and acrylic on canvas 20 x 16 in. (50.8 x 40.6 cm.) Painted in 2016.

Estimate

\$8,000-12,000

Provenance

Courtesy of Artist and Team Gallery MTV RE:DEFINE, March 2017 Private Collection

302. Shara Hughes b. 1981

Vanity

signed, inscribed and dated "SHARA HUGHES Shara Hughes 2007 Georgia" on the reverse oil, glitter and enamel on canvas $46 \times 48\%$ in. (116.8 x 122.2 cm.) Executed in 2007.

Estimate

\$10,000-15,000

Provenance

Galerie Mikael Andersen, Copenhagen Acquired from the above by the present owner

Exhibited

Copenhagen, Galerie Mikael Andersen, Shara Hughes: I'll Just Have to Work with This, August 7 - September 13, 2008

303. Petra Cortright b. 1986

iola ex digital painting on aluminum 58% x 78% in. (149.5 x 199.1 cm.) Executed in 2014.

Estimate

\$25,000-35,000

Provenance

Simcor LLC, Los Angeles Acquired from the above by the present owner

304. Emily Mae Smith b. 1979

The Studio (Memphis) signed and dated "Emily Mae Smith 2014" on the reverse prepared ground, acrylic and oil on linen 38×27 in. (96.5 x 68.6 cm.) Executed in 2014.

Estimate

\$8,000-12,000

Provenance

Laurel Gitlen, New York Acquired from the above by the present owner

305. Lesley Vance b. 1977

Untitled signed and dated "Lesley Vance 2009" on the reverse oil on linen $18^3\!4$ x 15 in. (47.6 x 38.1 cm.) Painted in 2009.

Estimate

\$30,000-40,000

Provenance

Artist Pension Trust, New York Acquired from the above by the present owner

306. Harmony Korine b. 1973

Starburst Wooly signed, titled and dated "Harmony Korine Starburst WOOLY 2014" on the reverse ink on canvas $102\times84 \text{ in. } (259.1\times213.4 \text{ cm.})$ Executed in 2014.

Estimate \$40,000-60,000

ProvenancePrivate Collection

307. Brent Wadden b.1979

Big Red

signed, titled and dated "Brent Wadden 2014 "BIG RED"" on the reverse hand-woven fibers, wool, cotton and acrylic on canvas, in artist's frame $1011/2 \times 78 \text{ in.} (257.8 \times 198.1 \text{ cm.})$ Executed in 2014.

Estimate

\$60,000-80,000

Provenance

Almine Rech Gallery, Brussels Acquired from the above by the present owner in 2014

308. Yoan Capote b. 1977

Palangre (muro de mar I) oil, nails and fish hooks on linen, mounted on panel $40 \times 60^{3}4$ in. (101.6 x 154.4 cm.) Executed in 2016.

Estimate

\$30,000-40,000

Provenance

Galeria Mário Sequeira, Braga Acquired from the above by the present owner

Exhibited

Braga, Galeria Mário Sequeira, *KALEI2COPIO HAVANA*, February 11 - March 27, 2017

(detail of the verso)

309. Titus Kaphar b. 1976

Nah! Momma, She Ain't White, She Just Real Light Skinnedded signed and dated "Kaphar 06" on the upper turnover edge oil and thread on canvas 24 x 18 in. (61 x 45.7 cm.) Executed in 2006.

Estimate

\$8,000-12,000

Provenance

Barbara Gladstone Gallery, New York Acquired from the above by the present owner

310. Jim Thorell b. 1981

FREAK FARM signed and dated "Jim Thorell 2015" on the reverse acrylic on canvas $82\frac{1}{2} \times 59$ in. (209.6 x 149.9 cm.) Painted in 2015.

Estimate

\$4,000-6,000

Provenance

S|2 Gallery, New York Acquired from the above by the present owner

Exhibited

New York, S|2 Gallery, *Jim Thorell: 7 Paintings*, June 25 - August 5, 2015

3II. André Butzer b. 1973

Untitled

signed "A. Butzer" lower right; further signed and dated "A. Butzer '07-'08" on the reverse oil on canvas $102\frac{1}{2} \times 133\frac{7}{6}$ in. (260.4 x 340 cm.) Painted in 2007.

Estimate

\$40,000-60,000

Provenance

Metro Pictures, New York Acquired from the above by the present owner in 2008

312. Secundino Hernández b. 1975

Untitled signed and dated "Secundino Hernández 14" on the reverse gouache, acrylic, alkyd and oil on canvas $20 \times 117\frac{3}{4}$ in. (50.8 x 299.1 cm.) Executed in 2014.

Estimate

\$30,000-40,000

Provenance

Galerie Krinzinger, Vienna Private Collection, Switzerland Private Collection, New York

313. Josh Smith b. 1976

Untitled signed and dated "JOSH SMITH JOSH SMITH 2012 JOSH SMITH, 2012" on the overlap oil on canvas 60 x 48 in. (152.4 x 121.9 cm.) Painted in 2012.

Estimate

\$30,000-50,000

Provenance

Luhring Augustine, New York Acquavella Galleries, New York Private Collection (acquired from the above) Christie's, New York, September 23, 2014, lot 208 Acquired at the above sale by the present owner

Exhibited

Los Angeles, Museum of Contemporary Art, *The Painting Factory: Abstraction After Warhol*, April 29 - August 20, 2012, p. 215 (illustrated)

New York, Acquavella Galleries, *White Collar Crimes*,
February 21 - March 27, 2013, p. 94 (illustrated)

314. Ruby Neri b. 1970

Untitled ceramic with glaze $15\frac{3}{4} \times 8 \times 10\frac{1}{2}$ in. $(40 \times 20.3 \times 26.7 \text{ cm.})$ Executed in 2007.

Estimate \$10,000-15,000

Provenance

David Kordansky Gallery, Los Angeles Private Collection, Greece Private Collection, New York

315. Huma Bhabha b. 1962

Ghost wood, Styrofoam, metal stud, acrylic, clay and wire $82\frac{1}{2} \times 28\frac{1}{4} \times 14\frac{1}{4}$ in. (209.6 × 71.8 × 36.2 cm.) Executed in 2008.

Estimate \$25,000-35,000

Provenance
Salon 94, New York
Acquired from the above by the present owner in 2010

316. Jonas Wood b. 1977

Special Cactus signed and titled "JONAS WOOD JBRW SPECIAL CACTUS" on the reverse oil on canvas 22 x 18 in. (55.9 x 45.7 cm.) Painted in 2007.

Estimate

\$90,000-120,000

Provenance

Anton Kern Gallery, New York Private Collection (acquired from the above in 2007) Sotheby's, New York, November 14, 2013, lot 435 Acquired at the above sale by the present owner

Painted in 2007, Jonas Woods' Special Cactus is a captivating study in perspective rendered in intimate scale. Reminiscent of the colorful Henri Matisse cutouts that the artist grew up admiring, the present lot draws upon the legacy of Cubism, as Wood paradoxically transforms a pedestrian scene into a complex composition by distilling each element to simple shapes rendered in flat color. The potted cactus resting atop a floral tablecloth belies the traditional notion of still life, presenting the observer with a synthesized view from multiple viewpoints in space. The circle of deep brown surrounded by lighter rings becomes the pot's saucer in aerial view, while a vertical band of darker yellow placed below this shape illustrates a shadow on the table cloth, suggesting a view from an alternate vantage point. Wood further oscillates between abstraction and figuration in the tablecloth, as overlays of color create recognizable floral patterns, while the uniform application of blue flattens the surface of the work.

To achieve the distortion of space that is essential to his oeuvre, Wood photographs his subjects from multiple angles, collaging these images together and employing drawing to "work out the kinks and...locate what [feels] right." (Jonas Wood, quoted in Amanda Law, "Q & A with Artist Jonas Wood", Hammer Museum, February 16, 2010, online). Special Cactus is a quintessential early example of Wood's singular style and use of domestic subject matter. As he surmised of his preference for still life, "Of all the possible things I could paint, the thing that interests me is something that I can get close enough to in order to paint it honestly." (Jonas Wood, quoted in "Ana Vejzovic Sharp in Conversation with Jonas Wood" Dan Nadel, ed., Jonas Wood: Interiors, exh. cat., Anton Kern Gallery, New York, 2011, p. 56)

317. KAWS b. 1974

Permanent Thirty-Three painted bronze $11 \times 614 \times 912$ in. (27.9 x 15.9 x 24.1 cm.) Executed in 2008, this work is from a series of 33 unique color variants.

Estimate

\$20,000-30,000

Provenance

Honor Fraser Gallery, Los Angeles Private Collection Private Collection

Exhibited

New York, Gering & López Gallery, *KAWS*, November 6 - December 23, 2008 Los Angeles, Honor Fraser Gallery, *KAWS*: *The Long Way Home*, February 21 - April 4, 2009

318. Kehinde Wiley b. 1977

Passing/Posing #1 oil on canvas, in artist's frame 75¼ x 75¼ in. (191.1 x 191.1 cm.) Painted in 2002.

Estimate

\$50,000-70,000

Provenance

Rhona Hoffman Gallery, Chicago Simon Watson, New York Acquired from the above by the present owner

Exhibited

New York, The Studio Museum in Harlem, IRONIC/ ICONIC: Artists in Residence at The Studio Museum in Harlem, July 10 - September 22, 2002 New York, Brooklyn Museum, Passing/Posing: Kehinde Wiley Paintings, October 8, 2004 - February 6, 2005

Literature

Robert Hobbs, et. al., *Kehinde Wiley*, New York, 2012, p. 54 (illustrated)

319. Stanley Whitney b. 1946

Manet's Light signed and dated "2007 Stanley Whitney" on the reverse oil on linen 72×72 in. (182.9 x 182.9 cm.) Painted in 2007.

Estimate

\$80,000-120,000

Provenance

Christine König Galerie, Vienna Acquired from the above by the present owner

"I don't have a theory about color. I don't want to go on the signs of color. Some people ask me what the color means, or the color does this, the color does that. Whatever the color does is fine. I don't want to have control over the color"

Stanley Whitney

Stanley Whitney's color grids, recently the subject of the artist's renowned solo exhibition at The Studio Museum in Harlem in 2015 called Dance the Orange, are both arresting and comforting in their subtleties. The present lot, painted in 2007, engulfs the viewer in a sea of geometric pigments, each border hand-drawn with unpredictable juxtaposition of color. To begin these compositions, Whitney paints a single rectangular block of color in the upper left part of the composition, working row by row to generate interesting dialogues- warm meets cool, while primary meets secondary, and neutral meets vibrant. In the present composition, Whitney creates these relationships not only in the larger building blocks of the composition, but also in the thin bands separating each row, where he runs his brush perpendicularly to produce a balanced and harmonious image. Whitney's expert application of color in his paintings is informed by his appreciation for the artists who came before him and specifically, how painting has evolved over time, as made evident by the present lot's title, Manet's Light, named after the Impressionist master Édouard Manet.

As Lauren Haynes describes, "Whitney's work interrogates the connections among colors, how they lead to and away from one another, what memories they are associated with...Whitney's

colors take on lives of their own. They evoke memory and nostalgia. This orange takes you back to your favorite childhood t-shirt; that blue reminds you of your grandmother's kitchen. Whitney's paintings remind us, on a universal scale, of the ability of color to trigger feelings and sensations." (Lauren Haynes, "Orange That Blue", Stanley Whitney: Dance the Orange, The Studio Museum in Harlem, New York, 2015, p. 28) The emotional effects of Whitney's paintings are palpable, and becoming even more central to the discourse of abstract painting in the contemporary era. At age 72, the African American artist has only recently received the critical acclaim he deserves. After moving to New York from Philadelphia at the age of 22, Whitney aligned himself with the Color Field painters, yet sat largely in the background of his contemporaries including Frank Stella and Kenneth Noland. Throughout the decades that followed, however, the artist soon established himself as a key player in 20th century abstraction, traveling the world and gaining recognition not only in the studio, but also in the classroom, where he has taught Painting and Drawing at the Tyler School of Art for over 30 years. As such, Whitney's influence extends to a crop of new artists exploring the formal tenants of painting today.

"I do start with familiar things, and that's primarily to make the work more approachable for people – it's an entry point."

KAWS

320. KAWS b. 1974

Untitled signed and dated "KAWS..14" on the reverse acrylic on canvas $35\frac{1}{4} \times 23$ in. (89.5 x 58.4 cm.) Painted in 2014.

Estimate

\$120,000-180,000

Provenance

Acquired directly from the artist by the present owner

32I. KAWS b. 1974

Untitled signed and dated "KAWS..14" on the reverse acrylic on canvas $35\frac{1}{4} \times 23$ in. (89.5 x 58.4 cm.) Painted in 2014.

Estimate

\$120,000-180,000

Provenance

Acquired directly from the artist by the present owner

The present two lots exemplify New Yorkbased artist KAWS's continuously vibrant incorporations of diverse commercial and artistic references in pursuit of portraying relatable emotion. Inspired by animation DVDs in the early part of his career, KAWS would watch cartoons and pause them periodically to take close-up screenshots of characters, their caricatures on visceral display. These two paintings, executed in 2014, epitomize the artist's complex creative process that then followed. Combining a range of visual elements drawn from characters including SpongeBob SquarePants, the Smurfs, and a doughy Michelin Man, KAWS reworks recognizable imagery to fit his own abstract depictions of tangible expressions like excitement and surprise. At once theatrical and minimal, KAWS's vivid colors in the present lots

are enclosed in geometrically graphic curves and straight lines, adding power to enlarged realizations of human emotion. In lot 320, rendered with sensational chromatic breadth, a soft hand gently touches the artist's signature "X" eye, whereas in the more closely cropped lot 321, a striking red tongue bends over a deep brown mouth as if in dramatic motion. With symbolic weight, KAWS pieces together these real, physical attributes to animate newly crafted personalities. In a 2016 interview, KAWS explained the drive behind this process: "I do start with familiar things, and that's primarily to make the work more approachable for people - it's an entry point" (KAWS, quoted in Leslie Murrell and Christopher Howard, eds., Where the End Starts: KAWS, exh. cat., Modern Art Museum of Fort Worth, Fort Worth, 2017, p. 80).

322. KAWS b. 1974

Untitled (MBFH4) signed and dated "KAWS..14" on the reverse acrylic on canvas 58½ x 48 in. (147.6 x 121.9 cm.) Painted in 2014.

