

New MON

New York, 19 September 2017

PHILLIPS

New Now & The Katayama Collection

New York, 19 September 2017, 11am & 2pm

Auction & Viewing Location
450 Park Avenue New York 10022

Auctions
Tuesday, 19 September 2017

The Katayama Collection
Lots 1 - 76, 11am

New Now
Lots 101 - 309, 2pm

Viewing
11 - 19 September
Monday - Saturday 10am - 6pm
Sunday 12pm - 6pm

Sale Designation
When sending in written bids or making enquiries please refer to this sale as NY011017 or The Katayama Collection, or NY010617 or New Now Sale.

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

Administrator
Maiya Aiba +1 212 940 1387
maiba@phillips.com

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
+1 212 940 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

Deputy Chairmen.

Svetlana Marich

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

Alexander Payne

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

Peter Sumner

Deputy Chairman, Europe
+44 20 7318 4063
psummer@phillips.com

Miety Heiden

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

Vanessa Hallett

Deputy Chairman,
Americas, and Worldwide
Head of Photographs
+1 212 940 1243
vhallett@phillips.com

Vivian Pfeiffer

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

Jonathan Crockett

Deputy Chairman,
Asia, and Head of
20th Century &
Contemporary Art, Asia
+852 2318 2023
jcrockett@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

Kate Bryan
Head of Evening Sale
+1 212 940 1267
kbryan@phillips.com

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

John McCord
Head of Day Sale
+1 212 940 1261
jmccord@phillips.com

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

Amanda Lo Iacono
Specialist
+1 212 940 1278
aloiacono@phillips.com

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

Sam Mansour
Associate Specialist
+1 212 940 1219
smansour@phillips.com

Annie Dolan
Cataloguer
+1 212 940 1260
adolan@phillips.com

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

Patrizia Koenig
Researcher/Writer
pkoenig@phillips.com

London.

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

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

Jonathan Horwich
Senior Specialist
+44 20 7901 7935
jhorwich@phillips.com

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

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

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

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

Oksana Katchaluba
Specialist
+44 20 7318 7933
okatchaluba@phillips.com

Alex Dolman
Associate Specialist
+44 20 7318 7911
adolman@phillips.com

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

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

Hong Kong.

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

Latin America.

Kaeli Deane
Head of Department,
Americas
+1 212 940 1352
kdeane@phillips.com

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

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

Business Development.

Americas.

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

London.

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

Asia.

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

Client Advisory.

New York.

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

London.

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

International Specialists & Regional Directors.

Americas.

Cándida Sodré
Regional Director,
Consultant, Brazil
+55 21 999 817 442
csodre@phillips.com

Carol Ehlers
Regional Director,
Specialist, Chicago
cehlers@phillips.com
+1 773 230 9192

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

Cecilia Laffan
Regional Director,
Consultant, Mexico
+52 155 5413 9468
crayclaffan@phillips.com

Silvia Coxe Waltner
Regional Director, Seattle
+1 206 604 6695
scwaltner@phillips.com

Europe.

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

**Maria Cifuentes
Caruncho**
Specialist, 20th Century &
Contemporary Art, France
+33 142 78 67 77
mcifuentes@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
International Specialist,
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 & Regional
Director, Switzerland
+44 77 88 552 2421
jheinen@phillips.com

Deniz Atac
Specialist, Consultant,
20th Century &
Contemporary Art, Turkey
+9 053 337 41198
dzatac@phillips.com

Asia.

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

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

Cindy Yen
Senior Specialist,
Watches & Jewellery, Taiwan
+866096301350449
cyen@phillips.com

Mei Ling Lee
International Specialist,
Taiwan
+886 908 876 669
milee@phillips.com

The Katayama Collection

Life is hard... Let's go shopping.

Masamichi Katayama's exceptional collection embodies the very unconstrained creativity, curiosity and eclectic approach that has made him one of the world's leading creative visionaries. As the Principal and Founder of the Tokyo-based interior design practice Wonderwall, Masamichi Katayama in his over twenty-five year career has become known for his unconstrained approach in conceptualizing impeccably designed, distinctive and experiential environments. Since his creative breakthrough with the redesign of Japanese cult streetwear mogul NIGO®'s NOWHERE (BUSY WORKSHOP® HARAJUKU) boutique in Tokyo in 1998, a benchmark for fashion brand design, Katayama has continued to set precedence with a number of groundbreaking international projects, including retail spaces for colette, Uniqlo New York Fifth Avenue, and Pierre Hermé Paris Aoyama, as well as with his design for KAWS' Brooklyn artist studio. It is the same inquisitiveness, innovative way of thinking and aesthetic vision that underlies Katayama's encyclopedic collection. Paralleling the scope and diversity of Katayama's myriad design projects, the collection is exuberantly multifarious – ranging from conceptual art, painting, photography, and mid-century design, to books, succulent plants, antiques, taxidermied animals, CDs and various other artifacts from both the past and present. As the recent

exhibition of The Katayama Collection at the Tokyo Opera City Art Gallery highlighted, the multiplicity of objects that comprise the collection make it a kind of 21st Century Wunderkammer – reflecting Katayama's anthropological curiosity and spirit of discovery in pulling in a similar fashion from disparate sources. Katayama's long-standing interest in things that challenge conventions and preconceptions – something he traces back to his love for punk rock – is thereby the driving force behind every choice.

While Katayama's approach to collecting is by no means systematic or academic, the fine art collection he so ingeniously accumulated speaks to several overarching (and often overlapping) interests, which can loosely be defined as Pop Art, conceptual art, abstract art, and photography. Conceptual art has been of central importance to Katayama from the very beginning, ultimately leading to the acquisition of such iconic masterpieces of conceptualism as On Kawara's "Friday" JULY 14 2000. As Katayama explained, "I didn't even begin to think about the concept of "concept" until I discovered conceptual art. The artists, my heroes, who produced the works presented here have taught me to question, to believe, and they have furnished a magnificent difference to my life" (Masamichi Katayama, *The*

Encyclopedia of Masamichi Katayama, exh. cat., Tokyo Opera City Art Gallery, 2017, p. 175). It is not unsurprising that Katayama, whose practice equally embraces art, commerce and subculture, would also find an affinity with the wider Pop Art movement – collecting seminal works by, amongst others, Andy Warhol, Jeff Koons, Takashi Murakami and KAWS. Within this stellar grouping, the relationship to Brooklyn-based pop artist and designer KAWS (Brian Donnelly) is central. Katayama began supporting Brian Donnelly's career from early on, seeking an introduction via the creative director at NIGO® and purchasing several works on the occasion of their first meeting. Developing a close friendship with Donnelly, Katayama was eventually asked to design the architecture of KAWS' studio in 2013.

Collaboration is at the heart of Katayama's practice and it's through the objects he surrounds himself with and the personal relationships with artists and designers he develops, that he finds further inspiration for his own creative process. Many of the pieces of his collection were exhibited in The Wonderwall Office in Tokyo. Within this creative incubator, the exhibited artworks, furniture and artifacts function as a type of mood-board in stimulating Katayama's creative practice in often unexpected ways. When

Katayama thus playfully and provocatively compares his act of collecting to shopping, it is not meant to refer to a type of collecting driven by financial motives. Rather, it is a tongue-in-cheek reference to the innovative retail environments he designed throughout his career and, more importantly, to the spur-of-the moment creative thought process that drives his activity as a designer and collector without differentiation between "high" or "low" art. In Katayama's world, anything that catches his eye is potential material and stimulus. It is that same instinctive, idiosyncratic and eclectic aesthetic vision that has also informed his activity as a collector. As such, the works for sale at Phillips, curated by Katayama himself, are a testament to the discerning eye and irrepressible curiosity of one of today's foremost creative visionaries, a collector in the truest sense.

*All of the following works with the exception of lots 11, 69, 71 and 72 were included in the exhibition of Masamichi Katayama's collection, *The Encyclopedia of Masamichi Katayama "Life is hard... Let's go shopping."*, at Tokyo Opera City Art Gallery from April 8 - June 25, 2017.

I. KAWS b. 1974

Four Foot Companion (Grey)
stamped with the artist's name, date
and fabricator "Medicom Toy 2007
© KAWS..07" on the underside
painted cast vinyl
50 x 22 x 14 in. (127 x 55.9 x 35.6 cm.)
Executed in 2007, this work is from
an edition of 100.

Estimate
\$15,000-20,000

Provenance
Medicom Toy, Original Fake
Acquired from the above by the
present owner

2. KAWS b. 1974

Four Foot Dissected Companion (Grey)
stamped with the artist's name, date
and fabricator "Medicom Toy 2009
© KAWS..09" on the underside
painted cast vinyl
50 x 22 x 14 in. (127 x 55.9 x 35.6 cm.)
Executed in 2009, this work is from an
edition of 100.

Estimate
\$15,000-20,000

Provenance
Medicom Toy, Original Fake
Acquired from the above by the
present owner

3. KAWS b. 1974

Four Foot Companion (Brown)
stamped with the artist's name, date
and fabricator "Medicom Toy 2007
© KAWS..07" on the underside
painted cast vinyl
50 x 22 x 14 in. (127 x 55.9 x 35.6 cm.)
Executed in 2007, this work is from
an edition of 100.

Estimate
\$15,000-20,000

Provenance
Medicom Toy, Original Fake
Acquired from the above by the
present owner

4. KAWS b. 1974

Four Foot Dissected Companion (Brown)
stamped with the artist's name, date and
fabricator "Medicom Toy 2009
© KAWS..09" on the underside
painted cast vinyl
50 x 22 x 14 in. (127 x 55.9 x 35.6 cm.)
Executed in 2009, this work is from an
edition of 100.

Estimate
\$15,000-20,000

Provenance
Medicom Toy, Original Fake
Acquired from the above by the
present owner

5. KAWS b. 1974

Four Foot Companion (Black)
stamped with the artist's name, date
and fabricator "Medicom Toy 2007
© KAWS..07" on the underside
painted cast vinyl
50 x 22 x 14 in. (127 x 55.9 x 35.6 cm.)
Executed in 2007, this work is from
an edition of 100.

Estimate
\$15,000-20,000

Provenance
Medicom Toy, Original Fake
Acquired from the above by the
present owner

6. KAWS b. 1974

Four Foot Dissected Companion (Black)
stamped with the artist's name, date and
fabricator "Medicom Toy 2009
© KAWS..09" to the underside
painted cast vinyl
50 x 22 x 14 in. (127 x 55.9 x 35.6 cm.)
Executed in 2009, this work is from an
edition of 100.

Estimate
\$15,000-20,000

Provenance
Medicom Toy, Original Fake
Acquired from the above by the
present owner

7. KAWS b. 1974

Untitled

signed, dedicated and dated "TO KATAYAMA KAWS.. 99/03" on the reverse
acrylic on canvas
16 x 16 in. (40.6 x 40.6 cm.)
Painted in 1999.

Estimate

\$20,000-30,000

Provenance

Medicom Toy
Acquired from the above by the present owner

8. KAWS b. 1974

Untitled

signed, dedicated and dated "TO KATAYAMA KAWS.. 99/03" on the reverse
acrylic on canvas
16 x 16 in. (40.6 x 40.6 cm.)
Painted in 1999.

Estimate

\$20,000-30,000

Provenance

Medicom Toy
Acquired from the above by the present owner

9. KAWS b. 1974

Untitled
signed and dated "KAWS.. 99/03"
on the reverse
acrylic on canvas
16 x 16 in. (40.6 x 40.6 cm.)
Painted in 1999.

Estimate
\$20,000-30,000

Provenance
Collection of Masamichi
Katayama, Tokyo

10. KAWS b. 1974

Untitled
signed, inscribed and dated "KAWS..
99 PARIS. I" on the reverse
acrylic on canvas
16 x 16 in. (40.6 x 40.6 cm.)
Painted in 1999.

Estimate
\$20,000-30,000

Provenance
Collection of Masamichi
Katayama, Tokyo

II. KAWS b. 1974

Untitled

signed and dated "KAWS..10" on the reverse
acrylic on canvas
diameter 40½ in. (101.9 cm.)
Painted in 2010.