Estimate

\$100,000-150,000

Provenance

Honor Fraser Gallery, Los Angeles Private Collection

In abstractly translating commercially cherished characters, or in directly imprinting them with his mark, KAWS creates his own distinct cartoon universe, filled with characters that are at once familiar, and arresting in their heightened portrayal of human emotion. This effect is uniquely evident in the present lot where the artist depicts the face of Charlie Brown in black and white. Describing his interest in the cartoon's creator Charles M. Schulz, KAWS states "I'm into Schulz as an artist, a company, an icon; I got into his stuff just because I liked the looseness of the line work, and I thought that it was just

sort of a nice thing to bring into my paintings" (KAWS, quoted in Steff Yotka, "Inside KAWS's Studio With the Artist—And His Snoopy for Uniqlo Toys", *Vogue*, April 27, 2017, online). The present painting is distinctly emblematic of this motivation for KAWS to infuse his strokes with Schulz's designs, while also maintaining gestural strength and tonal solidity in bold black line. With Charlie Brown as a vehicle to express the iconic joy of American cartoon culture, the present lot interprets the tradition of Pop Art on a singularly contemporary scale.

323. Peter Saul b. 1934

Two Napoleons Crossing the Alps signed and dated "SAUL '15" lower left acrylic on canvas 80 x 70 in. (203.2 x 177.8 cm.) Painted in 2015.

Estimate \$50,000-70,000

Provenance

Mary Boone Gallery, New York Acquired from the above by the present owner

Exhibited

New York, Mary Boone Gallery, *Peter Saul: Six Classics*, November 7 - December 18, 2015

324. Mike Kelley 1954-2012

Lenticular 10

lenticular panel, light box and electrical system $51\% \times 45\% \times 3\%$ in. (129.9 x 116.2 x 8.9 cm.) Executed in 2007, this work is number 5 from an edition of 5 plus 2 artist's proofs.

Estimate

\$70,000-90,000

Provenance

Gagosian Gallery, Los Angeles Acquired from the above by the present owner in 2011

Exhibited

Los Angeles, Gagosian Gallery, Mike Kelley: Kandor 10/Extracurricular Activity Projective Reconstruction #34 | Kandor 12/Extracurricular Activity Projective Reconstruction #35, January 11 - February 17, 2011, p. 30 (another example exhibited and illustrated) London, Gagosian Gallery, Mike Kelley: Exploded Fortress of Solitude, September 8 - October 22, 2011, pp. 30, 197 (another example exhibited and illustrated)

325. George Condo b. 1957

Marc Jacobs signed and dated "Condo 07" on the reverse oil on canvas 43 x 35 in. (109.2 x 88.9 cm.) Painted in 2007.

Estimate

\$500,000-700,000

Provenance

Galerie Andrea Caratsch, Zurich Sprüth Magers, Berlin Acquired from the above by the present owner

In this dynamic portrait of American fashion icon Marc Jacobs painted in 2007, George Condo captures a climactic period of the designer's creativity that mirrored the artist's own. In the months immediately preceding and during the year 2007, Jacobs' force in fashion had never been more publically palpable. It was in this year that a documentary feature recording the inside of Jacobs' studios titled Marc Jacobs & Louis *Vuitton* was released, showcasing the depth of his engagement with art and culture. Fascinated by the world of Condo and his contemporaries like Elizabeth Peyton, Ed Ruscha and Richard Prince, Jacobs was connected to the art world at this moment with unparalleled energy - in fact, Jacobs would later come to acquire two of Condo's paintings for his own collection.

George Condo's choice to depict Marc Jacobs in 2007 reflected the artist's newfound goals in painting. Critics coined Condo's mid-2000s practices with phrases such as "artificial realism" and "figurative abstraction", while the artist himself described his process in portraiture as aiming to break into "everyday consciousness", and imbue his subjects with intense emotional

presence by way of dramatic abstraction. This work brilliantly epitomizes these objectives with bold color and form. In its composition, Condo applies techniques storied in the art historical tradition like analytical cubism to present Jacobs with beaming psychological power. The designer's trademark long hair flows wildly against a fading blue backdrop as an exclamatory cubist open mouth, swirling patterned shirt and sharp, graphic bowtie set forward the upper register of his vividly lit face. With bright eyes wide open and cheeks coated with flushed red, Jacobs' rich identity is portrayed as sleeplessly devoted to the fierce pace of the fashion industry.

Around the time the present lot was made, Condo explained that he considers all of his portraits "to be feelings or the inside of [a] person's private life being visible on the outside" (George Condo, quoted in Ralph Rugoff, *George Condo: Existential Portraits*, exh. cat., Luhring Augustine, New York, 2006, p. 10). In his portrait of Jacobs, Condo achieved this purpose in earnest, making manifest Jacobs' radiant persona though his characteristic use of color and composition.

Kanye West, George Condo and Marc Jacobs, New Museum, New York, 2011 Photo © Mark lantosca

326. Jeff Koons b. 1955

Flower Drawing (Green)

signed, numbered and dated "Jeff Koons '11 1/13" on the reverse $\,$

mirror-polished stainless steel with transparent color coating $% \left(1\right) =\left(1\right) \left(1$

29¾ x 29¾ in. (75.6 x 75.6 cm.)

Executed in 2011, this work is number 1 from an edition of 13 plus 2 artist's proofs in each color.

Estimate

\$80,000-120,000

Provenance

The Foundation Beyeler's Summer Night's Gala-Benefit Auction, Basel, September 15, 2012
Private Collection
Christie's, London, February 14, 2013, lot 246
Private Collection
Casterline Goodman Gallery, Aspen
Acquired from the above by the present owner

Exhibited

London, Newport Street Gallery, *Jeff Koons: Now*, May 18 - October 16, 2016, p. 63 (another example exhibited and illustrated)

327. Yoshitomo Nara b. 1959

Be Crushed to Death signed, titled and dated "Be Crushed to Death [in Japanese] Yoshitomo Nara '93" on the reverse acrylic on canvas $21\% \times 22\%$ in. (54.9 x 56.2 cm.) Painted in 1993.

Estimate

\$80,000-120,000

Provenance

Galerie Tokyo Humanité, Tokyo Acquired from the above by the present owner

Exhibited

Galerie Nagoya Humanité; Galerie Tokyo Humanité, *Be Happy*, October 12 - December 18, 1993

Literature

Noriko Miyamura and Shinko Suzuki, eds., *Yoshitomo Nara: The Complete Works*, vol. 1, San Francisco, 2011, no. P-1993-044, p. 91 (illustrated)

328. Jeff Koons b. 1955

Monkey (Yellow) signed and dated "Jeff Koons 2004-2009" on the reverse mirror-polished stainless steel with transparent color coating 59½ x 70¾ in. (151.1 x 179.7 cm.) Executed in 2004-2009, this work is 1 of 5 unique variants.

Estimate

\$350,000-450,000

Provenance

Sonnabend Gallery, New York
Private Collection (acquired from the above)
Christie's, New York, May 11, 2016, lot 513
Acquired at the above sale by the present owner

"When we look into the animal-shaped mirrors, we see ourselves and the rest of the world passing by their flat surfaces. The shapes are about the combination of the baroque and the modern. The outline of the animals are both symmetrical and asymmetrical. Different polarities are all coming into play."

Jeff Koons

Beginning in the 1980s with his celebrated *Banality* series, and continuing to this day, Jeff Koons' ever-alluring practice explores universal ideas such as desire, beauty, and pleasure. In *Monkey (Yellow)*, executed between 2004-2009, Koons invites the viewer inside his playful world. The smooth, reflective surface of the work is highly sensual, yet the innocent, convivial form of the monkey recalls childhood memory, encouraging the viewer to embrace the temptation and pleasure of looking.

The monkey occupies a unique position in the canon of art history, a fact that Koons is not oblivious to. During the Renaissance, the monkey served as a symbol of evil, yet over time in Western culture, it evolved into a symbol of comic relief. The monkey is a recurring motif in the artist's oeuvre, from his monumentally scaled, inflatable balloon animals, to his

renowned sculpture of Michael Jackson with his pet chimpanzee, to his hanging inflatable monkeys from the *Popeye* series. In the present lot, Koons melds this motif with his interest in reflective surfaces, another defining feature of many of the artist's most recognizable works. In discussing the importance of surface in his practice, Koons notes, "In a reflective surface, your existence is being affirmed. When you move, your abstracted reflection changes. The experience is dependent upon you; it lets you know that art is happening inside of you." (Jeff Koons, quoted in Jeff Koons, "What Inspires Me Is Feeling", *Art In America*, June 18, 2014, online)

The approachable playfulness and seductive surface featured in the present lot exemplify Koons' unique ability to both invite the viewer in active participation and challenge the traditional notions of how one should engage with high art.

329. Haim Steinbach b. 1944

El Lissitzky II-3

plastic laminated wood shelf with rubber dog toy and 2 toy trucks $\,$

each truck $2\frac{1}{2} \times 5 \times 2\frac{1}{2}$ in. (6.4 x 12.7 x 6.4 cm.) dog toy $6 \times 4 \times 4$ in. (15.2 x 10.2 x 10.2 cm.) shelf $11\frac{1}{2} \times 27\frac{1}{2} \times 10$ in. (29.2 x 69.9 x 25.4 cm.) overall installed $17\frac{1}{2} \times 27\frac{1}{2} \times 10$ in. (44.5 x 69.9 x 25.4 cm.) Executed in 2012.

Estimate

\$25,000-35,000

Provenance

Galleria Lia Rumma, Milan Acquired from the above by the present owner

330. Sherrie Levine b. 1947

Cadeau polished bronze, in 2 parts dog $5\frac{3}{4} \times 4\frac{1}{2} \times 2\frac{1}{2}$ in. (14.6 \times 11.4 \times 6.4 cm.) iron $5\frac{3}{4} \times 3\frac{3}{4} \times 3\frac{1}{2}$ in. (14.6 \times 9.5 \times 8.9 cm.) Executed in 2006, this work is number 5 from an edition of 12.

Estimate

\$70,000-100,000

Provenance

Paula Cooper Gallery, New York Acquired from the above by the present owner

Exhibited

New York, Paula Cooper Gallery, *Men, Women and Dogs*, March 25 - April 29, 2006 (another example exhibited)
Kunstmuseum Krefeld, Museum Haus Lange, *Sherrie Levine: Pairs and Posses*, October 10, 2010 - February 6, 2011, no. 9, pp. 35, 37, 43, 62 (another example exhibited and illustrated, p. 63)

331. Jim Hodges b. 1957

Untitled (Black Door I) left panel signed, titled and dated "Jim Hodges 2010 Untitled (Black Door I)" on the reverse black mirror on canvas on board, in 2 parts left panel $70\frac{1}{2} \times 44$ in. (179.1 x 111.8 cm.) right panel $82\frac{1}{4} \times 60$ in. (208.9 x 152.4 cm.) overall installed $94\frac{1}{2} \times 45\frac{3}{4} \times 61\frac{1}{2}$ in. (240 x 116.5 x 156.5 cm.) Executed in 2010.

Estimate

\$300,000-500,000

Provenance

Stephen Friedman Gallery, London Acquired from the above by the present owner

Exhibited

London, Stephen Friedman Gallery, *Tasters' Choice*, June 12 - July 17, 2010 London, Stephen Friedman Gallery, *Galerie de l'Epoque*, May 1 - 30, 2015

"I love spatial relationships and dimensionality. I'm interested in theatrical moments and choreographing experiences in space. I think as a drawer and make as a sculptor."

Jim Hodges

Executed in 2010, the present lot reflects the hallmarks of Jim Hodges' practice in both scope and effect. Installed on a corner wall, the black mirrored surface distorts its surroundings, picking up on the movement of passersby and their shadows. Exhibited in uniquely curated environments at Stephen Friedman Gallery in London the year of its creation in 2010 and again in 2015, *Untitled (Black Door I)* is a stellar example of the transformative sculpture which characterizes Hodges' oeuvre.

Aesthetically, this large-scale object serves as a case study in both the capabilities and restrictions of the color black. In the early part of his career after graduating from the Pratt Institute, Hodges stopped painting and began working almost exclusively in black and white, creating numerous drawings and soon after, the mixed media installations for which he has become known. The prevalence of black in Hodges' work during this time period was perhaps symbolic of the lost lives in Hodges' inner circle of loved ones to the AIDs epidemic of the 1980s. In the early 1990s, Hodges returned to color in sculpture, thus making the present lot a unique re-exploration almost 20 years later. By utilizing the color black in a sculptural, reflective surface, Hodges challenges the traditional limitations of the color, allowing it to reflect the pigments around it. As Hodges recalls of the importance of redefining color in his practice, "Growing up a Catholic kid out in Spokane, I recall the power of black and white and growing up with certain ideas of blue and pink in that irritating binary in which we

were reared. These are things I thought about when I was first starting to make art: thinking about the conventions of color, embracing some of those conventions, and also playing with them, challenging them in myself, and denying them too." (Jim Hodges, quoted in Olga Viso, "Choreographing Experiences in Space: Olga Viso Interviews Jim Hodges", *Sightlines*, Walker Art Center, Minneapolis, February 14, 2014, online)

In addition to the color Hodges chose for *Untitled* (Black Door I), the artist also relies on texture and shape to instill the object with transformative power. With a tiled surface split into two separate elements and thin cracks to the glass, Hodges highlights the importance of destruction in his oeuvre. Of his sculptural practice, he said, "I came to realize that I'm a destroyer as much as I'm a maker. I find the disassembly...of something as important in my practice as constructing things. It's been almost my default mode, to destroy. I have a soft, destructive nature." (Jim Hodges, quoted in Olga Viso, "Choreographing Experiences in Space: Olga Viso Interviews Jim Hodges", Sightlines, Walker Art Center, Minneapolis, February 14, 2014, online) While essential to the materiality of his sculptural practice, destruction is also paramount in the emotional undertones of Hodges' work. Untitled (Black Door I) simultaneously reminds us of the fragility of life, heightened by the distortions created in the passing viewers' black reflections in the mirror. As such, the present lot is a poignant study in temporality, exploring the fleeting moments which characterize human existence.

(detail of the present lot)

Property from a Distinguished Private Collection

332. Gary Hume b. 1962

Pollen and Coffee gloss paint on aluminum diameter 71½ in. (181.6 cm.) Executed in 2002.