Estimate

\$60,000-80,000

Provenance

Collection of Masamichi Katayama, Tokyo

12. KAWS b. 1974

Untitled (BB2)

signed, titled and dated "KAWS..BB2 2000"
on the reverse
acrylic on canvas
68 x 48 in. (172.7 x 121.9 cm.)
Painted in 2000.

Estimate

\$80,000-120,000

Provenance

Acquired directly from the artist by the
present owner

13. Tomoo Gokita b. 1969

Serenade for Missy
signed, titled and dated ““Serenade for
Missy” Tomoo Gokita ’08” on the reverse
gouache on canvas
39¾ x 29½ in. (101 x 74.9 cm.)
Executed in 2008.

Estimate
\$6,000-8,000

Provenance
Taka Ishii Gallery, Tokyo
Acquired from the above by the
present owner

14. Tomoo Gokita b. 1969

General Emotionality
signed, titled and dated ““General
Emotionality” Tomoo Gokita ’08” on the
reverse
gouache on canvas
76¾ x 63¾ in. (194 x 162 cm.)
Executed in 2008.

Estimate
\$40,000-60,000

Provenance
Taka Ishii Gallery, Tokyo
Acquired from the above by the present
owner

Exhibited
Tokyo, Taka Ishii Gallery, *Tomoo Gokita*,
April 1 - 26, 2008
Sakura, Kawamura DIC Memorial Museum
of Art, *Tomoo Gokita: The Great Circus*,
August 31 - December 24, 2014, cat. no. 18,
n.p. (illustrated)

With a background in graphic illustration, Tomoo Gokita brings a level of animation to his paintings, rendered in black and white gouache. Having debuted at Taka Ishii Gallery in Tokyo the year of its creation in 2008, Gokita's *General Emotionality* is a stunning example of the artist's archetypal figures. A large-scale portrait, the painting features a central female figure whose face is obliterated with Neo-Expressionist like abstraction. The figure's head and shoulders are rendered almost structurally, with extreme lights and darks standing in stark contrast in a sea of grey-scale monochrome. It is precisely this faithfulness to

monochrome illustration that makes Gokita's paintings so unique. As described in the release accompanying the 2008 exhibition, Gokita's paintings are "graphic representations of paintings... as much 'about' the range of possibilities inherent in varying shades of black and white, and the material flatness and contrastingly sharp tones resulting from gouache applied to canvas" (Tomoo Gokita, Taka Ishii Gallery, April 1 - 26, 2008, online). The present work was also exhibited at the artist's celebrated retrospective *The Great Circus* which took place in 2014 at the Kawamura DIC Memorial Museum of Art in Sakura.

15. Mark Grotjahn b. 1968

Untitled (Black and Creamsicle 700)
signed, titled and dated “# 700 untitled
(Black and creamsicle) MARK GROTHJAHN
2007 Mark Grotjahn # 700 Mark Grotjahn 07
UNTITLED (BLACK AND CREAMSICLE 700)”
on the reverse
colored pencil on paper
20 x 16½ in. (50.8 x 41 cm.)
Executed in 2007.

Estimate

\$150,000-200,000

Provenance

The Artist and Blum & Poe, Los Angeles
Kaikai Kiki Gallery, Tokyo
Acquired from the above by the present
owner

Exhibited

Tokyo, Kaikai Kiki Gallery, *Kaikai Kiki Artists*
Vol. 1, March 6 - 9, 2008

(detail of verso)

Mark Grotjahn's *Untitled (Black and Creamsicle 700)* is a stellar example of his iconic Butterfly compositions, which focus on the rigors of form and color and draw on traditional perspectival techniques refined since the Renaissance era. The creamy delicacy of the colored pencil endows the work with an exquisite diversity in texture and tone, while the force of the geometric bands as they converge on a central vanishing point produces a hypnotic experience, pushing the boundaries of the viewer's perception.

16. On Kawara 1933-2014

Friday July 14, 2000 (Today series no. 26)
signed "On Kawara" on the reverse
Liquitex on canvas and handmade cardboard box
8 x 10½ in. (20.3 x 26.7 cm.)
Painted in 2000.

Estimate

\$220,000-280,000

Provenance

Taro Nasu Gallery, Tokyo

Acquired from the above by the present owner

(detail of handmade cardboard box)

The present work belongs to Japanese conceptual artist On Kawara's critically acclaimed body of work collectively known as the *Today Series*. Begun on January 4, 1966, this series functions as a form of personal diary and travelogue for the artist as well as a reflection of the rapidly globalizing world. Each canvas is breathtakingly simple in its composition, the abbreviated date of the painting's execution written in the language and convention of the country in which it was conceived. The present work was painted on Friday, July 14, 2000 in New York City.

JULY 14, 2000

17. Takashi Murakami b. 1962

Nakamura & Murakami

signed "TAKASHI" on the reverse of the
center circular element

gold, foil and lacquer on wood, in 3 parts

(i, iii) 18 x 18 x 1½ in. (45.7 x 45.7 x 3.8 cm.)

(ii) 9 x 9 x 1½ in. (22.9 x 22.9 x 3.8 cm.)

Executed in 1992.

Estimate

\$6,000-8,000

Provenance

Gallery Cellar, Nagoya

Taro Nasu Gallery, Tokyo

Acquired from the above by the
present owner

(i)

(ii)

(iii)

detail of (iii) *Date Painting* (1956.12.11)

18. Takashi Murakami b. 1962

Three works: (i) *Date Painting* (1957.6.1); (ii) *Date Painting* (1982.11.12); (iii) *Date Painting* (1956.12.11)
 (i) titled "1957.6.1" on the reverse
 (ii) signed, titled and dated "TAKASHI 1982.11.12 1993." on the reverse
 (iii) titled "1956.12.11" on the reverse
 acrylic on canvas
 each 10 x 13 in. (25.4 x 33 cm.)
 Painted in 1993.

Estimate

\$15,000-20,000

Provenance

Gallery Cellar, Nagoya
 Taro Nasu Gallery, Tokyo
 Acquired from the above by the
 present owner

(i)

(ii)

(iii)

19. Hajime Sorayama b. 1947

Three works: (i-iii) *Untitled*
each signed "Sorayama" lower right
gouache and watercolor on paperboard
each 28½ x 20½ in. (72.4 x 51.1 cm.)
Executed circa late 1970s.

Estimate
\$5,000-7,000

Provenance
Acquired directly from the artist by the
present owner

20. Keiichi Tanaami b. 1936

Goldfish

signed and dated "Keiichi Tanaami
1974" lower center
acrylic on board
20¼ x 20¼ in. (51.4 x 51.4 cm.)
Painted in 1974.

Estimate

\$15,000-20,000

Provenance

Gallery 360°, Tokyo
Acquired from the above by the
present owner

21. Ryan McGinness b. 1972

Untitled 4 (from *This Dream Is So Life-Like* series)

signed "Ryan McGinness" on the reverse

acrylic on panel

12 x 12 in. (30.5 x 30.5 cm.)

Painted in 2002.

Estimate

\$4,000-6,000

Provenance

Gas Gallery, Tokyo

Acquired from the above by the present owner

22. Julia Chiang b. 1978

Crossing Lines

signed, titled and dated "'Crossing Lines" Julia Chiang 2013" on the reverse

acrylic on panel

47¾ x 38¾ in. (121.3 x 98.4 cm.)

Painted in 2013.

Estimate

\$3,000-5,000

Provenance

Nanzuka, Tokyo

Acquired from the above by the present owner

Exhibited

Tokyo, Nanzuka, *Julia Chiang: Coming Together, Coming Apart*, July 13 - August 10, 2013

23. Erik Parker b. 1968

Crisis Creation

signed, titled and dated "Erik Parker
2008-9 "CRISIS CREATION"" on the
overlap
acrylic and enamel on canvas
52 x 42 in. (132.1 x 106.7 cm.)
Painted in 2008-2009.

Estimate

\$5,000-7,000

Provenance

Paul Kasmin Gallery, New York
Acquired from the above by the
present owner

Exhibited

New York, Paul Kasmin Gallery, *Erik
Parker: Crisis Creation*, February 26 -
March 28, 2009

Literature

Mónica Ramírez-Montagut, *Erik
Parker: Colorful Resistance*, New York,
2012, n.p. (illustrated)

24. Barry McGee b. 1966

Art Piece #13

stamped with the artist's tag "FONG"
on the reverse
acrylic on paper, in artist's frame
11¾ x 9¼ in. (30 x 23.5 cm.)
Executed in 2007.

Estimate

\$2,000-3,000

Provenance

Giant Robot, Los Angeles
Acquired from the above by the
present owner

(i)

(ii)

(iii)

25. Reas (Todd James) b. 1969

Three works: (i) *It's going to be a Problem*;
(ii) *Tit Wizard*; (iii) *Hickory Wind by Blue
Oyster Cult*
each signed and dated "TODD JAMES 10"
lower right
gouache and graphite on paper
each 15 x 11¼ in. (38.1 x 28.6 cm.)
Executed in 2010.

Estimate

\$2,000-3,000

Provenance

Nanzuka Underground, Tokyo
Acquired from the above by the present owner

Literature

Todd James, *Yield to Temptation: Todd James*,
New York & Tokyo, 2012 n.p. (illustrated)

26. Reas (Todd James) b. 1969

Co-Department
signed and dated "TODD JAMES 12" lower right;
further signed and dated "TODD JAMES 2011" on
the lower right side edge
oil on canvas
18 x 14 in. (45.7 x 35.6 cm.)
Painted in 2011-2012.

Estimate

\$2,000-3,000

Provenance

Nanzuka Underground, Tokyo
Acquired from the above by the present owner

Exhibited

Tokyo, Nanzuka Underground, *Todd James: Yield
to Temptation*, June 2 - July 1, 2012

27. Stephanie Quayle b. 1982

Rabbit

incised with the artist's initials "SQ" on the tail
rich toasted stoneware, iron stone clay and books, in 3 parts
overall $9\frac{7}{8} \times 4\frac{3}{4} \times 6\frac{3}{4}$ in. (25 x 12 x 17 cm.)
Executed in 2016.

Estimate

\$1,000-1,500

Provenance

Gallery 38, Tokyo
Acquired from the above by the present owner

Exhibited

Tokyo, Gallery 38, *Stephanie Quayle: Urban Jungle*, March 2 - April 15, 2017

28. Stephanie Quayle b. 1982

Vole

incised with the artist's initials "SQ" on the right leg and on the underside
rich toasted stoneware and books, in 4 parts
overall $3\frac{1}{8} \times 2\frac{1}{2} \times 3\frac{3}{4}$ in. (8 x 6.5 x 9.5 cm.)
Executed in 2016.

Estimate

\$1,000-1,500

Provenance

Gallery 38, Tokyo
Acquired from the above by the present owner

Exhibited

Tokyo, Gallery 38, *Stephanie Quayle: Urban Jungle*, March 2 - April 15, 2017

29. Shinro Ohtake b. 1955

Hawaii Hiho-Kan

signed and dated "Shinro Ohtake 98" lower center; further signed and dated "Feb - Apr. 98 Shinro Ohtake" on the reverse printed matter with photocopy and sticker on paperboard, in artist's frame
21 $\frac{3}{8}$ x 28 $\frac{5}{8}$ in. (54.3 x 72.7 cm.)
Executed in 1998.

Estimate

\$5,000-7,000

Provenance

Take Ninagawa, Tokyo
Acquired from the above by the present owner

Exhibited

Tokyo, Take Ninagawa, *Shinro Ohtake (Shell & Occupy)*, May 14 - June 14, 2008
London, Parasol unit foundation for contemporary art, *Shinro Ohtake*, October 12 - December 12, 2014, cat. no. 60, pp. 60-61 (illustrated)

Numerous exemplary works by Shinro Ohtake, one of Japan's leading and most innovative contemporary artists, are featured in Katayama's collection, including *Hawaii Hiho-Kan* which reflects Ohtake's signature mastery of collage. The world serves as Ohtake's primary inspiration, manifested in layered representations of visions, dreams, and journeys expressed in his multimedia practice that extends into drawing, painting, large-scale assemblage and architectural pieces amongst other media. Ohtake's renowned series of *Scrapbooks*, unique sculptural books comprised of found imagery and materials begun in 1977, were exhibited at the Venice Biennale in 2013. Ohtake's works have also been shown in an extensive solo exhibition at Parasol unit, London in 2014, and most recently in *The Keeper*, a major group show at the New Museum, New York in 2016.