Estimate \$50,000-70,000

Provenance

White Cube, London Acquired from the above by the present owner in 2002

Exhibited

London, White Cube, *Gary Hume*, September 27 - October 26, 2002, n.p. (illustrated)

333. Rob Pruitt b. 1964

Summer Love (Pandas) signed, titled and dated "Rob Pruitt 2016 "Summer Love"" on the stretcher acrylic, enamel and glitter on linen, in artist's frame 985% x 745% in. (250.5 x 189.5 cm.) Executed in 2016.

Estimate

\$50,000-70,000

Provenance

Massimo De Carlo, Hong Kong Acquired from the above by the present owner

Exhibited

Hong Kong, Massimo De Carlo, *Hong Kong Panda*, September 8 - October 31, 2016

334. Olivier Mosset b. 1944

Untitled (F.) acrylic on canvas 72 x 48 in. (182.9 x 121.9 cm.) Painted in 1989.

Estimate

\$20,000-30,000

Provenance

Dart Gallery, Chicago Acquired from the above by the present owner

335. Mel Bochner b. 1940

Measurement: 48" (Black/Red)
(i) titled and inscribed "MEASUREMENT: 48" (BLACK/RED) PANEL #1 OF 2" on the reverse
(ii) signed, titled, inscribed and dated "MEASUREMENT: 48" (BLACK/RED) MEL BOCHNER 1998 PANEL #2 OF 2" on the reverse
oil and acrylic on canvas, in 2 parts
(i) 19% x 24 in. (50.5 x 61 cm.)
(ii) 36 x 24 in. (91.4 x 61 cm.)
overall 36 x 48 in. (91.4 x 121.9 cm.)
Painted in 1998.

Estimate

\$50,000-70,000

Provenance

Sonnabend Gallery, New York Acquired from the above by the present owner

Exhibited

Taura, Akira Ikeda Gallery, *Mel Bochner: Counting and Measuring Pieces* 1966-1998, February 1 - June 30, 1999, p. 19 (illustrated)
Berlin, Akira Ikeda Gallery, *Mel Bochner*, March 2 - May 25, 2013

336. Robert Longo b. 1953

Millions of Bodies (iii) signed "Robert Longo" on the reverse of the backing board silkscreen on aluminum, wood, and charcoal and graphite on dyed paper, triptych (i) 35×29^{3} /4 in. (88.9 × 75.6 cm.) (ii) $20 \times 32 \times 12$ in. (50.8 × 81.3 × 30.5 cm.) (iii) 20^{3} /k × 30^{5} /6 in. (51.8 × 77.8 cm.) overall installed 71 × 32 × 12 in. (180.3 × 81.3 × 30.5 cm.) Executed in 1984.

Estimate \$20,000-30,000

Provenance

Metro Pictures, New York
Private Collection, California
Phillips de Pury & Company, New York,
May 16, 2008, lot 270
Private Collection, Hawaii (acquired at
the above sale)
Phillips de Pury & Company, New York,
March 8, 2011, lot 93
Acquired at the above sale by the
present owner

337. David Salle b. 1952

Untitled acrylic and oil on canvas $42\% \times 60\%$ in. (107 x 152.7 cm.) Painted in 1983.

Estimate

\$30,000-50,000

Provenance

Mary Boone Gallery, New York Private Collection Christie's, New York, September 13, 2006, lot 137 Yoshii Gallery, New York Private Collection

338. Wade Guyton b. 1972

Untitled Epson UltraChrome inkjet on canvas 63¾ x 43¾ in. (162 x 110.2 cm.) Executed in 2005.

Estimate \$350,000-450,000

Provenance

Galerie Francesca Pia, Bern Private Collection Christie's, New York, May 12, 2015, lot 140 Acquired at the above sale by the present owner

For the past two decades, Wade Guyton's "U" paintings have become synonymous with contemporary art in a post-digital world. In the present lot, three "U" motifs rendered in peachy pink occupy the center right of the composition, overlaid with black, orange, pink and green geometric bands and rectangles running perpendicular to each other. The resulting image is a harmonious composition which is almost perfect if not for two areas of splattered black ink in the lower half of the canvas. In producing these works, Guyton relies on an imperfect technological technique in which he feeds the linen surface through a digital Epson printer, embracing every error, jam and smudge. As such, the artist uses his unique method of production to record the instability of the printer, and in turn, the imperfections found within the final composition. As curator Scott Rothkopf explained the year after the present lot's execution, "We're not really sure what the Us are doing...apart from serving as the hapless subjects on which Guyton can exact his painterly experiments." (Scott Rothkopt, "Modern Pictures" in Color, Power & Style, exh. cat., Kunstverein Hamburg, Hamburg, 2006, p. 77)

Of the letter U's importance in his practice, Guyton has described the motif as "sufficiently abstract... It felt like it could slip out of being a letter." (Wade Guyton, quoted in Donna De Salvo, Wade Guyton OS, exh. cat., Whitney Museum of American Art, New York, 2012, p. 204) In Untitled, the three U forms are the only rounded shapes found in the composition, thus standing out within the grid that Guyton has imposed on top of and around them. In its unique sense of balance, the present lot is thus reminiscent of the Minimalist aesthetic that Guyton was influenced by during his time as a guard at the Dia Art Foundation in Chelsea, surrounded by the works of Donald Judd, Dan Graham and Dan Flavin. And yet in his manipulation of found imagery and use of the digital process, Guyton's masterwork simultaneously references the mechanical reproduction akin to Pop artists like Andy Warhol and his contemporary, Christopher Wool. It is precisely this combination of controlled and accidental process that makes Guyton's inkjets at once both graphic and abstract, establishing their special place in the canon of contemporary art.

339. Daniel Lefcourt b. 1975

Controlling Interest signed and dated "Daniel Lefcourt 07" on the reverse acrylic on board $77 \times 93\%$ in. (195.6 x 237.5 cm.) Executed in 2007.

Estimate

\$10,000-15,000

Provenance

Taxter & Spengemann, New York Acquired from the above by the present owner in 2007

340. Oscar Murillo b. 1986

Everyday activity #11 signed and dated "Oscar Murillo '13" on the reverse oil and oilstick on canvas $80\frac{1}{2} \times 84\frac{5}{6}$ in. (204.5×214.9 cm.) Executed in 2013, this work is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$70,000-90,000

Provenance

Galerie Isabella Bortolozzi, Berlin Acquired from the above by the present owner in 2013

341. Richard Prince b. 1949

Untitled (cartoon) signed and dated "Richard Prince 2015" and stamped by the artist's studio on the overlap inkjet and silkscreen on canvas 71% x 53½ in. (182.6 x 135.9 cm.) Executed in 2015.

Estimate

\$350,000-450,000

Provenance

Gagosian Gallery, New York Acquired from the above by the present owner in May 2016

In 1984, Richard Prince began his celebrated Cartoon series, a body of work from which the present lot originates, whereby the artist re-photographed illustrations from The New Yorker and Playboy Magazine, combining preexisting images with his own overlaid drawings. Executed in 2015, *Untitled (cartoon)* is a wry and provocative example from this series, in which the artist superimposes his own frenzied, graffiti-like scrawls rendered in silkscreen on top of a bawdy Playboy cartoon. Here, a nude couple sits perched atop a brick wall, unapologetically in brazen nakedness and absorbed in conversation, seemingly unaware of the second couple sitting inside the building. Juxtaposed against this racy imagery are Prince's screened black and red scribbles, textured with the pooling ink from the screen that at once intentionally obscure and reveal elements of the picture beneath. Below the cartoon reads a one-line gag - "My philosophy, Mr. Mathews, is to love everyone - not make love to everyone" - a cheeky quip that adds a narrative element to the work. This deadpan humor is characteristic of Prince's oeuvre, and reveals the

artist's own attitudes towards contemporary society which are visually manifested in the work at hand.

In blowing up the original cartoon and representing it in large-scale format, Prince does not shy away from the notion of reappropriation, but instead confronts it head on. Rather than obscuring the original cartoonist John Dempsey's signature, Prince includes this, along with the magazine page number, in the lower right corner of his composition. Dempsey was a well-known *Playboy* illustrator whose cartoons lampooning American subculture were a staple of the magazine for over five decades. In re-contextualizing these notorious images and caustic oneliners, Prince develops his own dark and humorous commentary. As such, Untitled (cartoon) stands as a striking example of Prince's hallmark style, masterfully combining conceptual rigor and humor - the cornerstones on which the artist's ever-provocative career was founded.

342. Klara Lidén b. 1979

Untitled (Poster Painting) found posters, blank poster paper and wheat paste $33\frac{1}{2} \times 23\frac{1}{4} \times 4\frac{1}{8}$ in. (85.1 x 59.1 x 10.5 cm.) Executed in 2008.

Estimate

\$40,000-60,000

Provenance

Reena Spaulings Fine Art, New York Acquired from the above by the present owner

343. David Ostrowski b. 1981

F (Don't Honk) signed and dated "David Ostrowski 14" on the overlap lacquer on burlap, in artist's frame $95 \times 75\%$ in. (241.3 x 191.1 cm.) Executed in 2014.

Estimate \$20,000-30,000

Provenance

Luxembourg & Dayan, New York Acquired from the above by the present owner

344. Sterling Ruby b. 1972

Alabaster Centrifugal #1 acrylic, in artist's frame 49½ x 49½ in. (124.8 x 124.8 cm.) Executed in 2007.

Estimate \$60,000-80,000

Provenance

Marc Foxx Gallery, Los Angeles Acquired from the above by the present owner in 2008

345. Thomas Houseago b. 1972

S-Bend Dancer (for AC)
Tuf-Cal, hemp, iron rebar, redwood, oilbar, charcoal and graphite
98 x 65 x 28 in. (248.9 x 165.1 x 71.1 cm.)
Executed in 2009.

Estimate

\$70,000-100,000

Provenance

Hauser & Wirth, New York Acquired from the above by the present owner

Exhibited

Ballroom Marfa, *Two Face: Aaron Curry and Thomas Houseago*, May 29 - January 3, 2010, p. 134 (illustrated, pp. 135-137)

Literature

Elke Buhr, "Close Encounters in the Third Dimension: Thomas Houseago and Aaron Curry", *Monopol*, November 2009, p. 70 (illustrated, online)
Rachel Rosenfield Lafo, "A Conversation with Thomas Houseago", *Sculpture*, vol. 29, no. 9, November 2010, p. 29 (illustrated)
Kara Walker Tome, "Thomas Houseago: Artist to Watch", *The Art Economist*, vol. 1, no. 4, May 2011, p. 63 (illustrated, online)

346. Marlene Dumas b. 1953

Birth Marks signed, titled and dated "Birth MARKS 1991 M DUMAS" on the reverse oil on canvas $15\frac{3}{4} \times 11\frac{1}{8}$ in. $(40 \times 30.2$ cm.) Painted in 1991.

Estimate

\$150,000-200,000

Provenance

Galerie Paul Andriesse, Amsterdam Acquired from the above by the present owner

Exhibited

Amsterdam, Galerie Paul Andriesse, *The Origin of Species*, May 7 - June 8, 1991
Eindhoven, Stedelijk Van Abbemuseum, *Marlene Dumas: Miss Interpreted*, March 15 - May 3, 1992, p. 72 (illustrated)
Bonn, Bonner Kunstverein; London, Institute of Contemporary Arts; Philadelphia, Institute of Contemporary Art, *Marlene Dumas*, May 11, 1993 - January 16, 1994
Breda, De Beyerd, *lets wat zoveel kost, is alles waard, 10 Nederlandse privé-collecties*, April 7 - May 26, 2002
Amsterdam, Wetering Galerie, *Releasers*, November 18 - December 23, 2006

Literature

Richard Cork, "Carelines and growing pains", *The Times*, London, August 27, 1993, p. 27 (illustrated) Henny de Lange, "Blikvangers uit tjokvolle kunsthuizen", *Trouw, de Verdieping*, April 25, 2002 (De Beyerd, Breda, 2002 installation view illustrated, online)

"No painting can exist without the tension of what it figures and what it concretely consists of. The pleasure of what it could mean and the pain of what it's not."

Marlene Dumas

347. Ron Mueck b. 1958

Untitled (Baby) signed and numbered "Ron Mueck 7/10" on the reverse cast dental plaster $10 \times 5 \times 2$ in. (25.4 x 12.7 x 5.1 cm.) Executed in 2001, this work is number 7 from an edition of 10.

Estimate

\$30,000-50,000

Provenance

James Cohan Gallery, New York Acquired from the above by the present owner

348. Will Ryman b. 1969

Fresh

Magic Sculpt, foam, paint, steel and wire $69\frac{1}{2} \times 30 \times 28\frac{1}{2}$ in. $(176.5 \times 76.2 \times 72.4 \text{ cm.})$

Property from a Distinguished Private Collection

350. Magdalena Abakanowicz b. 1930

Pink Small Figure I burlap, resin and iron rods, in 2 parts figure 33 x 11 x 22 in. (83.8 x 27.9 x 55.9 cm.) base 39 % x 11 % x 8 in. (99.7 x 28.6 x 20.3 cm.) overall 57 % x 11 % x 22 in. (145.4 x 28.6 x 55.9 cm.) Executed in 1993.

Estimate

\$30,000-40,000

Provenance

Marlborough Gallery, New York Acquired from the above by the present owner in 1999

351. Paul McCarthy b. 1945

Gold Butter Dog 1, Guggenheim Crown, Silicon gold silicon rubber 35½ x 27 x 32 in. (90.2 x 68.6 x 81.3 cm.) Executed in 2003, this work is number 1 from an edition of 6 plus 2 artist's proofs and is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$150,000-200,000

Provenance

Luhring Augustine, New York
Collection of Anita Reiner (acquired from the above in 2003)
The Estate of Anita Reiner (acquired thence by descent from the above)
Christie's, New York, May 14, 2014, lot 535
Acquired at the above sale by the present owner

Exhibited

New York, Luhring Augustine, TWENTY FIVE, May 8 - June 19, 2010 (another example exhibited)

Literature

Sophie von Olfers, Philippe Pirotte, Fabian Schöneich, eds., Mike Bouchet & Paul McCarthy. Powered A-Hole Spanish Donkey Sport Dick Drink Donkey Dong Dongs Sunscreen Model, exh. cat., Milan, 2014, p. 19 (another example illustrated

"Much of my work is about the initiation from innocence to culture. It's generational, meaning that blame cannot be specific. It's passed down. Where does the perception or action come from? It becomes you. You are it. Culturalized into absurdity. I'm in it, too."