30. Shinro Ohtake b. 1955

DOUCHE

signed, titled, inscribed and dated
 "[DOUCHE, Tanger] Shinro Ohtake 2000"
 on the reverse; further dated "July 2000"
 on the stretcher
 oil on canvas
 20 $\frac{7}{8}$ x 17 $\frac{7}{8}$ in. (53 x 45.4 cm.)
 Painted in 2000.

Estimate

\$5,000-7,000

Provenance

Base Gallery, Tokyo
 Acquired from the above by the
 present owner

31. Shinro Ohtake b. 1955

Small Retina
mixed media collage on paper
10½ x 8⅞ in. (26.7 x 20.6 cm.)
Executed in 1988-1990.

Estimate
\$3,000-5,000

Provenance
Base Gallery, Tokyo
Acquired from the above by the present
owner in 2007

32. Shinro Ohtake b. 1955

Small Retina
mixed media collage on paper
10½ x 8⅞ in. (26.7 x 20.6 cm.)
Executed in 1988-1990.

Estimate
\$3,000-5,000

Provenance
Base Gallery, Tokyo
Acquired from the above by the present
owner in 2007

33. Shinro Ohtake b. 1955

Hong Kong

signed, titled, inscribed and dated
 "MONICA HONG KONG Shinro Ohtake '80
 Shinro Ohtake '80" lower right
 ink, pencil, printed matter, felt-tip pen,
 cardboard and film on cardboard
 10¾ x 14½ in. (27.3 x 36.8 cm.)
 Executed in 1980.

Estimate

\$3,000-5,000

Provenance

Base Gallery, Tokyo
 Acquired from the above by the present
 owner

Exhibited

Tokyo, Galerie Tokoro; Tokyo, Seibu Art
 Forum; Tokyo, The Contemporary Art
 Gallery; Osaka, Nanba City, *SO: Works
 of Shinro Ohtake 1955-91*, September
 2 - November 4, 1991, cat. no. 1, p. 95
 (illustrated, titled *Monica*)
 Tokyo, Museum of Contemporary Art,
*Shinro Ohtake Zen-Kei: Retrospective
 1955-2006*, October 14 - December 24,
 2006, p. 333 (illustrated, titled *Monica*)

34. Shinro Ohtake b. 1955

Phenorama 10

signed and dated "Shinro Ohtake '92"
 lower right
 oil and charcoal on paper
 39 x 27 in. (99.1 x 68.6 cm.)
 Executed in 1992.

Estimate

\$6,000-8,000

Provenance

Base Gallery, Tokyo
 Acquired from the above by the present
 owner

35. Anders Petersen b. 1944

Lily and Rose, Café Lehmitz, Hamburg
signed, titled and dated "Anders
Petersen 1970/2007 Lily and Rose Café
Lehmitz Hamburg 1970" on the reverse
gelatin silver print
19 x 12 $\frac{7}{8}$ in. (48.3 x 32.7 cm.)
Photographed in 1970 and printed in
2007.

Estimate
\$2,000-3,000

Provenance
Rat Hole Gallery, Tokyo
Acquired from the above by the
present owner

**For complete exhibition and literature
information, please refer to
phillips.com**

36. Joseph Szabo b. 1944

Priscilla
signed, titled, inscribed and dated
"© TEENAGE, 2003 Joseph Szabo
20/75" lower edge
gelatin silver print
12 $\frac{1}{8}$ x 17 $\frac{7}{8}$ in. (30.8 x 45.4 cm.)
Photographed in 1969 and printed in
2003, this work is number 20 from an
edition of 75.

Estimate
\$1,000-2,000

Provenance
colette, Paris
Acquired from the above by the
present owner

**For complete exhibition and literature
information, please refer to
phillips.com**

37. Lee Friedlander b. 1934

Newark

signed, titled, inscribed and dated
"Lee Friedlander Newark 1962 LF.6318.Y
8-8" and stamped with the artist's
copyright credit reproduction limitation
on the reverse
gelatin silver print
8½ x 12⅞ in. (21.6 x 32.7 cm.)
Photographed in 1962 and printed 1970s.

Estimate

\$2,000-3,000

Provenance

Rat Hole Gallery, Tokyo
Acquired from the above by the
present owner

**For complete exhibition and literature
information, please refer to phillips.com**

38. Lee Friedlander b. 1934

Route 9W, New York

signed, titled, inscribed and dated
"Lee Friedlander Rt 9W 1969 LF.5815.Y
55-32" and stamped with the artist's
copyright credit reproduction limitation
on the reverse
gelatin silver print
8½ x 12¾ in. (21.6 x 32.4 cm.)
Photographed in 1969 and printed 1970s.

Estimate

\$2,000-3,000

Provenance

Rat Hole Gallery, Tokyo
Acquired from the above by the
present owner

**For complete exhibition and literature
information, please refer to phillips.com**

39. Gerard Malanga b. 1943

Patti Smith Tomboy
 stamped "© GERARD MALANGA" lower right; further signed, titled, numbered and dated "1/10 Patti Smith tomboy, 1971 Gerard Malanga" and blindstamped "PHOTO © BY GERARD MALANGA" on the reverse
 gelatin silver print
 19 7/8 x 16 in. (50.5 x 40.6 cm.)
 Executed in 1971, this work is number 1 from an edition of 10.

Estimate
 \$1,000-2,000

Provenance
 agnès b., Tokyo
 Acquired from the above by the present owner

40. Sam Haskins 1926-2009

Untitled (Contact Sheet for Gill from Five Girls)
 signed and dated "Sam Haskins 2004"
 lower right
 archival pigment print
 15 x 11 1/4 in. (38.1 x 28.6 cm.)
 Photographed circa 1962 and printed in 2004.

Estimate
 \$500-700

Provenance
 Michael Gallagher, New York
 Acquired from the above by the present owner

41. Larry Clark b. 1943

Untitled (from Tulsa)
signed, inscribed, numbered and dated
"T32 8/25 1971 Larry Clark" on the
reverse
gelatin silver print
12½ x 8½ in. (31.8 x 21.6 cm.)
Executed in 1971, this work is number 8
from an edition of 25.

Estimate
\$5,000-7,000

Provenance
Picture Photo Space, Osaka
Acquired from the above by the
present owner

**For complete exhibition and literature
information, please refer to phillips.com**

42. Larry Clark b. 1943

Dead (Billy Mann, from Tulsa)
signed, inscribed, numbered and dated
"T28 9/25 1968 Larry Clark" on the
reverse
gelatin silver print
12½ x 8½ in. (31.8 x 21.6 cm.)
Executed in 1968, this work is number 9
from an edition of 25.

Estimate
\$1,000-2,000

Provenance
Picture Photo Space, Osaka
Acquired from the above by the
present owner

**For complete exhibition and literature
information, please refer to phillips.com**

43. Slim Aarons 1916-2006

Pop and Society

signed "Slim Aarons" and blindstamped
 "© Hulton Archive" lower right
 chromogenic print
 24 x 20 in. (61 x 50.8 cm.)
 Executed in 1968, this work is number 35
 from an edition of 150.

Estimate

\$800-1,200

Provenance

Fred Segal Cafe, Los Angeles (courtesy
 of The Photographers' Gallery, London)
 Acquired from the above by the present
 owner

Exhibited

New York, Staley-Wise Gallery, *Slim
 Aarons: Once Upon a Time*, November
 7 - January 3, 2004 (another example
 exhibited)
 Los Angeles, Fred Segal Cafe, The
 Photographers' Gallery, *Slim Aarons*,
 2006 (another example exhibited)
 London, Getty Images Gallery, *The
 Camera Lens of Slim Aarons*, September
 19 - October 27, 2013 (another example
 exhibited)
 New York, Staley-Wise Gallery, *Slim
 Aarons: A Man For All Seasons*, May 9 -
 June 28, 2014, no. 2 (another example
 exhibited)
 Florence, Snaphotograph, *Once Upon
 a Time: Photos by Slim Aarons*, June 21
 - September 5, 2016 (another example
 exhibited)

Literature

Slim Aarons, *Slim Aarons: Once Upon a
 Time*, New York, 2003, p. 165 (another
 example illustrated)

(v)

(i)

(iii)

(iv)

(ii)

44. Terry Richardson b. 1965

Five works

signed "Terry Richardson" on the reverse
chromogenic print

(i, v) 20 x 24 in. (50.8 x 61 cm.)

(ii-iv) 24 x 20 in. (61 x 50.8 cm.)

Estimate

\$3,000-5,000

Provenance

Rat Hole Gallery, Tokyo

Acquired from the above by the
present owner

Literature

(iii) Terry Richardson, *Hysteric Glamour*,
Tokyo, 1998 (another example illustrated
front cover)

(i-ii, v) Dian Hanson (ed.), *Terryworld:*
Photographs by Terry Richardson,
Cologne, 2004, n.p. (another example
illustrated)

(i-iv) Dian Hanson (ed.), *Terryworld:*
Photographs by Terry Richardson,
Cologne, 2008, n.p. (another example
illustrated)

45. Sam Haskins 1926-2009

Untitled (Bes from Five Girls)
gelatin silver print
12 $\frac{3}{8}$ x 10 $\frac{1}{4}$ in. (31.4 x 26 cm.)
Executed circa 1962.

Estimate
\$1,000-2,000

Provenance
Private Collection
Gifted from the above to the present owner

Literature
Sam Haskins, *Five Girls*, New York, 1962, p.
29 (another example illustrated)

46. Sam Haskins 1926-2009

Two works: (i-ii) *Cowboy Kate*
signed, numbered and dated "3/10 Sam
Haskins 2003" on the reverse
archival pigment print
each 13 x 19 in. (33 x 48.3 cm.)
Photographed circa 1964 and printed in
2003, this work is number 3 from an edition
of 10.

Estimate
\$1,000-2,000

Provenance
Michael Gallagher, New York
Acquired from the above by the present
owner

Literature
(i-ii) Sam Haskins, *Cowboy Kate*, no. 10,
online (illustrated)
(ii) Sam Haskins, *Cowboy Kate & Other
Stories*, Tokyo, 2015, n.p. (illustrated)

47. **Renaud Monfourny** b. 1962

Three works: (i) *Sonic Youth*; (ii) *The Libertines*; (iii) *Iggy Pop*

(i) signed and titled "sonic youth Renaud Monfourny" along the lower edge; further signed, titled, numbered and dated "Sonic Youth 1/3 2007 © Renaud Monfourny" on the reverse

(ii) signed and titled "the libertines Renaud Monfourny" along the lower edge; further signed, titled, numbered and dated "libertines 2002 2007 #1/3 © Renaud Monfourny" on the reverse

(iii) signed and titled "iggy pop Renaud Monfourny" along the lower edge; further signed, titled, numbered and dated "iggy pop 1/3 2007 © Renaud Monfourny" on the reverse

gelatin silver print

(i) 10½ x 10½ in. (26.7 x 26.7 cm.)

(ii) 11¾ x 11 in. (29.8 x 27.9 cm.)

(iii) 14¾ x 9¾ in. (36.5 x 23.8 cm.)

Executed in 2007, this work is number 1 from an edition of 3.

Estimate

\$5,000-7,000

Provenance

Loveless, Tokyo

Acquired from the above by the present owner

Exhibited

(iii) Paris, All Access, *Exposition Photographies de Renaud Monfourny*, February 4 - March 1, 2014 (another example exhibited)

48. Ricarda Roggan b. 1972

RESET 4

signed, titled, numbered and dated
 "Ricarda Roggan RESET 4 2011 1/3" on
 the reverse
 chromogenic print
 46 $\frac{5}{8}$ x 58 $\frac{1}{2}$ in. (118.4 x 148.6 cm.)
 Executed in 2011, this work is number 1
 from an edition of 3.