Paul McCarthy

352. Juan Uslé b. 1954

Deslenguado

signed, titled, inscribed and dated "N.Y. Uslé 97 "deslenguado" and stamped by the artist's studio on the reverse vinyl, dispersion and dry pigment on canvas, mounted on panel 22×16 in. (55.9 x 40.6 cm.) Executed in 1997.

Estimate

\$10,000-15,000

Provenance

Cheim & Read, New York
Acquired from the above by the present owner

353. Etel Adnan b. 1925

Untitled

signed and dated "Adnan 14" on the reverse oil on canvas $9\%\,x$ 12 in. (23.5 x 30.5 cm.) Painted in 2014.

Estimate

\$25,000-35,000

Provenance

Yvon Lambert, Paris Acquired from the above by the present owner

Exhibited

Paris, Yvon Lambert Bookshop, *Etel Adnan: Dans la Forêt*, September 6 - 20, 2014

354. Jonathan Lasker b. 1948

Where Things Can Be signed, titled and dated ""WHERE THINGS CAN BE" -J. Lasker 1996" on the reverse oil on linen $24\% \times 30\%$ in. (61.3 x 76.5 cm.) Painted in 1996.

Estimate

\$15,000-20,000

Provenance

Sperone Westwater Gallery, New York Acquired from the above by the present owner

355. Heimo Zobernig b. 1958

Untitled signed, inscribed and dated "Heimo Zobernig 2013 HZ 2013-103" on the overlap acrylic on canvas $78\% \times 78\%$ in. (199.1 x 199.1 cm.) Painted in 2013.

Estimate

\$40,000-60,000

Provenance

Galerie Nagel Draxler, Berlin Acquired from the above by the present owner in 2014

356. Sue Williams b. 1954

Tighter Flocky with Green Yellow signed, titled and dated "Tighter Flocky w/ green yellow Sue Williams 1997" on the reverse oil and acrylic on canvas 72 x 84 in. (182.9 x 213.4 cm.) Painted in 1997.

Estimate

\$40,000-60,000

Provenance

303 Gallery, New York Private Collection Christie's, New York, May 9, 2012, lot 560 Private Collection Acquired from the above by the present owner

357. Marilyn Minter b. 1948

12 works from 100 Food Porn each titled, consecutively numbered and dated "[1-12] "FOOD PORN" 1990" on the reverse (xii) signed and dated "M. MINTER 1990" on the reverse enamel on metal, in artist's metal frame each 24 x 30 in. (61 x 76.2 cm.) Executed in 1990.

Estimate

\$60,000-80,000

Provenance

Max Protetch, New York Acquired from the above by the present owner in 1990

Property from a Distinguished Private Collection

358. Tracey Emin b. 1963

Red, White and Fucking Blue red, white and blue neon 19% x 66% in. (49.8 x 169.9 cm.) Executed in 2002, this work is number 1 from an edition of 3, and is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$50,000-70,000

Provenance

White Cube, London Acquired from the above by the present owner in 2003

Literature

Arlène Bonnant, *CAP Collection*, Dublin, 2005, p. 97 (another example illustrated) Honey Luard and Peter Miles, eds., *Tracey Emin, Works* 1963-2006, New York, 2006, p. 68 (another example illustrated)

359. Iván Navarro b. 1972

Red Ladder (Backstage)

fluorescent lights, color sleeves, metal fixtures and electric energy

installed 96 x 29 x 15 in. (243.8 x 73.7 x 38.1 cm.) Executed in 2005, this work is number 1 from an edition of 3 plus 1 artist's proof, and is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$20,000-30,000

Provenance

Roebling Hall, New York Acquired from the above by the present owner

Exhibited

Miami, Patricia & Philip Frost Art Museum, Florida International University, *Iván Navarro: Fluorescent Light Sculptures*, November 17, 2012 - January 27, 2013, pp. 7, 28 (illustrated, p. 29) Santiago, Centro de las Artes 660 / CA660, *Iván Navarro: Una guerra silenciosa e imposible*, August 7 - October 15, 2015 (another example exhibited)

Literature

Anne Tschida, "Deceptive Simplicity", *The Miami Herald*, November 25, 2012, p. 3M (illustrated)

360. Zbigniew Rogalski b. 1974

How She Sees the Moon signed and dated "Rogalski 2007" on the overlap oil on canvas 63×64 in. (160×162.6 cm.) Painted in 2007.

Estimate

\$8,000-12,000

Provenance

Raster Gallery, Warsaw Acquired from the above by the present owner

Exhibited

Łódź, Muzeum Sztuki, *The Parallax and the Gaze of Zbigniew Rogalski*, October 28, 2010 - January 30, 2011, pp. 46, n.p. (illustrated)

361. Magnus Plessen b. 1965

Spiel (Play) signed, titled and dated "Spiel Plessen, 2009" on the overlap oil on canvas 75% x 871/4 in. (192.1 x 221.6 cm.) Painted in 2009.

Estimate

\$25,000-35,000

Provenance

Gladstone Gallery, New York Acquired from the above by the present owner

Exhibited

New York, Gladstone Gallery, *Magnus Plessen*, September 10 - October 24, 2009

362. Jules de Balincourt b. 1972

Close Out Sale signed and dated "Jules de Balincourt 2003" on the reverse oil, enamel and pen on panel $39\% \times 47\%$ in. (100 x 119.7 cm.) Executed in 2003.

Estimate

\$25,000-35,000

Provenance

LFL Gallery, New York Acquired from the above by the present owner

363. Hernan Bas b. 1978

The Hero Centaur

signed with the artist's initials and dated "HB 05" lower left; further signed with the artist's initials, titled and dated "THE HERO CENTAUR HB 05" on the reverse oil on panel 36×48 in. (91.4 x 121.9 cm.) Painted in 2005.

Estimate

\$30,000-40,000

Provenance

Victoria Miro Gallery, London Saatchi Gallery, London Acquired from the above by the present owner

Exhibited

London, Saatchi Gallery, *The Triumph of Painting - Part* 5, May 12 - September 5, 2006

364. Os Gêmeos b. 1974

Untitled acrylic, spray paint and sequins on wood $78\frac{1}{2} \times 78\frac{3}{4}$ in. (199.4 x 200 cm.) Executed in 2008, this work is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$100,000-150,000

Provenance

Galería Parra & Romero, Madrid Acquired from the above by the present owner

"The characters and atmospheres which we create in our paintings are, on one hand, related to people which move about our world and, on the other hand, the world of fantasy. Throughout the years, our painting has lead us to search for our roots, the culture which we came from, that which we live in, and that which surrounds us."

Os Gêmeos

365. Olga de Amaral b. 1932

Alquímia 80

signed, titled, inscribed, numbered and dated "598 Alquimia 80 Olga de Amaral 1989 Olga de Amaral" on a label affixed to the reverse gesso, acrylic and silver leaf on canvas 74½ x 74½ in. (189.2 x 189.2 cm.) Executed in 1989, this work is registered in the artist's archives under reference number OA0598 and is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$80,000-120,000

Provenance

Estate of the Artist
Private Collection, Caracas (acquired directly from the above)
Acquired thence by descent from the above

Born in Bogotá, Colombia, Olga de Amaral studied fabric design at the prestigious Cranbrook Academy in Michigan. Her in-depth knowledge of textiles and weaving techniques from around the world provided a foundation for her complex artistic practice that transcends fixed genres and artistic discipline. In this ravishing work, *Alquímia 80*, 1989, not only is de Amaral's manual dexterity with conventional weaving techniques apparent, but the work is also a powerful example of her mastery of fine art principles like formalism and abstraction.

De Amaral's distinctive sculptural textiles, like the one in the present lot, feature a meticulous layering of textured linen, coated with paint and gold leaf, resulting in intricate geometric compositions. While the arduous nature of her process is evident throughout, her chosen method of display—hanging these panels with separation from the wall—imparts movement and emphasizes the impact of light, instilling the works with an otherworldly quality.

The present lot embodies both the universality and timelessness of the artist's practice, qualities that have made her one of Colombia's most renowned visual artists and solidified her place in major, international institutions.

366. Carol Bove b. 1971

Untitled

peacock feathers on linen in Plexiglas frame $96 \times 48 \times 5$ in. (243.8 \times 121.9 \times 12.7 cm.) Executed in 2008.

Estimate

\$120,000-180,000

Provenance

Mitchell-Innes & Nash, New York Acquired from the above by the present owner in 2010

Exhibited

New York, Mitchell-Innes & Nash, ITEM, June 30 - August 13, 2010

367. Carol Bove b. 1971

Coralized Rock Sculpture stone and brass, in 3 parts $614 \times 516 \times 12$ in. (15.9 x 14.9 x 30.5 cm.) Executed in 2008, this work is unique.

Estimate

\$12,000-18,000

Provenance

Galerie Dennis Kimmerich, Dusseldorf Private Collection, Germany (acquired from the above in 2008) Kimmerich Gallery, New York Acquired from the above by the present owner in 2012

Exhibited

Dusseldorf, Galerie Dennis Kimmerich, *Carol Bove: Bronze Peanut*, 2008

368. Paola Pivi b. 1971

Untitled (Pearls)
beads mounted on panel
24 x 23 x 9 in. (61 x 58.4 x 22.9 cm.)
Executed in 2003.

Estimate

\$10,000-15,000

Provenance

Galerie Emmanuel Perrotin, Paris Acquired from the above by the present owner

Exhibited

Boston, Sandra and David Bakalar Gallery, Massachusetts College of Art, *Crafty*, September 5 -October 14, 2006, pp. 48-49 (illustrated)

369. Josiah McElheny b. 1966

Historical Renaissance, Mirrored and Reflected (Decorated)

20 blown glass objects, chrome metal display, glass and mirror

smallest glass object $2\% \times 11/2 \times 11/2$ in. (7.3 x 3.8 x 3.8 cm.) largest glass object $101/2 \times 5 \times 5$ in. (26.7 x 12.7 x 12.7 cm.) overall installed $20 \times 601/4 \times 113/4$ in. (50.8 x 153 x 29.8 cm.) Executed in 2003.

Estimate

\$80,000-120,000

Provenance

Brent Sikkema Gallery, New York Acquired from the above by the present owner

Exhibited

New York, Brent Sikkema Gallery, *Josiah McElheny: Theories About Reflection*, March - April 19, 2003

Literature

Roberta Smith, "ART REVIEW; Multiple Realities Clash in a World of Shimmering Reflections", *The New York Times*, April 11, 2003, online

370. Ilya Kabakov b. 1933

Landscape with a Pioneers Camp, 1973 signed, titled and dated "I. Kabakov 2002 "Landscape with Camp 2002 [in Cyrillic]"" on the reverse oil on canvas, in artist's frame 645% x 99½ in. (164.1 x 252.7 cm.)
Painted in 2002.

Estimate

\$180,000-220,000

Provenance

Galerie Michael Kewenig, Cologne Collection Harrie van der Moesdijk, The Netherlands Private Collection, Europe Dorotheum, Vienna, June 10, 2015, lot 728 Acquired at the above sale by the present owner

Painted in 2002, Ilya Kabakov's Landscape with a Pioneers Camp, 1973 is a stellar example of the artist's highly cerebral conceptual art practice. Since his emigration to the United States in the late 1980s, Kabakov has established himself as the foremost Russian artist of the contemporary era with his meticulously crafted Total Installations—museum spaces in which the viewer enters a world of paintings, photographs, texts and sounds, built upon fictional scenarios designed by Kabakov himself. Landscape with a Pioneers Camp, 1973 was painted specifically for Kabakov's seminal retrospective, culminating in 2008 at the Garage Center for Contemporary Culture in Moscow with Kabakov's Total Installation titled An Alternative History of Art: Rosenthal, Kabakov, Spivak, with works attributed to three fictional artists, Charles Rosenthal, the eponymous Ilya Kabakov, and Igor Spivak. Kabakov transformed the contemporary interior of the Garage Center into a replica of the Metropolitan Museum of Art in New York, his most ambitious installation to date.

According to Kabakov's invented art historical narrative, Charles Rosenthal was a Russian painter living and working during the Russian Revolution, making works that referenced both the emergence of modernism and the prescribed Soviet Realism. Meanwhile, Kabakov's creation of the fictional painter Igor Spivak makes fragmented canvases that speak to Kabakov's notion of ambivalence in present-day Russia. Of this creative endeavor, Kabakov has said, "If I were a novelist, no one would question my doing this. After all, novelists quite commonly create all kinds of different people and have those characters voice their own ideas." (Ilya Kabakov, quoted in Thomas Kellein and Björn Egging, eds., An Alternative History of Art: Rosenthal, Kabakov, Spivak, Bielefeld, 2005, p. 136)

Exhibited

Museum of Contemporary Art Cleveland, *The Teacher* and the Student: Charles Rosenthal and Ilya Kabakov, September 10, 2004 - January 2, 2005

Moscow, Garage Center for Contemporary Culture, Ilya and Emilia Kabakov, Retrospective, September 15 - October 18, 2008

Literature

Thomas Kellein and Björn Egging, eds., *An Alternative History of Art: Rosenthal, Kabakov, Spivak*, Bielefeld, 2005, no. 218, p. 177 (illustrated)
Renate Petzinger and Emilia Kabakov, eds., *Ilya Kabakov, Paintings / Gemälde 1957 - 2008, Catalogue Raisonné*, vol. II, Bielefeld, 2008, no. 420, p. 140 (illustrated, erroneously dated 2003)

The fictional version of Kabakov himself was born in 1933—the same year Rosenthal supposedly died—and was so inspired by his predecessor that he created a new body of work that simultaneously paid homage to and reinterpreted Rosenthal's paintings. This is evident in the present lot, which employs Rosenthal's Soviet Realism to depict a bucolic scene, overlaid with white geometric forms in a nod to Kazimir Malevich's modernist pictorial language. As the title suggests, the present work illustrates a clearing in a forested landscape populated by a row of white tents and a red flag on a post in the far right of the canvas. The campsite references the USSR's Pioneer Movement, a program similar to the Scout Movement, but steeped in the indoctrination of communist principles. This setting is bordered along the bottom and right sides of the composition with a dark green, almost black paint. As such, the illustration within the margins presents a snapshot of the utopian promises of both the Soviet experiment and of modern art, while the dark border communicates the feeling of unfulfilled promise and a life shrouded in darkness.

The present lot's presence in this *Total Installation* represents both a fascinating rumination on the ramifications of the failed Soviet experiment, and also through its placement in the Garage Center, the limitations of traditional notions of museum retrospectives. Thus, *Landscape with a Pioneers Camp, 1973* embodies Kabakov's overarching goal: to push the boundaries of how we define the role of contemporary artist and of contemporary art.