Estimate

\$800-1,200

Provenance

Ando Gallery, Tokyo
 Acquired from the above by the
 present owner

Exhibited

Tokyo, Ando Gallery, *Ricarda Roggan*,
 September 6 - November 26, 2011
 (another example exhibited)
 Hannover, Sprengel Museum, *Made
 in Germany Zwei*, May 17 - August 19,
 2012 (another example exhibited)

49. Ricarda Roggan b. 1972

Garage A

signed, titled, numbered and dated
 "Ricarda Roggan garage 2008 1/3" on
 the reverse
 chromogenic print
 48 $\frac{1}{2}$ x 66 $\frac{5}{8}$ in. (123.2 x 169.2 cm.)
 Executed in 2008, this work is number
 1 from an edition of 3.

Estimate

\$800-1,200

Provenance

Ando Gallery, Tokyo
 Acquired from the above by the
 present owner

Literature

*Ricarda Roggan: Creatures of the 20th
 Century*, exh. cat., Galerie EIGEN +
 ART, Leipzig & Berlin; Ando Gallery,
 Tokyo, n.p., 2009 (another example
 illustrated)

50. Ricarda Roggan b. 1972

Baumstück 6
signed, titled, numbered and dated
"Ricarda Roggan Baumstück 6 2008 1/3"
on the reverse
chromogenic print face-mounted to Diasec
47¼ x 59 in. (120 x 149.9 cm.)
Executed in 2008, this work is number 1
from an edition of 3.

Estimate
\$800-1,200

Provenance
Ando Gallery, Tokyo
Acquired from the above by the present
owner

Exhibited
Tokyo, Ando Gallery, *Ricarda Roggan*,
February 3 - April 25, 2009 (another
example exhibited)

Literature
*Ricarda Roggan: Creatures of the 20th
Century*, exh. cat., Galerie EIGEN + ART,
Leipzig & Berlin; Ando Gallery, Tokyo, p. 6
(another example illustrated)

51. Julius Shulman 1910-2009

Case Study House No. 22, Los Angeles,
Pierre Koenig, Architect
signed and dated "Julius Shulman '2000"
on the reverse
chromogenic print
15 x 11½ in. (38.1 x 29.2 cm.)
Photographed in 1960 and printed in 2000.

Estimate
\$1,000-2,000

Provenance
Galleria Carla Sozzani, Milan
Acquired from the above by the
present owner

Literature
Sam Lubell and Douglas Woods,
*Julius Shulman: The Birth of a Modern
Metropolis*, New York, 2011, p. 135 (another
example illustrated)

52. Peter Beard b. 1938

Ape Skull from Rwanda

signed, titled, inscribed and dated "ape skull from Rwanda 1984 smuggled out through the Congo by Cossna for Irving Penn on request via Cottars Camp (MARRA) nairobi + USA where Penn found it "too gorey" Peter Beard Hog Ranch Box 47616 nairobi Kenya E.A." upper left; further stamped with the "Stress & Density, Berlin" exhibition and "The Time is Always Now" copyright credit reproduction limitation stamps on the reverse; further stamped with the "Stress & Density, Berlin" exhibition, "Stress & Density, Madrid" and "The Time is Always Now" copyright credit reproduction limitation stamps on the frame backing; "Carnet Africains" exhibition label affixed to the reverse of the frame
gelatin silver print with blood and ink
23¾ x 19 in. (60.3 x 48.3 cm.)
Photographed in 1984 and executed later.

Estimate

\$5,000-7,000

Provenance

Camera Work, Berlin

The Time is Always Now, New York

Acquired from the above by the present owner

**For complete exhibition information,
please refer to phillips.com**

53. Michael Light b. 1963

Alan Bean at Sharp Crater with the Hand Tool Carrier; Photographed by Charles Conrad, Apollo 12, November 14-24, 1969, from the project Full Moon

signed, numbered and dated "2002 Michael Light 7/50" on the reverse
chromogenic print

24¾ x 24¾ in. (61.9 x 61.9 cm.)

Conceived in 1999 and printed in 2002, this work is number 7 from an edition of 50.

Estimate

\$1,000-2,000

Provenance

Acquired directly from the artist by the present owner

**For complete exhibition and literature
information, please refer to phillips.com**

54. Michael Light b. 1963

Composite of Eugene Cernan and the Lunar Rover at "Split Rock", Photographed by Harrison Scmitt, Apollo 17, December 7-19, 1972, from the project Full Moon
signed, numbered and dated "2002 Michael Light 9/25" on a label affixed to the reverse
chromogenic print
48¼ x 87¾ in. (122.6 x 222.9 cm.)
Conceived in 1999 and printed in 2002, this work is number 9 from an edition of 25.

Estimate
\$3,000-5,000

Provenance
Acquired directly from the artist by the present owner

Exhibited

San Diego, Joseph Bellows Gallery, *Michael Light: FULL MOON The Apollo Missions*, October 17 - December 5, 2009 (another example exhibited)
San Francisco, Hosfelt Gallery, *Call of the Wild*, July 20 - August 17, 2013 (another example exhibited)
Jerusalem, Vision Neil Folberg Gallery, *Another Landscape*, April 1 - May 31, 2015 (another example exhibited)

Literature

Michael Light, *Full Moon*, New York, 1999, no. 84, n.p. (another example illustrated)
Saskia Asser and Huib Henrichs, *First Light: Photography & Astronomy*, Amsterdam, 2010, pp. 206-207 (another example illustrated)

55. Charlotte Perriand 1903-1999

Set of five wall lights, model no. CP1 painted steel and plastic, in 5 parts each 7¼ x 5 x 2¾ in. (18.4 x 12.7 x 7 cm.) Designed 1960s.

Estimate
\$5,000-7,000

Provenance
Gallery - SIGN, Tokyo
Acquired from the above by the present owner

Literature
Charlotte Perriand: Un Art de Vivre, exh. cat., Musée des Arts Décoratifs, Paris, 1985, p. 52 (another example illustrated)
Jacques Barsac, *Charlotte Perriand: Complete Works Volume 3, 1956-1968*, Paris, 2017, p. 106 (another example illustrated)

56. Charlotte Perriand 1903-1999

Wall-mounted shelf
oak-veneered wood and painted steel
12¼ x 74⅞ x 9 in. (31.1 x 190.2 x 22.9 cm.)
Circa 1960. Manufactured by Négroni and Métal Mueble, France.

Estimate
\$15,000-20,000

Provenance
Gallery - SIGN, Tokyo
Acquired from the above by the present owner

Literature
Jacques Barsac, *Charlotte Perriand Un art d'habiter 1903-1959*, Paris, 2005, pp. 400, 405, 420-22, 440 for similar examples
Jacques Barsac, *Charlotte Perriand: Complete Works Volume 2, 1940-1955*, Paris, 2015, pp. 347, 411, 451, 468-70 for similar examples

**57. Charlotte Perriand and
Pierre Jeanneret**

1903-1999 and 1896-1967

Sideboard

oak-veneered wood

24¼ x 63¾ x 15 in.

(61.6 x 161.9 x 38.1 cm.)

Circa 1960.

Estimate

\$20,000-30,000

Provenance

Gallery – SIGN, Tokyo

Acquired from the above by the
present owner

58. Jean Prouvé 1901-1984

"Semi-metal" chair, model no. 305
painted steel, beech-veneered plywood,
rubber and aluminum
31½ x 16¼ x 18½ in. (80 x 41.3 x 47 cm.)
Designed in 1950. Manufactured by Les
Ateliers Jean Prouvé, France.

Estimate
\$12,000-18,000

Provenance
Private Collection, Tokyo
Acquired from the above by the
present owner

Literature
Peter Sulzer, *Jean Prouvé: Œuvre complète*
/ *Complete Works, Volume 3: 1944-1954*,
Basel, 2005, pp. 208-11, 268 (another
example illustrated)

59. Jean Prouvé 1901-1984

School desk
painted steel, aluminum, beech, oak-
veneered plywood and glazed ceramic
24½ x 23½ x 35 in. (62.2 x 59.7 x 88.9 cm.)
Circa 1950. Manufactured by Les Ateliers
Jean Prouvé, France.

Estimate
\$2,000-3,000

Provenance
Gallery - SIGN, Tokyo
Acquired from the above by the present
owner

Literature
Peter Sulzer, *Jean Prouvé: Œuvre complète*
/ *Complete Works, Volume 3: 1944-1954*,
Basel, 2005, pp. 224-26 for similar examples

60. Jean Prouvé 1901-1984

"Antony" chair, model no. 356
beech-veneered wood, painted steel
and aluminum
34¼ x 20 x 27¼ in. (87 x 50.8 x 69.2 cm.)
Designed in 1954. Manufactured by Les
Ateliers Jean Prouvé, France.

Estimate
\$15,000-20,000

Provenance

Galerie Patrick Seguin, Paris
Acquired from the above by the
present owner

Literature

Peter Sulzer, *Jean Prouvé: Œuvre
complète / Complete Works, Volume
3: 1944-1954*, Basel, 2005, p. 272
(another example illustrated)

61. Jean Prouvé 1901-1984

"Standard desk"

painted steel, oak and
laminate-covered wood

29 x 63 x 32½ in. (73.7 x 160 x 82.6 cm.)

Designed in 1942. Manufactured by Les
Ateliers Jean Prouvé, France.

Estimate

\$20,000-30,000

Provenance

Gallery – SIGN, Tokyo

Acquired from the above by the present owner

Literature

Peter Sulzer, *Jean Prouvé: Œuvre complète /
Complete Works, Volume 2: 1934-1944*, Basel,
2000, pp. 289-90 for similar examples from
the series

Jean Prouvé designed the "Standard desk" to
accommodate standard-format drawers and
hanging files, the configuration of which could
be interchanged on either side of the folded
sheet steel base.

62. Jean Prouvé 1901-1984

"Compas" cafeteria table, model no. 512
oak and painted steel
28¼ x 94½ x 30¾ in. (71.8 x 240 x 78.1 cm.)
Designed in 1953. Manufactured by Les
Ateliers Jean Prouvé, France.

Estimate

\$20,000-30,000

Provenance

Est-Ouest Auctions Co., Ltd, Tokyo, July 12,
2008, lot 267
Acquired at the above sale by the
present owner

Literature

Peter Sulzer, *Jean Prouvé: Œuvre complète*
/ *Complete Works, Volume 3: 1944-1954*,
Basel, 2005, pp. 268-69 (another example
illustrated)

63. Takashi Murakami b. 1962

Eye Love Superflat (Blue)
signed, dated and numbered 47/50 in pencil
(there were also 8 artist's proofs), published
by Kaikai Kiki Co., Ltd., Tokyo, framed
screenprint in colors, on wove paper, with
full margins

I. 11¾ x 11¾ in. (29.8 x 29.8 cm.)

S. 17¼ x 17¼ in. (43.8 x 43.8 cm.)

Executed in 2003.

Estimate

\$1,200-1,800

Provenance

Kaikai Kiki Gallery, Tokyo
Acquired from the above by the
present owner

64. Takashi Murakami b. 1962

Eye Love Superflat (Pink)
signed, dated and numbered 7/50 in pencil
(there were also 8 artist's proofs), published
by Kaikai Kiki Co., Ltd., Tokyo, framed
screenprint in colors, on wove paper, with
full margins

I. 11¾ x 11¾ in. (29.8 x 29.8 cm.)

S. 17¼ x 17¼ in. (43.8 x 43.8 cm.)

Executed in 2003.

Estimate

\$1,200-1,800

Provenance

Kaikai Kiki Gallery, Tokyo
Acquired from the above by the
present owner

65. Takashi Murakami b. 1962

SUPERFLAT monogram: Panda & His Friends
 signed, dated and numbered 35/50 in pencil
 (there were also 9 artist's proofs), published
 by Kaikai Kiki Co., Ltd., Tokyo, framed
 screenprint in colors, on wove paper,
 with full margins
 I. 30¾ x 30¾ in. (78.1 x 78.1 cm.)
 S. 33¾ x 33¾ in. (85.7 x 85.7 cm.)
 Executed in 2005.

Estimate
 \$8,000-12,000

Provenance
 Kaikai Kiki Gallery, Tokyo
 Acquired from the above by the present owner

66. Takashi Murakami b. 1962

SUPERFLAT Colorful Monogram (green)

signed, dated and numbered 22/50 in pencil, published by Kaikai Kiki, Co., Ltd., Tokyo and New York, framed screenprint in colors, on wove paper, with full margins
 I. 7 $\frac{7}{8}$ x 2 $\frac{7}{8}$ in. (20 x 7.3 cm.)
 S. 11 $\frac{3}{4}$ x 6 in. (29.8 x 15.2 cm.)
 Executed in 2003.

Estimate

\$1,800-2,400

Provenance

Kaikai Kiki Gallery, Tokyo
 Acquired from the above by the present owner

67. Takashi Murakami b. 1962

Signboard Takashi

signed and dated "TAKASHI 91.9." on the reverse
 sticker on plywood, branded with hot iron
 27 $\frac{3}{8}$ x 21 $\frac{1}{2}$ in. (69.5 x 54.6 cm.)
 Executed in 1991.

Estimate

\$3,000-4,000

Provenance

Taro Nasu, Tokyo
 Gifted from the above to the present owner

Literature

Takashi Murakami: The Meaning of the Nonsense of the Meaning, exh. cat., Center for Curatorial Studies Museum, Bard College, New York, 1999, pp. 42, 61 (another example illustrated)

68. Takashi Murakami b. 1962

Monogram Cherry
signed, dated and numbered 6/50 in
pencil, published by Kaikai Kiki Co.,
Ltd., Tokyo, framed
screenprint in colors, on wove paper,
with full margins
I. 23 $\frac{5}{8}$ x 23 $\frac{5}{8}$ in. (60 x 60 cm.)
S. 30 x 30 in. (76.2 x 76.2 cm.)
Executed in 2005.

Estimate
\$6,000-8,000

Provenance
Kaikai Kiki Gallery, Tokyo
Acquired from the above by the
present owner

69. Jeff Koons b. 1955

Balloon Dog (Blue)

numbered "554" on a label affixed to the reverse

porcelain painted in chrome

diameter 10½ in. (26.7 cm.)

Executed in 2002, this work is number 554 from an edition of 2300 plus 50 artist's proofs published by the Museum of Contemporary Art, Los Angeles.

Estimate

\$5,000-7,000

Provenance

San Francisco Museum of Modern Art

Acquired from the above by the present owner

70. Andy Warhol 1928-1987

Joseph Beuys in Memoriam
signed and numbered "H.C. 3/5" in
pencil (an hors commerce, the edition
was 90 and 20 artist's proofs), co-
published by Galerie Bernd Kluser and
Editions Schellmann (with their and
the artist's copyright inkstamp on the
reverse), framed
screenprint in colors, on Arches 88
paper, the full sheet
S. 32 x 24 in. (81.3 x 61 cm.)
Executed in 1986.

Estimate
\$10,000-15,000

Provenance

Galerie Sho Contemporary Art, Tokyo
Acquired from the above by the present owner

Literature

Frayda Feldmann and Jörg Schellmann, *Andy Warhol Prints: A Catalogue Raisonné 1962 - 1987*, New York, 2003, cat. no. II.371, p. 152 (illustrated)

71. KAWS b. 1974

Dissected Companion

signed, dated and numbered 48/100 in silver
marker, unframed
screenprint in colors, on heavy wove paper,
the full sheet
S. 20 x 20 in. (50.8 x 50.8 cm.)
Executed in 2006.

Estimate

\$5,000-7,000

Provenance

Medicom Toy, Original Fake
Acquired from the above by the present owner

72. KAWS b. 1974

Infant Print

signed, dated and numbered 32/50 in
pencil, unframed
screenprint with diamond dust in colors,
on heavy wove paper, with full margins
I. 12 x 9¼ in. (30.5 x 23.5 cm.)
S. 20 x 20 in. (50.8 x 50.8 cm.)
Executed in 2006.

Estimate

\$5,000-7,000

Provenance

Medicom Toy, Original Fake
Acquired from the above by the
present owner

73. Herman Toys, Inc.

Chairry

stamped and numbered "Pee-wee Herman 158" on a label affixed to the underside
polyurethane foam and mixed media
37¼ x 27 x 21 in. (94.6 x 68.6 x 53.3 cm.)
Executed in 1989, this work is number 158
from an edition of 2000.

Estimate

\$200-300

Provenance

Collection of Nigo, Japan
Pass the Baton, Tokyo
Acquired from the above by the
present owner

74. McDonald's System Inc

Ronald McDonald

stamped with the date and fabricator "©
1977 McDonald's System Inc" on the reverse
painted fiberglass
23½ x 17 x 15 in. (59.7 x 43.2 x 38.1 cm.)
Executed in 1977.

Estimate

\$200-300

Provenance

Pass the Baton, Tokyo
Acquired from the above by the
present owner

75. **Medicom Toy**

Two works: (i) *The Rocking Machine (Black Version)*; (ii) *The Rocking Machine (White Version)*
fiberglass

(i-ii) 31 x 17 x 12½ in. (78.7 x 43.2 x 31.8 cm.)
Executed in 2007, this work is from an edition of 50.

Estimate

\$1,000-2,000

Provenance

Medicom Toy

Acquired from the above by the
present owner

76. **Vintage Fukusuke Doll**

Bowing Fukusuke

stamped and incised in Japanese characters
on the underside
slip cast porcelain and pillow, in 2 parts
overall 10¼ x 10½ x 12 in. (26 x 26.7 x 30.5 cm.)
Executed circa 1930.

Estimate

\$200-300

Provenance

Pass the Baton, Kyoto

Acquired from the above by the
present owner

New MON

Lots 101 - 309, 2pm

101. Nicole Eisenman b. 1965

Mountain Man

oil on canvas

10 x 10 in. (25.4 x 25.4 cm.)

Painted in 2006.

Estimate

\$12,000-18,000

Provenance

Leo Koenig Inc., New York

Acquired from the above by the present

owner in 2006

Exhibited

New York, Leo Koenig Inc., *Nicole Eisenman, Progress: Real and Imagined*, May 13 - July 17, 2006

Contemporary Art Museum St. Louis; Institute of Contemporary Art Philadelphia; Museum of Contemporary Art San Diego, *Dear Nemesis, Nicole Eisenman 1993-2013*, January 24, 2014 - September 6, 2015, p. 53 (illustrated)

Literature

Susan Bee and Mira Schor (eds.), *M/E/A/N/I/N/G 25th Anniversary Edition*, 2012, online, p. 33 (illustrated)
"20 Artists Who Make New York", *Elephant*, no. 22, Spring 2015, p. 143 (illustrated)

102. Shara Hughes b. 1981

Chillax

signed, titled, inscribed and dated
 "2011 Georgia "Chillax" SHARA
 HUGHES" on the reverse
 oil, acrylic, enamel and spray paint
 on canvas
 48 x 56 in. (121.9 x 142.2 cm.)
 Executed in 2011.

Estimate

\$10,000-15,000

Provenance

Museum 52, New York
 Acquired from the above by the
 present owner

103. Alex Becerra b. 1989

So Many Ways (Lisa)
 signed and dated "2014 Alex Becerra"
 on the overlap
 oil on canvas stretched over panel
 72½ x 66¼ in. (183.2 x 168.3 cm.)
 Painted in 2014.

Estimate
 \$8,000-12,000

Provenance

ltd los angeles, Los Angeles
 Acquired from the above by the present owner

Exhibited

ltd los angeles, Alex Becerra: *Las Putas*
Problematicas, September 3 - October 11, 2014

Property from a Private Collection, Miami

104. Jordan Wolfson b. 1980

Neverland

video, duration: 4 minutes

Executed in 2001, this work is number 4 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

Perry Rubenstein Gallery, New York
Acquired from the above by the present owner in 2006

Exhibited

Oslo, 0047, *Come Into the Open*, March 2 - April 11, 2007 (another example exhibited)
Dusseldorf, Schmela Haus, Kunstsammlung Nordrhein-Westfalen, *Jordan Wolfson*, September 8, 2011 - January 15, 2012, pp. 26-36 (another example illustrated and exhibited)

Literature

Ashley Rawlings, "Interview with Jordan Wolfson", *Tokyo Art Beat*, September 30, 2006, online (another example illustrated)
Seamus Duff, "Jordan Wolfson", *Wonderland*, September 24, 2009, online

105. Ramiro Gomez b. 1986

Energy and Soul

acrylic on archival pigment print on paper
53¾ x 41½ in. (136.5 x 105.7 cm.)
Executed in 2015.

Estimate

\$5,000-7,000

Provenance

Charlie James Gallery, Los Angeles
Terrence Higgins Trust Auction, Christie's,
London, March 17, 2016
Acquired from the above by the present owner

Literature

Lawrence Weschler, *Domestic Scenes: The Art of Ramiro Gomez*, New York, 2016, p. 100 (illustrated)

106. Firelei Baez b. 1981

Untitled

ink and gouache on paper
51¾ x 33 in. (131.4 x 83.8 cm.)
Executed in 2013.

Estimate

\$5,000-7,000

Provenance

Morgan Lehman Gallery, New York
Acquired from the above by the
present owner

Exhibited

New York, Morgan Lehman Gallery, *Firelei
Baez*, February 21 - March 23, 2013

107. Ella Kruglyanskaya b. 1978

Untitled
signed and dated "Ella Kruglyanskaya 2012"
on the reverse
ink on paper
20 $\frac{7}{8}$ x 17 $\frac{1}{2}$ in. (53 x 44.5 cm.)
Executed in 2012.

Estimate
\$4,000-6,000

Provenance
Acquired directly from the artist by the
present owner

108. Celeste Dupuy-Spencer b. 1979

Past Present Future
signed and dated "Celeste Dupuy-Spencer
'11" on the reverse
watercolor, gouache and graphite on paper
7 $\frac{1}{8}$ x 10 $\frac{1}{4}$ in. (18.1 x 26 cm.)
Executed in 2011.

Estimate
\$2,000-3,000

Provenance
Acquired directly from the artist by the
present owner

109. Mernet Larsen b. 1940

Untitled

signed and dated "Mernet Larsen
2007" lower right

acrylic and graphite on paper
23¾ x 17⅞ in. (60.3 x 45.4 cm.)
Executed in 2007.

Estimate

\$7,000-10,000

Provenance

Johannes Vogt Gallery, New York
Acquired from the above by the
present owner in 2015

(i)

(ii)

(iii)

(iv)

no. Shara Hughes b. 1981

Four works: (i) *Black Art and Fireplace*;
(ii) *Computer Table with Rainbow Shades*;
(iii) *Rainbow Lamp*; (iv) *Grown-Up Table*
(i-i-iii) signed and dated "Shara Hughes 2006" lower right
(iv) signed and dated "Shara Hughes 2006" lower left
ink, felt-tip pen, wax crayon, color crayons, watercolor,
graphite, pastel and Ecoline on paper
(i) 15 x 11 in. (38.1 x 27.9 cm.)
(ii) 11 x 13½ in. (27.9 x 33.9 cm.)
(iii) 11 x 11 in. (27.9 x 27.9 cm.)
(iv) 13 x 11 in. (33 x 27.9 cm.)
Executed in 2006.

Estimate

\$8,000-12,000

Provenance

Rivington Arms, New York

Acquired from the above by the present owner in 2006

III. Laura Owens b. 1970

Untitled

acrylic, oil and collage on paper
10 x 8 in. (25.4 x 20.3 cm.)
Executed in 2011.