"Sculptures are often and at their best not just a result of an artist taking a material...but rather the result of a dialogue between the material and the artist."

Tony Cragg

371. Tony Cragg b. 1949

Round the Block

incised with the artist's signature, number and foundry mark "Tony Cragg 1/5 SCHMAKE DUSSELDORF" on the lower side bronze and tin $55 \frac{1}{2} \times 90 \times 58 \frac{1}{2}$ in. (141 x 228.6 x 148.6 cm.) Executed in 2003, this work is number 1 from an edition of 5 plus 1 artist's proof.

Estimate

\$180,000-220,000

Provenance

Marian Goodman Gallery, New York Private Collection, United States Phillips, New York, May 15, 2015, lot 139 Acquired at the above sale by the present owner

Exhibited

New York, Marian Goodman Gallery, *Tony Cragg*, December 2, 2003 - January 17, 2004 (another example exhibited)

372. Jaume Plensa b. 1955

Kneeled Shadow welded pressed steel and boulder $92 \times 59 \times 87$ in. (233.7 x 149.9 x 221 cm.) Executed in 2008.

Estimate

\$200,000-300,000

Provenance

Richard Gray Gallery, Chicago Acquired from the above by the present owner in 2008

"In my work, the letters come out of the earth to construct the human body...Indeed, letters and text are already like a kind of portrait of the human being."

Jaume Plensa

Barcelona native Jaume Plensa is renowned for his monumental sculptures and public installations, which are widely exhibited across the globe. Plensa's works examine the complexities of human existence, drawing upon connections between spirituality, the human figure, and language as three guiding principles. His sculptures investigate dualities, both in their physicality and in the intellectual themes they probe - exploring notions of inside versus outside, light versus darkness, and nature versus creation. Standing over seven feet tall and composed of stainless steel letters weaved together in fluid form, *Kneeled* Shadow, 2008, is an elegant personification of these core ideas. The present lot is an autoportrait cast from the artist's own body, a recurring motif in Plensa's oeuvre. In this work, a kneeled figure sits with his hands placed on his thighs, resting atop a large boulder grounded in the surrounding environment. The sculpture exudes a sense of tranquility and peace, as the kneeling pose symbolizes a position of rest, according to the artist.

Plensa's sculptures are unique in their remarkable ability to transform the environments which they embody. The present lot invites a dialogue between the sculpture itself and the surrounding landscape as the environment is readily visible through the interlaced, mesh-like letters that comprise the figure. Rather than acting as an obstacle within its setting, the sculpture exists within and transforms the space around it, most notably in the way in which the open and closed form of the letters modulate light and shadow in the surrounding area. Apart from form, the significance of language in Kneeled Shadow cannot be overlooked: as the artist notes. "I dreamed about transforming letters into something physical. In my works, words and letters are lent weight and volume" (Jaume Plensa, quoted in Roberta Kremer, "We, 2008", Vancouver Biennale Education: Big Ideas, 2010, online). Rather than physical weight, Plensa's words materialize in a physical form with lightness and ephemerality, made possible by the lattice-like configuration of the letters themselves. Kneeled Shadow is a stunning microcosm of the major themes which guide Plensa's overall practice in which the artist aims to explore dualities both in his work and in human existence at large.

373. Christian Marclay b. 1955

Untitled (Songs) signed and dated "Christian Marclay 2007" on the reverse cyanotype on paper 21 x 28½ in. (53.3 x 72.4 cm.) Executed in 2007.

Estimate

\$40,000-60,000

Provenance

Paula Cooper Gallery, New York Acquired from the above by the present owner

374. Christian Boltanski b. 1944

Untitled from the Monument Odessa gelatin silver prints, metal biscuit tins, electric lightbulbs, sockets and electric wires overall 104 x 118 x 8% in. (264.2 x 299.7 x 21.9 cm.) Executed in 1989, this work is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$50,000-70,000

Provenance

Galerie Ghislaine Hussenot, Paris Acquired from the above by the present owner in 1989

375. Roni Horn b. 1955

Clowd and Cloun (Gray)
Clowd #1: signed, titled and numbered "Clowd Cloun (Gray) ed. 4/6 Roni Horn" on a label affixed to the reverse of the backing board
32 chromogenic prints
16 Clouns 27 x 27 in. (68.6 x 68.6 cm.)
16 Clowds 27 x 35 in. (68.6 x 88.9 cm.)
Executed in 2000-2001, this work is number 4 from an edition of 6.

Estimate \$180,000-220,000

Provenance

Xavier Hufkens, Brussels Galleria Raffaela Cortese, Milan Acquired from the above by the present owner

Exhibited

New York, Dia Center for the Arts, *Roni Horn. Part I: Blah, blah...*, October 17, 2001 – February 17, 2002 (another example exhibited)

Brussels, Xavier Hufkens, *Roni Horn*, November 8, 2001 – January 6, 2002 (another example exhibited)
Zurich, Galerie Hauser & Wirth & Presenhuber, *Clowd and Cloun (Gray)*, March 22 - May 3, 2003 (another example exhibited)

Hamburg, Hamburger Kunstalle, *Roni Horn: Photographic Works*, April 15 – August 14, 2011, pp. 58-59 (another example exhibited and illustrated)

Literature

Ken Johnson, "Perception and Memory in a Fourth Dimension", *The New York Times*, January 11, 2002 (online)

Katie Stone, "Roni Horn", *The Brooklyn Rail*, July 1, 2002 (online)

Urs Stahel, ed., *If on a Winter's Night...Roni Horn...*, exh. cat., Fotomuseum Winterthur, Winterthur, 2003, p. 91

376. Christopher Williams b. 1956

Tokuyo Yamada, Hair Designer, Shinbiyo Shuppan Co., Ltd., Minami-Aoyama, Tokyo, April 14, 1993 (R) signed, inscribed and dated "T.Y...1997 C. Williams" on the reverse dye transfer print image 13% x 21% in. (35.2 x 53.7 cm.) sheet 18% x 22% in. (47.9 x 56.8 cm.) Executed in 1997, this work is number 2 from an edition of 5.

Estimate

\$8,000-12,000

Provenance

Patrick Painter Editions, Los Angeles Private Collection, London Phillips, New York, November 12, 2013, lot 261 Acquired at the above sale by the present owner

377. Anne Collier b. 1970

Woman With A Camera (Cheryl Tiegs/Olympus 2) signed "Anne Collier" on a label affixed to the reverse of the backing board chromogenic print $26\% \times 46\%$ in. (66.7 x 118.1 cm.) Executed in 2008, this work is number 5 from an edition of 5.

Estimate

\$20,000-30,000

Provenance

Anton Kern Gallery, New York Acquired from the above by the present owner

Exhibited

San Francisco, de Young Museum, *Real to Real: Photographs from the Traina Collection*, June 9 - September 16, 2012 (another example exhibited)

378. Louise Lawler b. 1947

BOUGHT IN PARIS, NEW YORK, SWITZERLAND, OR TOKYO Stella / Brass (detail) Les Indes Galantes IV... purchased from a banker, now located on the Blvd. Victor Hugo, 1966/1986 signed, numbered and dated "Louise A. Lawler 1986 2/5" and stamped by the artist's studio on the reverse Cibachrome print 23 x 15½ in. (58.4 x 39.4 cm.) Executed in 1986, this work is number 2 from an edition of 5.

Estimate

\$15,000-20,000

Provenance

Metro Pictures, New York Acquired from the above by the present owner

Property from a Private Collection, Los Angeles

379. Christopher Williams b. 1956

Velosolex 2200 Nr. 2 (Front, Side, and Back), Serial Number 3128819, Moteur antiparasité, Date of Production 1964, (From the collection of Hanh Dam), Photography by the Douglas M. Parker Studio, Los Angeles, California. August 15, 2005 each signed, titled, consecutively inscribed, numbered and dated "VELOSOLEX...05' #[1-3] AP C. Williams" on the reverse gelatin silver print, triptych each 16 x 20 in. (40.6 x 50.8 cm.) Executed in 2005, this work is an artist's proof from an edition of 10 plus 4 artist's proofs.

Estimate

\$30,000-40,000

Provenance

Acquired directly from the artist by the present owner

Exhibited

Vienna Succession, *Jeroen de Rijke / Willem de Rooij & Christopher Williams*, November 25, 2005 - January 15, 2006, nos. 33-35, pp. 33-35 (another example exhibited and illustrated)

New York, David Zwirner, *Christopher Williams: For Example: Dix-Huit Leçons Sur La Société Industrielle (Revision 4)*, January 11 - February 25, 2006 (another example exhibited)

Kunsthalle Zürich, *Christopher Williams*, August 25 - October 28, 2007, no. 5, n.p. (another example exhibited and illustrated)

Los Angeles, China Art Objects, *Christopher Williams*, *Walead Beshty, Kelley Walker*, January 24 - February 28, 2008 (another example exhibited)

Tokyo, Wako Works of Art, *Wako Works of Art: 15 Years* / *Part III*, January 26 - February 26, 2008 (another example exhibited)

Literature

Bennett Simpson, "What Does the Jellyfish Want?: The Art of Christopher Williams", *Artforum International*, April 2006, vol. 44, no. 8, p. 211 (another example illustrated)

Mark Godfrey, "Cameras, Corn, Christopher Williams, and the Cold War", *October Magazine*, no. 126, Fall 2008, pp. 129, 133, 137

Christopher Williams, *Christopher Williams: Printed in Germany (Green, Red and Yellow Editions)*, Cologne, 2015, n.p. (other examples illustrated)

380. Ana Mendieta 1948-1985

Untitled: Silueta Series stamped "Ana Mendieta Raquel Mendieta Harrington Administratix of The Estate" on the reverse lifetime chromogenic print 8×10 in. (20.3 \times 25.4 cm.) Executed in 1978, this work is unique.

Estimate

\$25,000-35,000

Provenance

Galerie Lelong, New York DPM Gallery, Guayaquil, Ecuador Acquired from the above by the present owner

381. Cindy Sherman b. 1954

Untitled #354

signed, numbered and dated "Cindy Sherman 2/6 2000" on the reverse of the backing board chromogenic print 36×24 in. (91.4 x 61 cm.) Executed in 2000, this work is number 2 from an edition of 6.

Estimate

\$30,000-40,000

Provenance

Metro Pictures, New York Acquired from the above by the present owner in 2000

Exhibited

New York, Metro Pictures, *Cindy Sherman*, November 11, 2000 - January 6, 2001 (another example exhibited) Greenwich, Bruce Museum, *Cindy Sherman: Works from Friends of the Bruce Museum*, January 29 - April 24, 2011, p. 38 (another example exhibited and illustrated) New York, Museum of Modern Art, *Cindy Sherman*, February 26 - June 11, 2012, pl. 160, frontispiece and p. 209 (another example exhibited and illustrated) Brisbane, Queensland Art Gallery, *Cindy Sherman*, May 28 - October 3, 2016, p. 64 (another example exhibited and illustrated)

Los Angeles, The Broad, *Cindy Sherman: Imitation of Life*, June 11 - October 2, 2016, p. 113 (another example exhibited and illustrated)

Silkeborg, Museum Jorn, *Cindy Sherman*, September 23 - December 10, 2017 (another example exhibited)

Literature

Wayne Koestenbaum, "Fall Gals", *Artforum International*, September 2000, vol. 39, no. 1, p. 150 (another example illustrated)

382. Cindy Sherman b. 1954

Untitled #226

signed, numbered and dated "Cindy Sherman 5/6 1990" on a label affixed to the reverse of the backing board chromogenic print sheet $47\% \times 29\%$ in. (120×74.9 cm.) frame 56×36 in. (142.2×91.4 cm.) Executed in 1990, this work is number 5 from an edition of 6.

Estimate

\$250,000-350,000

Provenance

Metro Pictures, New York Acquired from the above by the present owner

Exhibited

Kunsthalle Basel; Munich, Staatsgalerie Moderne Kunst; London, Whitechapel Art Gallery, *Cindy Sherman*, March 28 - September 22, 1991, p. 63 (another example exhibited and illustrated)

Paris, Jeu de Paume; Kunsthaus Bregenz; Humlebæk, Louisiana Museum of Modern Art; Berlin, Martin-Gropius-Bau, *Cindy Sherman*, May 16, 2006 - September 10, 2007, pp. 142, 258 (another example exhibited and illustrated)

New York, Museum of Modern Art, *Cindy Sherman*, February 26 - June 11, 2012, p. 183 (another example exhibited and illustrated)

Literature

Arthur C. Danto, *Cindy Sherman: History Portraits*, Paris, 1991, pl. 3, p. 19 (another example illustrated) Christa Schneider, *Cindy Sherman: History Portraits*, Munich, 1995, no. 51, p. 27 (another example illustrated)

"Even when I was doing those history pictures, I was living in Rome but never went to the churches and museums there. I worked out of books, with reproductions. It's an aspect of photography I appreciate, conceptually: the idea that images can be reproduced and seen anytime, anywhere, by anyone."

Cindy Sherman

383. Wolfgang Tillmans b. 1968

Studio

signed, titled, inscribed, numbered and dated "Studio p. 91 pr. WT '00 Wolfgang Tillmans $1/3+1\,91-50-1/3$ " on the reverse

chromogenic print

24 x 20 in. (61 x 50.8 cm.)

Photographed in 1991 and printed in 2000, this work is number 1 from an edition of 3 plus 1 artist's proof.

Estimate

\$7,000-10,000

Provenance

Galerie Rüdiger Schöttle, Munich Private Collection, Europe

Exhibited

London, Royal Academy of Arts, *Apocalypse: Beauty and Horror in Contemporary Art*, September 23 - December 15, 2000, p. 143 (large example exhibited and illustrated) Basel, Fondation Beyeler, *Wolfgang Tillmans*, May 28 - October 1, 2017, p. 200 (another example exhibited and illustrated)

Literature

Wolfgang Tillmans: If One Thing Matters, Everything Matters, exh. cat., Tate Britain, London, 2003, no. 1991-050, p. 42 (another example illustrated)
Wolfgang Tillmans: Lighter, exh. cat., Staatliche Museen zu Berlin, Hamburger Bahnhof - Museum fur Gegenwart, Berlin, 2008, p. 97 (Royal Academy of Arts, London, 2000 installation view of large example illustrated)

384. Wolfgang Tillmans b. 1968

Still life, Tel Aviv signed, titled, numbered and dated "Still life, Tel Aviv 1999 1/1+1 Wolfgang Tillmans" on the reverse chromogenic print, in artist's frame $58\% \times 87\%$ in. (147.6 x 221.6 cm.) Executed in 1999, this work is number 1 from an edition of 1 plus 1 artist's proof.