Estimate

\$8,000-12,000

Provenance

7th Annual *INCOGNITO* Art Exhibition
and Benefit Sale, Santa Monica
Museum of Art, April 30, 2011
Acquired at the above sale by the
present owner

112. Mel Bochner b. 1940

Sputter

signed and dated "BOCHNER 2012"

upper right

monoprint with collage, engraving and

embossment on hand-dyed Twinrocker

handmade paper

30½ x 21 in. (77.5 x 53.3 cm.)

Executed in 2012, this work was published by

Two Palms Press, New York.

Estimate

\$18,000-22,000

Provenance

Quint Gallery, San Diego

Acquired from the above by the present owner

113. Tauba Auerbach b. 1981

I Doubt It/But I Do It I

signed, titled, inscribed and dated
 "I DOUBT IT/BUT I DO IT ANAGRAM
 VIII TAUBA AUERBACH 2008"
 on the reverse

gouache and pencil on paper
 20 x 16 in. (50.8 x 40.6 cm.)
 Executed in 2008.

Estimate

\$20,000-30,000

Provenance

Jack Hanley Gallery, New York
 Acquired from the above by the
 present owner in 2008

114. Michael Rey b. 1979

RR Chimes II
signed and dated "M. REY 2013" on
the reverse
oil on plasticine clay on panel
93½ x 24 in. (237.5 x 61 cm.)
Executed in 2013.

Estimate
\$6,000-8,000

Provenance
Office Baroque, Brussels
Acquired from the above by the
present owner

115. Katja Novitskova b. 1984

Growth Potential (not yet titled)
digital print on film, urethane rubber,
insects and leaves
70% x 19% in. (180 x 50 cm.)
Executed in 2014.

Estimate
\$3,000-5,000

Provenance
Kraupa-Tuskany Zeidler, Berlin
Acquired from the above by the
present owner

116. Bjarne Melgaard b. 1967

An existence in a paranomadic landscape
 signed and dated "Bjarne Melgaard 2012" on the reverse
 oil on canvas
 47¼ x 40¼ in. (120 x 102.2 cm.)
 Painted in 2012.

Estimate
 \$10,000-15,000

Provenance
 Acquired directly from the artist by the present owner

Exhibited
 New York, Tripoli Gallery, *A Walk...*, June 27 - July 26, 2015

117. Katherine Bernhardt b. 1975

Two Cigarettes

signed, inscribed and dated "Katherine Bernhardt 2014 13" on the reverse
acrylic and spray paint on canvas
11¾ x 47 in. (29.8 x 119.4 cm.)
Executed in 2014.

Estimate

\$6,000-8,000

Provenance

China Art Objects Galleries, Los Angeles
Acquired from the above by the present owner

Exhibited

Los Angeles, China Art Objects Galleries,
Doritos and Diet Coke, September 6 - October
18, 2014

118. Julia Rommel b. 1980

Lady Liberty

signed "Julia Rommel 2012" on the
overlap
oil on linen
13½ x 19 in. (34.3 x 48.3 cm.)
Painted in 2012.

Estimate

\$3,000-5,000

Provenance

Bureau Inc., New York
Renaissance Society Benefit Auction,
Chicago, September 12, 2012
Acquired at the above sale by the
present owner

119. Ethan Cook b. 1983

Two works: (i) *Untitled*; (ii) *Untitled*
 each signed and dated "E. Cook 2013"
 on the overlap
 hand woven cotton canvas and canvas,
 in artist's frame
 each 50½ x 40½ in. (128.3 x 102.9 cm.)
 Executed in 2013.

Estimate
 \$15,000-20,000

Provenance
 Brand New Gallery, Milan
 Acquired from the above by the
 present owner

Exhibited
 Milan, Brand New Gallery, *This is the
 story of America. Everybody's doing
 what they think they're supposed to do*,
 November 21, 2013 - January 11, 2014

120. Hugo McCloud b. 1980

To Be Titled

aluminum foil, aluminum coating and oil
on tar, mounted on wood
84¼ x 64½ in. (214 x 163.8 cm.)
Executed in 2014.

Estimate

\$12,000-18,000

Provenance

Luce Gallery, Turin
Acquired from the above by the
present owner

121. Lucien Smith b. 1989

*Whether you come from heaven or hell,
what does it matter, O Beauty!*
acrylic on unprimed canvas
108 x 84 in. (274.3 x 213.4 cm.)
Executed in 2012.

Estimate
\$30,000-50,000

Provenance
OHWOV, Los Angeles
Acquired from the above by the
present owner

122. Sam Moyer b. 1983

Untitled

signed with the artist's initials and dated
"SCM. 2012" on the reverse
ink and bleach on canvas, mounted on panel
72 x 96 in. (182.9 x 243.8 cm.)
Executed in 2012.

Estimate

\$10,000-15,000

Provenance

Rachel Uffner Gallery, New York
Acquired from the above by the present owner

123. Sarah Sze b. 1969

Cyan Stone
signed "Sze" on the overlap; further
signed and dated "Sze 2015"
and variously numbered on the
underside of the rocks
silkscreen on canvas, photographs
of rock printed on Tyvek, rock and
aluminum, in 5 parts
canvas 64 x 46 in. (162.6 x 116.8 cm.)
total dimensions variable,
approximately 84 x 51 x 49 in.
(213.4 x 129.5 x 124.5 cm.)
Executed in 2013-2015.

Estimate

\$30,000-50,000

Provenance

Victoria Miro Gallery, London
Acquired from the above by the
present owner in 2015

Exhibited

Philadelphia, The Fabric Workshop
and Museum, *Sarah Sze at The
Fabric Workshop and Museum*,
December 13, 2013 - April 6, 2014,
pp. 21-22, 30 (illustrated)
London, Victoria Miro Gallery, *Sarah
Sze*, January 30 - March 28, 2015

Literature

Okwui Enwezor, Benjamin H.D.
Buchloh and Laura Hoptman, *Sarah
Sze*, London, 2016, p. 74 (illustrated)

124. Carol Bove b. 1971

Coralized Rock Sculpture

stone and brass

6¼ x 5⅞ x 12 in. (15.8 x 15 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

125. Amy Sillman b. 1966

Passage

signed and dated "Amy Sillman 1999-2000" on the reverse

oil and paper on panel

50¼ x 60 in. (127.6 x 152.4 cm.)

Executed in 1999-2000.

Estimate

\$30,000-40,000

Provenance

Brent Sikkema, New York

Acquired from the above by the
present owner

126. Nicole Eisenman b. 1965

Foos Ball Trilogy: (i) *Part I Sinking Ships*; (ii) *Part II Rescue*; (iii) *Part III Game Preparations*

(i) signed, titled and dated "Nicole Eisenman
"Foos Ball Trilogy" 1994 "Part I Sinking Ships"
on the stretcher

(ii) signed and titled "Nicole Eisenman Foos Ball
Trilogy Part II "Rescue"" on the stretcher

(iii) signed and titled "Nicole Eisenman Foos
Ball Trilogy Part III "Game Preparations"" on the
stretcher

oil on wood, in 3 parts
each 58 x 47 $\frac{7}{8}$ in. (147.3 x 121.6 cm.)
Painted in 1994.

Provenance

Jack Tilton Gallery, New York
Acquired from the above by the present
owner

Exhibited

New York, Jack Tilton Gallery, *Nicole
Eisenman: Exhibition #41*, April 1 - May 7, 1994

Literature

Mathieu Victor (ed.), *Nicole Eisenman:
Selected Works: 1994-2004*, New York, 2006,
pp. 94-95 (illustrated, dated 1995)

Estimate

\$200,000-300,000

Painted shortly after her arrival in New York in 1987, *Foos Ball Trilogy* is an iconic example of Nicole Eisenman's pioneering style. Exhibited the same year it was created in 1994 at Jack Tilton Gallery—in a show that was deemed “among the smartest, funniest, most inventive solo exhibitions of the season” (Holland Cotter, “Art in Review”, *The New York Times*, April 8, 1994, online)—the present lot connects art historically important movements like the Italian Renaissance to the expressive figurative paintings of the 1980s German Neo-Expressionists by which Eisenman was inspired. With its traditional triptych format and figurative imagery, the three works that comprise *Foos Ball Trilogy* bring to mind frescoes by masters like Giotto and Michaelangelo, infused with the energy of pop culture references found in the artist's own community. As she explained when describing her works from this period in an interview conducted for her celebrated retrospective at the New Museum just last year, “I was connecting the classical work I saw in Italy, with its storytelling function and serial format, to the comics I was interested in—think of the cartoonish quality of Giotto's frescoes, for instance” (The artist, quoted in Massimiliano Gioni and Helga Christoffersen, “Interview with Nicole Eisenman” in *Nicole Eisenman: Al-ugh-ories*, exh. cat., New Museum, New York, 2016, p. 13). This cartoonish quality is therefore both derived from and also recontextualized by Renaissance conventions, telling a story that is at once historical and contemporary.

The story depicts a seemingly faceless crowd of figures, beginning from left to right with a collapsing ship, moving into the rescue of its victims, and ending with preparations for the next “game”. While much of the imagery is left to interpretation, the central subject matter of the trilogy is the crowd itself, a phenomenon Eisenman has continually explored in her paintings. As the artist's close contemporary Amy Sillman explained of the theme, “All of Eisenman's structures imply the possibility of collapse... Whether in the city or the country, these crowds and their ravenous desires are being satisfied by events, food, or nature that oozes from gutters, clings like filth or flows like lava. Ids, egos and superegos swirl together in a miasmatic blur, either a Freudian's field day or his worst nightmare” (Amy Sillman, “How to Look at Nicole Eisenman” in *Nicole Eisenman: Selected Works 1994-2004*, New York, 2006, pp. 9-10). Indeed, the figures depicted in *Foos Ball Trilogy*, painted in a simplified, yet vibrant palette of deep blues, fiery reds and neutral browns, are simultaneously pitted against each other in combat, embracing with intertwined limbs, and holding each other up across the three panels, together exploring the complexities of the masses. It is this precise idea of human interaction that remains at the center of Eisenman's signature style today, making *Foos Ball Trilogy* one of the first and most important explorations of the artist's refrain.

Advertising branded merchandise sold in Keith Haring's Pop Shop, the following works by Haring belong to the Manhattan store's general manager from the late 1980's to early 1990's. Haring opened his retail store on Lafayette Street in 1986 following years of deliberation and discussion with close friend and mentor, Andy Warhol, on the fine line between commercialism and his desire to maintain the respect of the art world. The hugely successful Pop Shop acted as a clubhouse and information center for Haring's work, an immersive experience that was an extension of his artistic vision and that allowed him to make his widely popular imagery accessible to everyone, from collectors to kids from the Bronx.

Keith Haring in Pop Shop,
New York, 1986
Photo: Tseng Kwong Chi.
© Muna Tseng Dance Projects, Inc.
Artwork: © The Keith Haring Foundation.

127. Keith Haring 1958-1990

Pop Shop Signage (Calendar)
 marker on paper
 11 x 14 in. (27.9 x 35.6 cm.)
 Executed circa 1986-1990.

Estimate
 \$7,000-10,000

Provenance
 Acquired directly from the artist by the
 present owner

128. Keith Haring 1958-1990

Pop Shop Signage (Skateboards)
 marker on paper
 8 x 9 in. (20.3 x 22.9 cm.)
 Executed circa 1986-1990.

Estimate
 \$8,000-10,000

Provenance
 Acquired directly from the artist by the
 present owner

129. Keith Haring 1958-1990

Pop Shop Signage (Radio Sale)
 marker on paper
 7½ x 9½ in. (20 x 24.1 cm.)
 Executed circa 1986-1990.

Estimate
 \$6,000-8,000

Provenance
 Acquired directly from the artist
 by the present owner

130. Keith Haring 1958-1990

Pop Shop Signage (Numbered Watches)
 marker on paper
 5½ x 9 in. (14 x 22.9 cm.)
 Executed circa 1986-1990.

Estimate
 \$5,000-7,000

Provenance
 Acquired directly from the artist
 by the present owner

131. Keith Haring 1958-1990

Pop Shop Signage (Fault Lines)
marker on paper
6½ x 5¼ in. (16.5 x 13.3 cm.)
Executed circa 1986-1990.