Estimate

\$50,000-70,000

Provenance

Galerie Rüdiger Schöttle, Munich Private Collection, Europe

Exhibited

Deichtorhallen Hamburg; Castello di Rivoli, Museo d'Arte Contemporanea; Paris, Palais de Tokyo; Humlebæk, Louisiana Museum of Modern Art, *Wolfgang Tillmans* - *View from above*, September 28, 2001 - January 19, 2003, p. 45 (illustrated)

Cambridge, Fogg Art Museum, Harvard University Art Museums, *Wolfgang Tillmans: Still Life*, October 25, 2002 - February 23, 2003, no. 27, p. 48 (medium example exhibited and illustrated)

Literature

Jan Verwoert, Peter Halley and Midori Matsui, *Wolfgang Tillmans*, London, 2002, pp. 131, 134-135 (Deichtorhallen Hamburg, 2001 installation view illustrated) *Wolfgang Tillmans: If One Thing Matters, Everything Matters*, exh. cat., Tate Britain, London, 2003, no. 1999-030, p. 175 (another example illustrated)

385. Doug Aitken b. 1968

2 second separation each signed and numbered "2/5 Doug Aitken" on the reverse chromogenic print flush-mounted to Plexiglas, diptych each 48 x 59¼ in. (121.9 x 150.5 cm.) Executed in 2000, this work is number 2 from an edition of 5.

Estimate

\$15,000-20,000

Provenance

303 Gallery, New York Acquired from the above by the present owner in 2000

Literature

Daniel Birnbaum, Amanda Sharp and Jörg Heiser, *Doug Aitken*, London, 2001, pp. 92-93 (another example illustrated)

386. Gregory Crewdson b. 1962

Untitled from Twilight signed "Gregory Crewdson" on a label affixed to the reverse of the backing board chromogenic print 48 x 60 in. (121.9 x 152.4 cm.) Executed in 1999, this work is number 10 from an edition of 10 plus 2 artist's proofs.

Estimate

\$10,000-15,000

Provenance

Luhring Augustine, New York Acquired from the above by the present owner

Exhibited

New York, Luhring Augustine, *Gregory Crewdson: Twilight*, February 19 - March 25, 2000 (another example exhibited)

Literature

Elizabeth Hayt, "Digging Up the Surreal Underside of Ordinary Life", *The New York Times*, February 20, 2000, p. 44 (another example illustrated) Rick Moody, *Twilight: Photographs by Gregory Crewdson*, New York, 2002, pl. 4, n.p. (another example illustrated)

Property from the Triton Collection Foundation

387. Pieter Hugo b. 1976

John Mark. Asaba, Nigeria from Nollywood series signed "Pieter Hugo" on a label affixed to the reverse of the backing board chromogenic print image 60×60 in. (152.4 x 152.4 cm.) Executed in 2008, this work is number 1 from an edition of 5 plus 2 artist's proofs, and is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$10,000-15,000

Provenance

Michael Stevenson Fine Art CC, Cape Town Acquired from the above by the present owner

Exhibited

Cape Town, Michael Stevenson Fine Art CC, *Pieter Hugo: Nollywood*, January 15 - February 21, 2009 (another example exhibited)

388. Shirin Neshat b. 1957

Rapture

signed, titled, numbered and dated "Shirin Neshat "Rapture" series, 1999 4/10" on the reverse Cibachrome print image $16 \times 23\%$ in. (40.6×59.4 cm.) sheet 20×24 in. (50.8×61 cm.) Executed in 1999, this work is number 4 from an edition of 10.

Estimate

\$6,000-8,000

Provenance

Barbara Gladstone Gallery, New York Acquired from the above by the present owner in 1999

389. Marilyn Minter b. 1948

Wangechi Gold 6 signed "Marilyn Minter" on a label affixed to the reverse chromogenic print 45×60 in. (114.3 $\times 152.4$ cm.) Executed in 2009, this work is number 3 from an edition of 5 plus 2 artist's proofs.

Estimate

\$18,000-22,000

Provenance

Salon 94, New York Acquired from the above by the present owner in 2010

Literature

Johanna Burton and Sonia Campagnola, *Marilyn Minter*, New York, 2010, pp. 94, 108 (another example illustrated)

390. Marilyn Minter b. 1948

Gold Tip

signed "Marilyn Minter" on a label affixed to the reverse chromogenic print $% \left(1\right) =\left(1\right) \left(1\right$

45 x 60 in. (114.3 x 152.4 cm.)

Executed in 2009, this work is number 1 from an edition of 5 plus 2 artist's proofs.

Estimate

\$18,000-22,000

Provenance

Salon 94, New York

Acquired from the above by the present owner in 2010

Literature

Johanna Burton and Sonia Campagnola, *Marilyn Minter*, New York, 2010, pp. 108, 223 (another example illustrated)

391. Candida Höfer b. 1944

Beinecke Rare Book and Manuscript Library New Haven CT signed "Candida Höfer" on a label affixed to the reverse of the backing board chromogenic print

image 50% x 41¼ in. (127.3 x 104.8 cm.)

Executed in 2002, this work is number 6 from an edition of 6.

Estimate

\$20,000-30,000

Provenance

Sonnabend Gallery, New York Acquired from the above by the present owner in June 2004

Literature

Michael Krüger, Candida Höfer: A Monograph, Bonn, 2003, p. 115 (another example illustrated)

392. Massimo Vitali b. 1944

Untitled (#2014) chromogenic print face-mounted to Diasec, flush-mounted to aluminum $70\% \times 86\%$ in. (180 x 220 cm.) Executed in 2013, this work is number 3 from an edition of 6.

Estimate \$15,000-20,000

Provenance

Galerie Ernst Hilger, Vienna Acquired from the above by the present owner

393. Alex Prager b. 1979

Two works from the series Compulsion: (i) 4:29pm, Van Nuys; (ii) Eye #8 (Electric Tower)

- (i) signed, titled, numbered and dated ""4:29pm, Van Nuys" 6/9 Alex Prager 2012" on a label affixed to the reverse
- (ii) signed, titled, numbered and dated ""Eye #8 (Electric Tower)" 6/9 Alex Prager 2012" on a label affixed to the reverse
- (i) chromogenic print
- (ii) archival pigment print
- (i) 36 x 36½ in. (91.4 x 92.7 cm.)
- (ii) 16¼ x 18¾ in. (41.3 x 47.6 cm.)

Executed in 2012, each of these works is number 6 from an edition of 9.

Estimate

\$10,000-15,000

Provenance

Yancey Richardson Gallery, New York Acquired from the above by the present owner in 2012

Exhibited

New York, Yancey Richardson Gallery, *Alex Prager: Compulsion*, April 5 - May 19, 2012 (another example exhibited)

394. Ryan McGinley b. 1977

Untitled (Morrissey 3) chromogenic print flush-mounted to board 4734×6714 in. (121.3 x 170.8 cm.) Executed in 2004-2006, this work is number 3 from an edition of 3.

Estimate

\$5,000-7,000

Provenance

Team Gallery, New York
Acquired from the above by the present owner in 2007

395. David LaChapelle b. 1963

Dolly Parton: Prize Doll signed "David LaChapelle" on a label affixed to the reverse of the backing board chromogenic print flush-mounted to Plexiglas $59\% \times 43\%$ in. (151.4 × 110.8 cm.) Executed in 1997, this work is number 2 from an edition of 3.

Estimate

\$15,000-20,000

Provenance

Tony Shafrazi Gallery, New York Acquired from the above by the present owner

396. David LaChapelle b. 1963

Sarah Jessica Parker: Sex and the Subway signed "David LaChapelle" on a label affixed to the reverse of the backing board chromogenic print flush-mounted to Plexiglas 35½ x 59½ in. (90.2 x 151.1 cm.)
Executed in 1999, this work is number 1 from an edition of 3.

Estimate

\$15,000-20,000

Provenance

Tony Shafrazi Gallery, New York Acquired from the above by the present owner

397. Mel Bochner b. 1940

Nasty

signed and dated "BOCHNER 2010" lower center monoprint with collage, engraving and embossment on hand-dyed Twinrocker handmade paper 63% x 47% in. (161.6 x 120.3 cm.)
Executed in 2010, this work was published by Two Palms Press, New York.

Estimate

\$35,000-45,000

Provenance

Two Palms Press, New York Private Collection (acquired from the above)

398. Raymond Pettibon b. 1957

Superneck

ink and watercolor on cut paper collage $39\frac{3}{4} \times 26\frac{1}{4}$ in. (101 x 66.7 cm.) Executed in 1993.

Estimate

\$25,000-35,000

Provenance

Brooklyn Academy of Music Art Auction, March 2, 1994 (donated by Feature Inc., New York) Acquired at the above sale by the present owner

399. Torey Thornton b. 1990

My Architectural Digest is Tetris acrylic, ink and nail polish on paper $21\% \times 27\%$ in. (55.6 x 70.5 cm.) Executed in 2015.

Estimate

\$7,000-9,000

Provenance

Shane Campbell Gallery, Chicago Private Collection Acquired from the above by the present owner

Exhibited

Chicago, Shane Campbell Gallery, *Rapport Vroom*, September 23 - November 4, 2016

detail of present lot

400. Calvin Marcus b. 1988

Untitled: Face Etchings

6 hard ground line etchings with Chine-collé each sheet $10^3/4 \times 9^3/4$ in. (27.3 x 24.8 cm.) each frame 12 x 11 in. (30.5 x 27.9 cm.) Executed in 2015, these works are number 4 from an edition of 5 plus 2 artist's proofs.

Estimate

\$12,000-18,000

Provenance

David Kordansky Gallery, Los Angeles Acquired from the above by the present owner

401. Imi Knoebel b. 1940

Anima Mundi 54-5 Ed. II each titled, numbered and dated "ANIMA MUNDI 54-5 II 2012 2/3" on the reverse acrylic on plastic film, in 5 parts each 145% x 113% in. $(37.1 \times 28.9 \text{ cm.})$ Executed in 2012, this work is number 2 from an edition of 3.

Estimate

\$18,000-22,000

Provenance

Galerie Christian Lethert, Cologne Acquired from the above by the present owner

402. Yoshitomo Nara b. 1959

Dog

signed and dated "Yoshitomo Nara '99" lower center ink on paper $8\% \times 8\%$ in. (22.5 x 22.5 cm.) Executed in 1999.

Estimate

\$8,000-12,000

Provenance

Galerie Tokyo Humanité, Tokyo Acquired from the above by the present owner

403. Amy Sillman b. 1966

Untitled (#21)

signed with the artist's initials, inscribed and dated "working proof - AS 07" lower right gouache and colored pencil on etching on paper $33^34 \times 28$ in. (85.7 x 71.1 cm.) Executed in 2007.

Estimate

\$10,000-15,000

Provenance

Susanne Vielmetter Los Angeles Projects Acquired from the above by the present owner

Exhibited

Susanne Vielmetter Los Angeles Projects, *Amy Sillman*, November 6 - December 13, 2008

404. Dana Schutz b. 1976

Untitled

signed, titled, inscribed and dated "Dana Schutz 2003 ACRIA 10" on the reverse gouache on paper $12\% \times 9$ in. (30.8 x 22.9 cm.) Executed in 2003.

Estimate

\$8,000-12,000

Provenance

LFL Gallery, New York Acquired from the above by the present owner

405. Nayland Blake b. 1960

Untitled

signed and dated "Nayland Blake '00" on the reverse charcoal on paper $48^3\!\!/4$ x $38^1\!\!/4$ in. (123.8 x 97.2 cm.) Executed in 2000.

Estimate

\$10,000-15,000

Provenance

Matthew Marks Gallery, New York Acquired from the above by the present owner in July 2008

Exhibited

New York, Gladstone Gallery, 00, June - September 2000

Provincetown, Fine Arts Workshop, July - August 2002 Portland, Institute of Contemporary Art, Maine College of Art, *Skowhegan Faculty Exhibition*, June 21 -September 28, 2003

Saratoga Springs, The Frances Young Tang Teaching Museum and Art Gallery, Skidmore College, *Twice Drawn, Part One*, March 11 - June 4, 2006
Saratoga Springs, The Frances Young Tang Teaching Museum and Art Gallery, Skidmore College, *Twice Drawn, Part Two*, October 7 - December 30, 2006

Literature

lan Berry and Jack Shear, eds., *Twice Drawn: Modern and Contemporary Drawings in Context*, New York, 2011, p. 21 (illustrated, p. 20; Tang Museum, 2006 installation view illustrated, p. 289)

406. Jim Nutt b. 1938

Untitled

signed, titled and dated "Jim Nutt © 11/4/06" on the reverse graphite on paper 13×13 in. (33 x 33 cm.)

Executed in 2006.

Estimate

\$25,000-35,000

Provenance

David Nolan Gallery, New York Acquired from the above by the present owner in 2006

407. Elizabeth Peyton b. 1965

Silver Tony signed, titled and dated "silver tony 2000 Elizabeth Peyton" on the reverse watercolor and glitter on paper 29% x 22¼ in. (75.9 x 56.5 cm.) Executed in 2000.