Estimate
\$3,000-5,000

Provenance
Acquired directly from the artist
by the present owner

132. Keith Haring 1958-1990

Pop Shop Signage (Eight Ball)
marker on paper
5¼ x 7¼ in. (13.3 x 18.4 cm.)
Executed circa 1986-1990.

Estimate
\$4,000-6,000

Provenance
Acquired directly from the artist
by the present owner

133. Keith Haring 1958-1990

Red-Yellow-Blue #16 (Portrait of Adolpho)
signed, titled and dated "RED-YELLOW-BLUE
#16 (PORTRAIT OF ADOLPHO) © K. Haring
JAN 12 87 ⊕" on the overlap
acrylic on canvas
36 x 36 in. (91.4 x 91.4 cm.)
Painted in 1987.

Estimate

\$150,000-200,000

Provenance

Private Collection (a gift from the artist)

Acquired from the above by the present owner

Painted in 1987 at the height of Keith Haring's tragically short career, *Red-Yellow-Blue #16 (Portrait of Adolpho)* is an intimate and distinctive portrait of Haring's last studio assistant, Adolfo Arena. Adolfo was first hired by Haring to work at the Pop Shop on Lafayette Street in the spring of 1986, having recently graduated from the Fashion Institute of Technology with a degree in fashion merchandising and retailing. The following year, Adolfo replaced Haring's studio assistant and worked with him until the end of his life. Adolfo passionately recalled his studio position: "The way I saw the job was, like, 'Keith, you paint and let me do the rest.'" That meant I would even be willing to brawl with anyone who wasn't supposed to be in the studio... I tried keeping myself in tune to what went down at the studio, being alert about things and intuiting what was needed before Keith asked for it. This showed him I was on my toes" (Adolfo Arena, quoted in John Gruen, *Keith Haring: The Authorized Biography*, New York, 1991, p. 201).

Red-Yellow-Blue #16 (Portrait of Adolpho) belongs to a series of works that Haring executed in 1987, which include large-scale metal masks and paintings limited to a palette of black and primary colors. Exhibited at Tony Shafrazi Gallery, New York in 1987, these works pay homage to the primitivist and modernist tradition pioneered by Picasso, Braque and Brancusi that Haring admired. Rendered in Haring's characteristic confident lines and pared down to its most basic features, *Red-Yellow-Blue #16 (Portrait of Adolpho)* evokes a unique personality that contrasts with Haring's more typical iconography of anonymous graphic figures. The layered realist representations create a dynamic composition that celebrates Haring and Adolfo's friendship.

Property from the Collection of David Bowes

The following works belong to the personal collection of American artist, David Bowes. Now based in Turin, Italy, Bowes was an integral member of Manhattan's 1980s art scene. Befriending artists such as Jean-Michel Basquiat and George Condo, he worked alongside them and even, in some cases, shared studio space. Each of these unique works, all gifted to Bowes by Condo himself, reflects their special relationship forged during a pioneering time in the New York art world.

134. George Condo b. 1957

Self-Portrait

signed, titled and dated "Condo 83.2.10
Self Por"

crayon and acrylic on handmade rag paper
30 x 22 in. (76.2 x 55.9 cm.)

Executed in 1983.

Estimate

\$4,000-6,000

Provenance

Acquired directly from the artist in 1983

135. George Condo b. 1957

Untitled

India ink on rice paper

16 x 9¾ in. (40.6 x 24.8 cm.)

Executed in 1983.

Estimate

\$3,000-5,000

Provenance

Acquired directly from the artist in 1983

136. George Condo b. 1957

Untitled

signed and dated "CONDO 83" lower left

watercolor and gouache on rag paper

8 x 11½ in. (20.3 x 29.2 cm.)

Executed in 1983.

Estimate

\$2,000-3,000

Provenance

Acquired directly from the artist in 1983

137. Peter Schuyff b. 1958

Untitled

acrylic on canvas

75 x 75 in. (190.5 x 190.5 cm.)

Painted in 1988, this work is accompanied by a certificate of authenticity signed by the artist.

Estimate

\$8,000-12,000

Provenance

Pat Hearn Gallery, New York

Galerie Samuel Lallouz, Montreal

Acquired from the above by the present owner in 2006

138. **Kenny Scharf** b. 1958

Untitled
acrylic and Day-Glo on canvas
94 x 170 in. (238.8 x 431.8 cm.)
Painted in 1982.

Estimate
\$40,000-60,000

Provenance
Fun Gallery, New York
Private Collection (acquired from the above in 1982)
Phillips de Pury & Company, New York, December
17, 2010, lot 46
Acquired at the above sale by the present owner

Exhibited
New York, Fun Gallery, *Kenny Scharf*, September
9 - 30, 1982

Untitled, 1982 is a quintessential example of Scharf's formative works from the early 1980's when he was solidifying what would become his own unique style. Influenced by such varying movements as Surrealism and Pop Art, Scharf blends playful, yet dark, creatures sourced from pop culture with a fantastical backdrop, creating a large-scale surreal landscape.

In Scharf's composition a futuristic Elroy Jetson depicted as a sea monster escorts a primitive Wilma Flinstone smiling as a slightly sinister, pre-historic bird, through a lush, Dali-esque landscape of Day-Glo colors. *Untitled*, 1982 not only embodies the anarchic and expressionistic spirit of many artists working in downtown New York at this time, but it's also an important relic from the notorious Fun Gallery, which operated in Manhattan's East Village from 1981-1985, where Scharf, along with other artists including Jean-Michel Basquiat and Keith Haring, exhibited their work and gained exposure to a mainstream audience for the first time. *Untitled*, 1982 was included in an exhibition at Fun Gallery the year it was created and was conceived as a backdrop for one of Scharf's famous, immersive black light rooms. An incredibly special piece of art history, *Untitled*, 1982 is a brilliant example of Scharf's unique ability to create fascinating alternate worlds that are at once optimistic and subversive.

"We got our first color TV in 1965. It was one of the happiest days of my life... I used to just sit and hallucinate in front of the TV."

Kenny Scharf

139. Andy Warhol 1928-1987

Shoe and Leg

stamped by the Andy Warhol Authentication Board, numbered "A137.0110", initialed "XA" and numbered "37.12" on the reverse
offset lithograph and watercolor on paper
26 x 20 in. (66 x 50.8 cm.)
Executed circa 1955.

Estimate

\$10,000-15,000

Provenance

Private Collection

Acquired from the above by the present owner

Exhibited

Madrid, Museo Thyssen-Bornemisza, *Pop Art Myths*, June 10 - September 14, 2014, no. 8, p. 89 (another example exhibited and illustrated)

Literature

Andreas Brown, *Andy Warhol: His Early Works 1947-1959*, New York, 1971, pp. 34-36 (another example illustrated)
Carter Ratcliff, *Andy Warhol*, New York, 1983, pp. 16-18 (another example illustrated)
Rainer Crone, *Andy Warhol: A Picture Show by the Artist*, New York, 1987, pp. 64, 67, 270 (another example illustrated)
Kynaston McShine (ed.), *Andy Warhol A Retrospective*, New York, 1989, p. 105 (another example illustrated)
Germano Celant, *Andy Warhol: A Factory*, Porto, 2000, n.p. (another example illustrated)
Frayda Feldman and Jörg Schellmann, *Andy Warhol Prints: A Catalogue Raisonné 1962-1987*, Milan, 2003, no. IV.85 [b], p. 338 (another example illustrated)

140. Andy Warhol 1928-1987

Trump Tower

stamped by the Estate of Andy Warhol and The Andy Warhol Foundation for the Visual Arts, Inc., New York, initialed "VF" and numbered "71.019" on the reverse

graphite on paper

30½ x 40½ in. (77.5 x 102.9 cm.)

Executed in 1981, this work is accompanied by a photo certificate of authenticity issued by The Andy Warhol Art Authentication Board and The Andy Warhol Foundation for the Visual Arts, Inc.

Estimate

\$12,000-18,000

Provenance

Stellan Holm Gallery, New York

Acquired from the above by the present owner

141. Andy Warhol 1928-1987

One Blue Pussy

titled "One Blue Pussy" lower center; further signed and numbered "69 Andy Warhol" on the reverse

offset lithograph and watercolor on paper
9 x 5 $\frac{7}{8}$ in. (22.9 x 14.9 cm.)

Executed circa 1954, this work is number 69 from an edition of 190.

Estimate

\$12,000-18,000

Provenance

Collection of Ethel and Leonard Kessler

(acquired directly from the artist)

Acquired from the above by the present owner

Literature

A Picture Show by Andy Warhol, exh. cat., Württembergischer Kunstverein, Stuttgart, 1976, pp. 130-131 (another example illustrated)
Jesse Kornbluth, *Pre-Pop Warhol*, New York, 1988, no. 35, pp. 99-103 (another example illustrated)

David Bourdon, *Warhol*, New York, 1989, pp. 48-49 (another example illustrated)

Andy Warhol: Drawings 1942-1987, exh. cat., Kunstmuseum Basel, 1998, n.p. (another example illustrated)

Ivan Vartanian, *Andy Warhol: Drawings and Illustrations of the 1950's*, Tokyo, 2000, pp.

30-32 (another example illustrated)

Frayda Feldman and Jörg Schellmann, *Andy Warhol Prints: A Catalogue Raisonné 1962-1987*, Milan, 2003, no. IV.68 [b], p. 333 (another example illustrated)

(i)

(ii)

(iii)

(iv)

142. James Brown b. 1951

Four works: (i) *Untitled IV*; (ii) *Untitled VI*; (iii) *Untitled VII*; (iv) *Untitled X*
each signed with the artist's initials "j.b." lower right; each respectively titled "IV", "VI", "VII", "X" and further signed, inscribed and dated "James Brown 1986 NYC" on the reverse
gold paint on paper
each 30 x 22 in. (76.2 x 55.9 cm.)
Executed in 1986.

Estimate
\$10,000-15,000

Provenance
Galerie Bruno Bischofberger, Zurich
Acquired from the above by the present owner

Property from a Belgian Collector

143. Jules Olitski 1922-2007

Passage of Angels

signed and dated "Olitski 2000" lower right;
further signed, titled and dated "PASSAGE OF
ANGELS 2000 Jules Olitski" on the reverse of
the backing board and archival rag mat
watercolor, gouache and acrylic on all rag paper
6 x 10 in. (15.2 x 25.4 cm.)
Executed in 2000.

Estimate

\$3,000-5,000

Provenance

Estate of Jules Olitski
New York Studio School of Drawing,
Painting & Sculpture (gifted by the above)
Private Collection, United States
artnet Auctions, July 31, 2014, lot 100881
Acquired at the above sale by the
present owner

144. Kenneth Noland 1924-2010

Untitled

signed and dated "Kenneth Noland
1957" lower right

oil on panel

diameter 22 in. (55.9 cm.)

Painted in 1957.

Estimate

\$15,000-20,000

Provenance

Private Collection

Los Angeles Modern Auctions,
February 10, 2008, lot 262

Acquired at the above sale by the
present owner

145. **Bernard Aubertin** 1934 - 2015

Tableau Clous

signed and dated "Bernard Aubertin 1970"
on the reverse
acrylic and nails on wood panel
19 $\frac{1}{8}$ x 19 $\frac{5}{8}$ in. (50 x 50 cm.)
Executed in 1970, this work is
accompanied by a certificate of
authenticity, signed by the artist, provided
by the Archivio Opere Bernard Aubertin
and is registered under archive number
TCL-154000000715-RSN.

Estimate

\$7,000-10,000

Provenance

Rovetta Giancarlo, Brescia
Acquired from the above by the present
owner

Exhibited

Genoa, ABC-ARTE, *Bernard Aubertin:
Situazione pittorica del rosso, Opere degli
anni sessanta e settanta*, March 10 - May
15, 2017, p. 80 (illustrated)

146. **Bernard Aubertin** 1934 - 2015

Dessin de Feu

signed and dated "Bernard Aubertin 1974"
on a label affixed to the reverse
burnt matches on cardboard
17 $\frac{3}{4}$ x 17 $\frac{3}{4}$ in. (45 x 45 cm.)
Executed in 1974, this work is
accompanied by a certificate of
authenticity, signed by the artist, provided
by the Archivio Opere Bernard Aubertin
and is registered under archive number
DEF-36800000472015-RSN.