Estimate

\$60,000-80,000

Provenance

neugerriemschneider, Berlin Private Collection, New York Phillips de Pury & Company, New York, November 17, 2006, lot 132 Acquired at the above sale by the present owner

By the turn of the century, American artist Elizabeth Peyton had already established herself as one of the most important portrait painters of the contemporary era. Between 1998 and 2000, the year in which the present lot was created, Peyton had 13 solo exhibitions and participated in 23 group exhibitions around the world. As Laura Hoptman recalled of her unique effect during this time period, "More than a phenomenon, her work had attained popularity, in the sense that it had penetrated the precincts of the same popular culture that she was using as a primary inspiration for her subject matter." (Laura Hoptman, "Fin de Siècle" in Laura Hoptman, Live Forever: Elizabeth Peyton, exh. cat., New Museum, New York, 2008, p. 231)

While many of Peyton's notable portraits are inspired by both famous, contemporary musicians and artists as well as prominent historical figures like Napoleon, some of the artist's most celebrated works are the ones inspired by her own friends and loved ones. *Silver Tony* belongs to this personal category, which depicts Peyton's longtime boyfriend Tony Just. After meeting Just at a party in the late 1990s, Peyton immediately began painting and drawing him, portraying him in a variety of intimate settings. As she recalled in an interview in 2005,

"It really felt like I'd waited my entire life to meet Tony. He was magnetic. I wanted to look at him all the time." (Elizabeth Peyton, quoted in Steve Lafreniere, "A Conversation with the Artist" in Matthew Higgs, et. al., Elizabeth Peyton, New York, 2005, p. 252) Peyton explained that she was drawn to Tony for his looks, which instantly reminded her of Napoleon, one of her favorite portrait subjects. In fact, shortly after they started dating the couple took a trip to France where Peyton had Tony pose in front of Fontainbleau, the last place Napoleon lived before he was exiled, and took photographs of him, which then served as the inspiration behind a series of portraits of Tony, created during the late 1990s and early 2000s. In the present lot, Peyton uses varying densities of watercolor to depict Tony's Napoleoninspired locks of hair, hanging in front of his eyes as he looks down in profile. Bathed in a glittery, metallic silver background painted over the entire sheet, Peyton renders Tony in an almost deity-like manner. Unlike some of the other drawings and paintings Peyton did of Tony, this work lacks any sort of indication of place, as if Peyton is depicting instead the special space that Tony occupied in her heart. As such, Silver Tony is a uniquely intimate portrait from an important period of both Peyton's career and personal life.

408. Mark Ryden b. 1963

Ein Gutes Stück Fleisch aus Berlin signed "RYDEN" lower left; further stamped with the artist's name, title and date "MARK RYDEN EIN GUTES STÜCK FLEISCH AUS BERLIN 2011" on the artist's mat oil on paper, in artist's frame sheet $11\frac{3}{4} \times 8\frac{3}{4}$ in. (29.8 × 22.2 cm.) frame $19\frac{7}{6} \times 15\frac{1}{6}$ in. (50.5 × 38.4 cm.) Executed in 2011.

Estimate

\$6,000-8,000

Provenance

Michael Kohn Gallery, Los Angeles Acquired from the above by the present owner

409. David Salle b. 1952

Untitled

signed and dated "David Salle 1980" lower right acrylic on paper $25\% \times 39\%$ in. (65.7 x 101.3 cm.) Executed in 1980.

Estimate

\$10,000-15,000

Provenance

Paula Cooper Gallery, New York Acquired from the above by the present owner

Property from the Collection of Kippy Stroud

410. John Currin b. 1962

Besmirched signed and dated "Currin 92" on the reverse graphite and acrylic on paper $11\frac{1}{2}$ x $7\frac{1}{6}$ in. (29.2 x 20 cm.) Executed in 1992.

Estimate

\$7,000-10,000

Provenance

Andrea Rosen Gallery, New York Private Collection, Belgium Phillips de Pury & Company, New York, November 13, 2003, lot 218 Acquired at the above sale by the present owner

Property from the Collection of Kippy Stroud

411. John Currin b. 1962

Untitled

signed and dedicated "To Kippy John Currin" lower edge gouache, watercolor and pencil on paper 13% x 9% in. (34 x 23.8 cm.) Executed in 2000.

Estimate

\$20,000-30,000

Provenance

Gifted by the artist to the present owner

412. Dash Snow 1981-2009

Six works: (i-vi) Untitled (i-iii, v-vi) collage on paper (iv) collage on paper, mounted to board (i-iii, vi) $10\% \times 7\%$ in. $(27.6 \times 20$ cm.) (iv) 11×8 in. $(27.9 \times 20.3$ cm.) (v) $9\% \times 8$ in. $(25.1 \times 20.3$ cm.) overall $22 \times 24\frac{1}{2}$ in. $(55.9 \times 62.2$ cm.) Executed in 2006.

Estimate

\$15,000-20,000

Provenance

Rivington Arms, New York Acquired from the above by the present owner in 2006

Exhibited

New York, Rivington Arms, *Dash Snow: Silence Is The Only True Friend That Shall Never Betray You*, September 7 - October 15, 2006

413. Steven Parrino 1958-2005

Blood Rite

titled "Blood Rite" lower left; further stamped by the artist, signed and dated "Steven Parrino 2004" lower right

graphite on vellum paper $18\% \times 16\%$ in. (47.9 x 41.6 cm.) Executed in 2004.

Estimate

\$15,000-20,000

Provenance

Gagosian Gallery, New York Acquired from the above by the present owner

Exhibited

New York, Marc Jancou Contemporary, Faces and Figures (Revisited), September 12 - October 25, 2008, no. 24, n.p. (illustrated)

414. Christopher Wool b. 1955

2004 Drawings of Beer on the Wall #21 enamel on paper 11 x $8\frac{1}{2}$ in. (27.9 x 21.6 cm.) Executed in 2004, this work is accompanied by a limited edition artist's book signed by the artist, which is number 21 from an edition of 44.

Estimate \$7,000-10,000

Provenance

Luhring Augustine, New York Acquired from the above by the present owner

415. Rita Ackermann b. 1968

Fire by Days Blues X signed "Rita Ackermann" lower left; further titled "FBD blues x" lower right oil and pigment on paper $44 \times 30\%$ in. (111.8 x 76.8 cm.) Executed in 2012.

Estimate \$10,000-15,000

Provenance

Hauser & Wirth, New York Private Collection, New York

416. William Kentridge b. 1955

Drawing from Sobriety, Obesity & Growing Old (Soho in Bed with Cat) signed and dated "KENTRIDGE '91" lower left charcoal and pastel on paper 47¼ x 58% in. (120 x 149.5 cm.) Executed in 1991.

Estimate

\$80,000-120,000

Provenance

Goodman Gallery, Johannesburg Private Collection, New York (acquired from the above in March 1998)

Exhibited

Johannesburg, Goodman Gallery, *Drawings for Projection: Four Animated Films*, February 21 - March 14, 1992

Literature

Dan Cameron, Carolyn Christov-Bakargiev and J.M. Coetzee, *William Kentridge*, London, 1999, p. 63 (illustrated)

In 1989, South African artist William Kentridge embarked on one of the most ambitious projects in his career, combining his interests in the visual arts and in theater. After having studied theater in Paris in the early 1980s, and turning back to drawing upon his return to his hometown of Johannesburg in 1985, Kentridge began a series of drawings telling a cinematic story, animated into a cycle of nine films. Each of the films feature characters meant to symbolize the conflicts the artist witnessed throughout his life in apartheid-era South Africa. The present lot is a drawing made for the fourth film in Kentridge's 9 Drawings for Projection in 1991, featuring the main character of Kentridge's story, Soho Eckstein in bed with his cat. Aptly titled Sobriety, Obesity & Growing Old, this fourth film installment revolves around a love triangle between Soho, his wife, and his wife's love interest, Felix Teitlebaum. In the earlier films, Kentridge portrays Soho as a materialistic and ambitious industrialist who takes for granted his life; after losing his wife to Felix, however, Soho's demeanor shifts, now left alone with his cat as his only companion. In the present lot, Kentridge highlights Soho's demise, seen here with eyes closed, covering his pinstripe suit with a blanket. His downfall symbolizes, more broadly, the upcoming end of apartheid two years later, spearheaded by greedy white males like Soho.

For Kentridge, the drawings made for these nine films are not meant to be considered studies, but rather independent works in their own right. Beginning in 1989 with the first of the 9 Drawings for Projection films, Kentridge showed his animations mostly at film festivals without the accompanying drawings. It was not until an important exhibition at Goodman Gallery in Johannesburg, in which the present lot was shown, that the artist revealed these drawings to the public. As Neal Benezra explains of this pivotal moment in Kentridge's career, "The realization that the drawings possessed an independent life beyond the films proved crucial for the artist, for it liberated him to expand further the potential of drawing within the larger body of his work...it is drawing that provides the connective tissue linking the parts of Kentridge's body of work." (Neal Benezra, "William Kentridge: Drawings for Projection" in William Kentridge, exh. cat., Museum of Contemporary Art, Chicago, 2001, p. 21) In its active line work and stark contrasts of light and dark, the present lot thus reminds us of the central pillar in Kentridge's practice. As the artist himself said of the medium, "Drawing is the primary element or at least the foundation of almost everything I do...You may not agree, but I think drawing is the first step of almost all imaging." (William Kentridge, quoted in Michael Auping, "Doubline Lines: A "Stereo" Interview about Drawing with William Kentridge" in William Kentridge: Five Themes, exh. cat., San Francisco Museum of Modern Art, San Francisco, pp. 241, 244)

417. Los Carpinteros b. 1969, b. 1971

Bisagras como un poblado signed, titled, inscribed and dated ""bisagras como un poblado" Los Carpinteros, La Hab 2003" lower right watercolor and water soluble pencil on paper $29\frac{1}{2} \times 41\frac{3}{4}$ in. (74.9 x 106 cm.) Executed in 2003.

Estimate

\$12,000-18,000

Provenance

Barbara Mathes Gallery, New York Acquired from the above by the present owner

418. Los Carpinteros b. 1969, b. 1971

El pueblo

signed, titled, inscribed and dated ""el pueblo." Los Carpinteros La Hab 2004" lower center watercolor and graphite on paper $45 \times 94\%$ in. (114.3 x 240.7 cm.) Executed in 2004.

Estimate

\$30,000-50,000

Provenance

Anthony Grant, Inc., New York Acquired from the above by the present owner

419. Jennifer Steinkamp b. 1958

Dance Hall Girl #3 (daisies) computer generated animation 15×15 in. (38.1×38.1 cm.) Executed in 2004, this work is number 6 from an edition of 6 and is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$8,000-12,000

Provenance

Lehmann Maupin, New York Acquired from the above by the present owner

Exhibited

The Columbus Museum, *Magnetic Landscape*, March 14 - June 7, 2009 (another example exhibited)
Miami, Jewish Museum of Florida - FIU, *The Chosen:*Selected Works from Florida Jewish Art Collectors,
November 4, 2014 - March 8, 2015 (another example exhibited)

NSU Art Museum Fort Lauderdale, *Belief + Doubt:* Selections from the Francie Bishop Good and David Horvitz Collection, August 26, 2016 - January 22, 2017 (another example exhibited)

420. Francis Alÿs b. 1959

Camgun (gun number 52)

(i) signed, titled, inscribed, numbered and dated "#52 Francis Alÿs Mexico, D.F. 2006-7" lower left; further numbered "#52" upper right

(ii) inscribed "Repetir Rifle carrete vertical corto" on labels affixed to the center of the sculpture

(i) graphite on vellum

(ii) wood, metal, plastic, film reels and film

(i) 23% x 35¾ in. (60.6 x 90.8 cm.)

(ii) $17\frac{1}{2} \times 30\frac{5}{8} \times 2\frac{3}{4}$ in. (44.5 x 77.8 x 7 cm.) Executed circa 2005-2006.

Estimate

\$15,000-20,000

Provenance

David Zwirner, New York Private Collection, New York Lisson Gallery, London Acquired from the above by the present owner

Exhibited

New York, David Zwirner, Francis Alÿs: Sometimes Doing Something Poetic Can Become Political and Sometimes Doing Something Political Can Become Poetic, February 15 - March 17, 2007

421. Josh Smith b. 1976

Untitled signed and dated "JOSH SMITH 2012" on the overlap oil on canvas 24×18 in. (61 x 45.7 cm.) Painted in 2012.

Estimate

\$5,000-7,000

Provenance

Luhring Augustine, New York Acquavella Galleries, New York Acquired from the above by the present owner

Exhibited

New York, Acquavella Galleries, *White Collar Crimes*, February 21 - March 27, 2013, p. 87 (illustrated)

422. Dan Colen b. 1979

Burn the House Down signed, titled, inscribed and dated "DC. 0894 "BURN THE HOUSE DOWN" Daniel Colen 2012" on the overlap flowers on linen 20×16 in. (50.8 x 40.6 cm.) Executed in 2012.

Estimate

\$20,000-30,000

Provenance

Massimo De Carlo, Milan Private Collection

423. Despina Stokou b. 1978

Google Search Collage II (terms: Madonna-Whore Split, Freud, Luise Grim, Tracey Emin) signed and dated "2011 D Stokou" on the reverse mixed media on canvas 7834 x 57 in. (200 x 144.8 cm.) Executed in 2011.

Estimate

\$8,000-12,000

Provenance

Galerie Krobath, Berlin Acquired from the above by the present owner in 2012

424. Christian Rosa b. 1982

Untitled

signed and dated "Christian Rosa 2014" on the overlap oil, charcoal, pencil and oilstick on canvas $70\% \times 98\%$ in. (180×249.9 cm.) Executed in 2014.

Estimate

\$15,000-20,000

Provenance

Contemporary Fine Arts, Berlin Acquired from the above by the present owner in 2014

425. Joana Vasconcelos b. 1971

Jacqueline signed, titled and dated "Jacqueline 2012 Joana Vasconcelos" on the underside handmade wool crochet over Rafael Bordalo Pinheiro faience painted with ceramic glaze $5 \% \times 15 \% \times 12 \%$ in. (13.3 x 38.4 x 32.7 cm.) Executed in 2012, this work is unique.

Estimate

\$7,000-10,000

Provenance

Haunch of Venison, London Acquired from the above by the present owner

427. Ugo Rondinone b. 1964

Small Blue, Green and Pink Mountain signed, titled and dated "small blue green pink mountain ugo rondinone 2017" on the underside of the base painted stone on concrete base, in 2 parts stone $14 \times 5^3 4 \times 4^1 4$ in. $(35.6 \times 14.6 \times 10.8$ cm.) base $3^4 \times 7^1 4 \times 7^1 4$ in. $(1.9 \times 18.4 \times 18.4$ cm.) overall $14^3 4 \times 7^1 4 \times 7^1 4$ in. $(37.5 \times 18.4 \times 18.4$ cm.) Executed in 2017, this work is unique.

Estimate

\$15,000-20,000

Provenance

Courtesy of the Artist Public Art Fund 2017 Spring Benefit, April 20, 2017, lot 43 Acquired at the above sale by the present owner

428. Ugo Rondinone b. 1964

Seven Small Mountains
each signed with the artist's initials, titled respectively
and dated "small [color] mountain u.r. 2016" on the
underside of the base
painted stone on concrete base, in 14 parts
smallest 3½ x 5½ x 33% in. (8.9 x 14 x 8.6 cm.)

smallest $3\frac{1}{2} \times 5\frac{1}{2} \times 3\frac{3}{6}$ in. (8.9 × 14 × 8.6 cm.) largest $5\frac{1}{2} \times 4 \times 4$ in. (14 × 10.2 × 10.2 cm.) base each $1\frac{1}{6} \times 5\frac{1}{2} \times 5\frac{1}{2}$ in. (2.9 × 14 × 14 cm.) Executed in 2016, these works are unique.

Estimate

\$20,000-30,000

Provenance

Art Production Fund, New York Acquired from the above by the present owner

NY Guide for Prospective Buyers

Each Phillips auction is governed by the applicable Conditions of Sale and Authorship Warranty.

All prospective bidders should read these sections carefully. They govern the purchasing agreement under which you buy at auction from Phillips. They may be also amended by saleroom addendum or auctioneer's announcement during the auction. The complete **Conditions of Sale and Authorship Warranty** applicable to this auction (Version 9-12-2017) are found online at phillips.com, along with detailed information on each lot.

Pre-Sale Estimates

Pre-sale estimates are intended as a guide for prospective buyers. Any bid within the high and low estimate range should, in our opinion, offer a chance of success. However, many lots achieve prices below or above the pre-sale estimates. Where "Estimate on Request" appears, please contact the specialist department for further information. It is advisable to contact us closer to the time of the auction as estimates can be subject to revision. Pre-sale estimates do not include the buyer's premium or any applicable taxes.

All Lots are Subject to 'Buyer's Premium'

Phillips charges the successful bidder a commission, or buyer's premium, on the hammer price of each lot sold. The buyer's premium is payable by the buyer as part of the total purchase price at the following rates: 25% of the hammer price up to and including \$300,000, 20% of the portion of the hammer price above \$300,000 up to and including \$4,000,000 and 12.5% of the portion of the hammer price above \$4,000,000.

Condition and Condition Reports

Phillips does not warrant or guarantee condition on any lot. Solely as a convenience to clients, Phillips may provide condition reports on many lots, which are also available online on the lot detail pages. If there is not a condition report available, that is not a representation that a lot is in perfect condition. While condition reports are prepared honestly and carefully, our staff are not professional restorers or trained conservators. We therefore encourage all prospective buyers to inspect all lots at our pre-sale exhibitions, and contact our staff with any questions.

Bidding at Auction

You may bid in the auction in person, online, on the phone, or by placing an absentee bid. The easiest way to arrange or register to bid at auction is to set up a client account online. Go to our homepage, phillips.com and fill out the account form. When you want to register for an auction, click **Register** on sale pages or lot detail pages, and you'll confirm your account details, be asked for a credit card number for identification purposes and our Bids Department will process your request. We recommend registering at least 24 hours prior to sale to ensure that you can bid. Good luck!

Transport and Shipping

As a free service for buyers, Phillips will wrap purchased lots for hand carry only. Alternatively, we will either provide packing, handling and shipping services or coordinate with shipping

agents in order to facilitate such services for property purchased at Phillips. In the event that the property is collected in New York by the buyer or the buyer's designee (including any private carrier) for subsequent transport out of state, Phillips may be required by law to collect New York sales tax, regardless of the lot's ultimate destination. Please refer to Paragraph 17 of the Conditions of Sale for more information.

Some lots are sold under special conditions. Phillips uses the following symbols to designate these lots:

O ◊ Guaranteed Property

The seller of lots designated with the symbol O has been guaranteed a minimum price financed solely by Phillips. Where the guarantee is provided by a third party or jointly by us and a third party, the property will be denoted with the symbols O \Diamond . When a third party has financed all or part of our financial interest in a lot, it assumes all or part of the risk that the lot will not be sold and will be remunerated via a fixed fee, a percentage of the hammer price or the buyer's premium or some combination of the foregoing. The third party may bid on the guaranteed lot during the auction. If the third party is the successful bidder, the remuneration may be netted against the purchase price. Where Phillips has guaranteed a minimum price on every lot in the catalogue, Phillips will not designate each lot with the symbol(s) for the guaranteed property but will state our financial interest at the front of the catalogue.

Δ Property in Which Phillips Has an Ownership Interest

Lots with this symbol indicate that Phillips owns the lot in whole or in part or has an economic interest in the lot equivalent to an ownership interest.

•No Reserve

Unless indicated by a •, all lots in this catalogue are offered subject to a reserve. A reserve is the confidential value established between Phillips and the seller and below which a lot may not be sold. The reserve for each lot will not exceed the low pre-sale estimate.

Σ Regulated Species

Items made of or incorporating certain designated plant or animal material, including but not limited to coral, crocodile, ivory, whalebone, Brazilian rosewood, rhinoceros horn or tortoiseshell, (irrespective of age, percentage, or value), may require a license or certificate prior to exportation and additional licenses or certificates upon importation to any foreign country. Please note that the ability to obtain an export license or certificate does not ensure the ability to obtain an import license or certificate in another country, and vice versa. We recommend that prospective bidders check with their own local restrictions regarding such requirements prior to placing a bid. It is the buyer's sole responsibility to obtain any necessary export or import licenses or certificates as well as any other required documentation. Please note that lots containing potentially regulated plant or animal material are marked as a convenience to our clients, but Phillips does not accept liability for errors or for failing to mark lots containing protected or regulated species.

Ready to go digital?

Sign up.

Phillips is investing in new digital services so you can explore and experience our auctions when and how you want. Create an online account today and see what's new.

Visit phillips.com/godigital to get started.

Bid anywhere.

Participating in our auctions is easier than ever. Browse upcoming sales, track lots, watch our live auctions and place bids from your phone. Now available for iOS and Android.

Download the app today to get started.

Sale Information

Auction & Viewing Location

450 Park Avenue New York 10022

Auction

Wednesday, 16 May 2018, 2pm

Viewing

4 - 15 May Monday - Saturday 10am - 6pm Sunday 12pm - 6pm

Sale Designation

When sending in written bids or making enquiries please refer to this sale as NY010218 or 20th Century & Contemporary Art Day Sale Afternoon Session.

Absentee and Telephone Bids

tel +1 212 940 1228 fax +1 212 924 1749 bidsnewyork@phillips.com

20th Century & Contemporary Art Department

Head of Sale

Rebekah Bowling +1 212 940 1250 rbowling@phillips.com

Cataloguers

Annie Dolan +1 212 940 1288 adolan@phillips.com

Carolina Scarborough +1 212 940 1391 cscarborough@phillips.com

Administrator

Carolyn Mayer +1 212 940 1206 cmayer@phillips.com

Property Managers

Ryan Falkowitz +1 212 940 1284 rfalkowitz@phillips.com

Ryan Russo rrusso@phillips.com

Photography

Kent Pell Matt Kroenig Jean Bourbon Marta Zagozdzon

Auctioneers

Hugues Joffre - 2028495 Sarah Krueger - 1460468 Henry Highley - 2008889 Samuel Mansour - 2059023 Kaeli Deane - 2058810 Adam Clay - 2039323 Rebecca Tooby-Desmond - 2058901

Catalogues

+1 212 940 1240 catalogues@phillips.com \$35/€25/£22 at the gallery

Client Accounting

Sylvia Leitao +1 212 940 1231 Michael Carretta +1 212 940 1232 Buyer Accounts Dawniel Perry +1 212 940 1371 Seller Accounts Carolina Swan +1 212 940 1253

Client Services

450 Park Avenue +1 212 940 1200

Shipping

Steven Orridge + 1212 940 1370 Anaar Desai +1212 940 1320

PHILLIPS

Please return this form by email to bidsnewyork@phillips.com at least 24 hours before the sale.

Please read carefully the information in the right column and note that it is important that you indicate whether you are applying as an individual or on behalf of a company.

Please select the type of bid you wish to make with this form (please select one):

☐ In-person ☐ Absentee Bidd ☐ Telephone Bid Please indicate in wha ☐ As a private in ☐ On behalf of a	lding t capacity you will be bidding dividual	(please select one):	Paddle Numbe	
Sale Title		Sale Number	Sale Date	
Title First Name		Surname		
Company (if applicable)		Account Number	Account Number	
Address				
City		State/Country	State/Country	
Zip Code				
Phone		Mobile	Mobile	
Email		Fax	Fax	
Phone (for Phone Bidding	(only)			
Phone number to call a	at the time of sale (for Phone I	Bidding only)		
1.		2.		
Please complete the for	Brief Description	and absentee bids only US \$ Lim Absentee E		
* Excluding Buyer's Premiu	m and sales or use taxes		Date	

450 Park Avenue New York 10022 phillips.com +1 212 940 1200 bidsnewyork@phillips.com

- Private purchases: Proof of identity in the form of government-issued identification will be required.
- Company purchases: If you are buying under a business entity we require a copy of government-issued identification (such as a resale certificate, corporate bank information or the certificate of incorporation) to verify the status of the company.
- Conditions of Sale: All bids are placed and executed, and all
 lots are sold and purchased, subject to the Conditions of Sale
 printed in the catalogue. Please read them carefully before
 placing a bid. Your attention is drawn to Paragraph 4 of the
 Conditions of Sale.
- If you cannot attend the sale, we can execute bids confidentially on your behalf.
- Phillips charges the successful bidder a commission, or buyer's premium, on the hammer price of each lot sold. The buyer's premium is payable by the buyer as part of the total purchase price at the following rates: 25% of the hammer price up to and including \$300,000, 20% of the portion of the hammer price above \$300,000 up to and including \$4,000,000 and 12.5% of the portion of the hammer price above \$4,000,000 on each lot sold.
- "Buy" or unlimited bids will not be accepted. Alternative bids can be placed by using the word "OR" between lot numbers.
- For absentee bids, indicate your maximum limit for each lot, excluding the buyer's premium and any applicable sales or use tax. Your bid will be executed at the lowest price taking into account the reserve and other bidders. On no reserve lots, in the absence of other bids, your bid will be executed at approximately 50% of the low pre-sale estimate or at the amount specified, if less than 50% of the low estimate.
- If you write an amount, it shall be treated as an absentee bid if we cannot reach you.
- Your bid must be submitted in the currency of the sale and will be rounded down to the nearest amount consistent with the auctioneer's bidding increments.
- If we receive identical bids, the first bid received will take precedence.
- Arranging absentee and telephone bids is a free service provided by us to prospective buyers. While we will exercise reasonable care in undertaking such activity, we cannot accept liability for errors relating to execution of your bids except in cases of willful misconduct. Agreement to bid by telephone must be confirmed by you promptly in writing or by fax. Telephone bid lines may be recorded.
- Please submit your bids to the Bid Department by email to bidsnewyork@phillips.com or by fax at +1 212 924 1749 at least 24 hours before the sale. You will receive confirmation by email within one business day. To reach the Bid Department by phone please call +1 212 940 1228.
- Absent prior payment arrangements, please provide a bank reference. Payment can be made by cash (up to \$10,000), credit card (up to \$50,000), money order, wire transfer, bank check or personal check with identification.
- Lots cannot be collected until payment has cleared and all charges have been paid.
- By signing this Bid Form, you consent to our use of your personal data, including sensitive personal data, in accordance with Phillips's Privacy Policy published on our website at www. phillips.com or available on request by emailing dataprotection@phillips.com. We may send you materials about us and our services or other information which we think you may find interesting. If you would prefer not to receive such information, please email us at dataprotection@phillips.com.
- Phillips's premises may be subject to video surveillance and recording. Telephone calls (e.g., telephone bidding) may also be recorded. We may process that information in accordance with our Privacy Policy.

Index

Horn, R. 375

Houseago, T. 345

Hughes, S. 302

Hugo, P. 387

Hume, G. 332

Kabakov, I. 370 Rogalski, Z. 360 Abakanowicz, M. 350 Rondinone, U. 427, 428 Ackermann, R. 415 Kaphar, T. 309 KAWS 317, 320, 321, 322 Rosa, C. 424 **Adnan, E.** 353 Aitken, D. 385 Kelley, M. 324 Ruby, S. 344 **Alÿs, F.** 420 Kentridge, W. 416 **Ryden, M.** 408 Knoebel, I. 401 **Ryman, W.** 348 Balkenhol, S. 349 Koons, J. 326, 328 Korine, H. 306 Bas, H. 363 Salle, D. 337, 409 Saul, P. 323 Bhabha, H. 315 LaChapelle, D. 395, 396 **Schutz, D.** 404 Blake, N. 405 Bochner, M. 335, 397 Lasker, J. 354 Sherman, C. 381, 382 Boltanski, C. 374 Lawler, L. 378 Sillman, A. 403 Bove, C. 366, 367 Lefcourt, D. 339 Smith, E. M. 304 Butzer, A. 311 Levine, S. 330 Smith, J. 313, 421 **Lidén, K.** 342 **Snow, D.** 412 Capote, Y. 308 **Longo, R.** 336 Steinbach, H. 329 Colen, D. 422 Los Carpinteros 417, 418 Steinkamp, J. 419 **Stokou, D.** 423 Collier, A. 377 Marclay, C. 373 Condo, G. 325 Marcus, C. 400 Thorell, J. 310 Cortright, P. 303 Cragg, T. 371 McCarthy, P. 351 Thornton, T. 399 Crewdson, G. 386 McElheny, J. 369 Tillmans, W. 383, 384 Currin, J. 410, 411 McGinley, R. 394 McKinniss, S. 301 Uslé, J. 352 de Amaral, O. 365 Mendieta, A. 380 de Balincourt, J. 362 Minter, M. 357, 389, 390 Vance, L. 305 Mosset, O. 334 Vasconcelos, J. 425 **Dumas, M.** 346 **Mueck, R.** 347 Vitali, M. 392 Emin, T. 358 **Murillo, O.** 340 Wadden, B. 307 Escobar, D. 426 Nara, Y. 327, 402 Whitney, S. 319 **Gêmeos, O.** 364 Navarro, I. 359 Wiley, K. 318 Guyton, W. 338 Neri, R. 314 Williams, C. 376, 379 Neshat, S. 388 Williams, S. 356 Wood, J. 316 Hernández, S. 312 Nutt, J. 406 Hodges, J. 331 Wool, C. 414 Ostrowski, D. 343 Höfer, C. 391

Parrino, S. 413

Pettibon, R. 398

Peyton, E. 407 **Pivi, P.** 368

Plensa, J. 372 Plessen, M. 361 Prager, A. 393 Prince, R. 341 Pruitt, R. 333 Zobernig, H. 355