Estimate

\$2,000-3,000

Provenance

Galleria Centro, Brescia
Private Collection, North Italy
Acquired from the above by the
present owner

**For complete exhibition and literature
information, please refer to phillips.com**

147. Daniel Spoerri b. 1930

Gold Ist Scheisse (Gold is Shit)

signed, titled, inscribed and dated "Daniel Spoerri D'dorf 10-12/68 "gold ist Scheisse" für" on the reverse

assemblage on painted wood

4½ x 14½ x 14½ in. (11.4 x 35.9 x 35.9 cm.)

Executed in 1968.

Estimate

\$10,000-15,000

Provenance

Galerie Denise René Hans Mayer, Krefeld

The Artist

Acquired directly from the artist by the present owner

148. Sol LeWitt 1928-2007

Wavy Brushstrokes (blue, gold, red, green)
signed and dated "S. Lewitt 04" lower right
gouache on paper
11½ x 30 in. (29.2 x 76.2 cm.)
Executed in 2004.

Estimate
\$10,000-15,000

Provenance
Acquired directly from the artist by the
present owner

149. Sol LeWitt 1928-2007

Horizontal Brushstrokes (More or Less)
signed and dated "S. LeWitt 02" lower right
gouache on paper
15 x 22½ in. (38.1 x 57.2 cm.)
Executed in 2002.

Estimate
\$10,000-15,000

Provenance
Acquired directly from the artist by the
present owner

150. Sol LeWitt 1928-2007

Wavy Brushstrokes (brown and blue)
signed and dated "S. Lewitt 02" lower right
gouache on paper
11 x 30 in. (27.9 x 76.2 cm.)
Executed in 2002.

Estimate
\$10,000-15,000

Provenance
Acquired directly from the artist by the
present owner

151. Sol LeWitt 1928-2007

Irregular Form
signed and dated "Lewitt 98"
lower right
gouache on paper
15 x 15 in. (38.1 x 38.1 cm.)
Executed in 1998.

Estimate
\$6,000-8,000

Provenance
Acquired directly from the artist
by the present owner

152. Sol LeWitt 1928-2007

Irregular Form (blue and teal)
signed and dated "S. LeWitt 99"
lower right
gouache on paper
11¼ x 11¼ in. (28.6 x 28.6 cm.)
Executed in 1999.

Estimate
\$4,000-6,000

Provenance
Acquired directly from the artist
by the present owner

153. Jiro Takamatsu 1936-1998

Shadow No. 1459

signed, titled and dated "JIRO TAKAMATSU
1997 No. 1459" on the reverse
acrylic on canvas
36 x 46 in. (91.4 x 116.8 cm.)
Painted in 1997.

Estimate

\$80,000-120,000

Provenance

Acquired directly from the artist by the
present owner

Jiro Takamatsu's *Shadow No. 1459* from 1997 is one of the last of the artist's iconic *Shadow* paintings, created just a year prior to his death. Against a bright white background in typical *trompe l'oeil* fashion, an outstretched hand rendered in gray acrylic extends inward from the left of the canvas. Takamatsu leaves enough ambiguity for us to question whether the hand is reaching out in embrace or attached to a figure who is running away, exemplifying the artist's ability to evoke a true sense of enigma.

As a key member of the Mona-Ha movement and founder of the minimalist art collective Hi Red Center in post-war Tokyo, Takamatsu

was influential in breaking the traditional boundaries between high art and everyday objects, working across the disciplines of painting, sculpture and photography. First begun in 1964, Takamatsu's *Shadow* series has become the artist's most well-known body of work. In their life-size format, the artist's shadows become staged figments of the walls on which they hang, reminding viewers of their originators' implied presence, which is confined to the boundaries of the canvas. A stellar example from the *Shadow* series, the present lot serves as a reminder of the fleeting nature of passersby and the enigma that surrounds their pasts and futures, moving from one place to the next.

154. Richard Long b. 1945

Mud Drawing

signed and dated "Richard Long 1990"
on the reverse
mud and acrylic on paper
34½ x 11¾ in. (87.6 x 28.9 cm.)
Executed in 1990.

Estimate

\$8,000-12,000

Provenance

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

155. Joan Snyder

To Transcend/The Moon
 signed and dated "Joan Snyder Summer
 1985" on the reverse
 oil and acrylic on canvas
 60½ x 96½ in. (152.7 x 245.1 cm.)
 Painted in 1985.

Estimate
 \$20,000-30,000

Provenance
 Hirschl & Adler Galleries, New York
 Acquired from the above by the present
 owner in 1985

Literature
 Hayden Herrera, *Joan Snyder*, exh. cat.,
 The Jewish Museum, New York; Danforth
 Museum of Art, Framingham, New York,
 2005, pp. 106, 172 (illustrated)

Property from a Private Collection, Miami

156. Ralph Goings b. 1928

Kelsey's Still Life

titled "KELSEY'S STILL LIFE" lower left;
further signed and dated "Ralph Goings '81"
lower right

watercolor and gouache on paper

15¼ x 16⅞ in. (38.7 x 42.9 cm.)

Executed in 1981.

Estimate

\$10,000-15,000

Provenance

Ivan Karp, New York

Acquired from the above by the present owner

157. Pat Steir b. 1938

Blue

signed, titled and dated "PAT STEIR
'71 BLUE" on the stretcher
oil and graphite on canvas
51 x 60¼ in. (129.5 x 153 cm.)
Executed in 1971.

Estimate

\$15,000-20,000

Provenance

Paley & Lowe, Inc., New York
Acquired from the above by the
present owner

Exhibited

Hanover, Hood Museum of Art,
Dartmouth College, *Art of the 20th
Century*, June 6 - August 16, 1987,
pp. 7, 9

158. Anselm Kiefer b. 1945

The Argonauts

lead

3 x 13 x 9½ in. (7.6 x 33 x 23.2 cm.)

Executed in 2014, this work is from a series of 90 unique sculptures executed for the Royal Academy of Arts, London.

Estimate

\$15,000-25,000

Provenance

Royal Academy of Arts, London

Acquired from the above by the present owner

159. Jeff Koons b. 1955

Seated Ballerina

signed, numbered and dated "Jeff Koons
26/50 2015" on the underside
oil on carved wooden sculpture
18 x 9 $\frac{5}{8}$ x 17 in. (45.7 x 24.4 x 43.2 cm.)
Executed in 2015, this work is number 26
from an edition of 50 plus 10 artist's proofs.

Estimate

\$55,000-75,000

Provenance

Acquired directly from the artist by the
present owner

160. Gerhard Richter b. 1932

Bouquet (P3)

numbered "156/500" on the reverse
Diasac-mounted chromogenic print laid
on aluminum

23½ x 34¾ in. (59.7 x 88.3 cm.)

Executed in 2014, this facsimile object
is number 156 from an edition of 500.

Estimate

\$5,000-7,000

Provenance

Acquired directly from the artist by the
present owner

161. Yves Klein 1928-1962

Table Bleue

signed and numbered "OP-KIER R.
Klein-Moquay" on a plaque affixed
to the underside

IKB® dry pigment in Plexiglas,
glass, wood and steel

14½ x 49¼ x 39¼ in. (36.8 x 125.1 x
99.7 cm.)

Designed in 1961, this work is from
an edition begun in 1963 under
the supervision of Rotraut Klein-
Moquay based on a model by Yves
Klein.

Estimate

\$15,000-20,000

Provenance

Artware Editions, New York
Acquired from the above by the
present owner in 2015

162. Gerhard Richter b. 1932

Four works: (i) *Flow (P4)*; (ii) *Flow (P5)*; (iii) *Flow (P6)*; (iv) *Flow (P7)*

(i) numbered "329/500" on the reverse

(ii) numbered "381/500" on the reverse

(iii) numbered "335/500" on the reverse

(iv) numbered "340/500" on the reverse

Diasc-mounted chromogenic print on aluminum

each 17¾ x 17¾ in. (45.1 x 45.1 cm.)

(i) Executed in 2014, this facsimile object is number 329 from an edition of 500.

(ii) Executed in 2014, this facsimile object is number 381 from an edition of 500.

(iii) Executed in 2014, this facsimile object is number 335 from an edition of 500.

(iv) Executed in 2014, this facsimile object is number 340 from an edition of 500.

Estimate

\$8,000-12,000

Provenance

Acquired directly from the artist by the present owner

(i)

(ii)

(iii)

(iv)

163. Gerhard Richter b. 1932

Four works: (i) *Ifrit* (P8); (ii) *Bagdad* (P9); (iii) *Bagdad* (P10); (iv) *Aladin* (P11)

each numbered "289/500" on the reverse

Diasc-mounted chromogenic print laid on aluminum

(i) 13 x 17¼ in. (33 x 43.8 cm.)

(ii-iii) 19⅝ x 15¾ in. (49.8 x 40 cm.)

(iv) 14½ x 19⅝ in. (36.8 x 49.8 cm.)

Executed in 2014, this facsimile object is number 289 from an edition of 500.

Estimate

\$8,000-12,000

Provenance

Acquired directly from the artist by the present owner

(i)

(ii)

(iii)

(iv)

164. William Kentridge b. 1955

Untitled (from Sleeping on Glass)
charcoal, colored pencil and graphite
on paper
47 $\frac{5}{8}$ x 63 in. (121 x 160 cm.)
Executed in 1999.

Estimate
\$15,000-25,000

Provenance
Goodman Gallery, Johannesburg
Acquired from the above by the
present owner

165. Robert Longo b. 1953

Study of F16 Jet

titled "Study of F16 Jet" lower left; further
signed and dated "Robert Longo 2016"
lower right

ink and charcoal on vellum, in artist's frame
frame 26 $\frac{5}{8}$ x 34 $\frac{3}{8}$ in. (67.6 x 87.3 cm.)
image 12 $\frac{1}{4}$ x 21 in. (31.1 x 53.3 cm.)
Executed in 2016.

Estimate

\$30,000-40,000

Provenance

Galerie Thaddaeus Ropac, Paris
Acquired from the above by the
present owner

166. Garth Weiser b. 1979

Drawing #40

copper leaf, acrylic and dimensional fabric
paint on paper

66¼ x 50¼ in. (168.3 x 127.6 cm.)

Executed in 2012.

Estimate

\$8,000-12,000

Provenance

Casey Kaplan Gallery, New York

Acquired from the above by the present owner

167. Cyprien Gaillard b. 1980

Gate PASSAIC
graphite on paper
59½ x 59½ in. (150.2 x 150.2 cm.)
Executed in 2013.

Estimate
\$15,000-20,000

Provenance
Sprüth Magers, Berlin
Acquired from the above by the present owner

168. Mark Grotjahn b. 1968

Untitled

signed with the artist's initials and dated "MG
10" lower right

oil on photo paper

11 x 8½ in. (27.9 x 21.6 cm.)

Executed in 2010.

Estimate

\$20,000-30,000

Provenance

Acquired directly from the artist
by the present owner

169. Mark Grotjahn b. 1968

Untitled (Blonde MG43.68)
 signed "GROTJAHN" upper edge; further
 dated "12" lower right
 oil on printed paper
 36 x 24 in. (91.4 x 61 cm.)
 Executed in 2012.

Estimate
 \$20,000-30,000

Provenance

The Artist
 Aspen Art Museum, ArtCrush, August 2012
 Acquired from the above by the
 present owner

Exhibited

Aspen, Baldwin Gallery, *Aspen Art Museum*
Preview Crush, August 2012

170. Tomoo Gokita b. 1969

Two works: (i) *Lingerie No. 1*; (ii) *M*
(i) signed with the artist's initials and dated "TG 2000" on the reverse
(ii) signed with the artist's initials and dated "TG '04" lower right
charcoal on paper
(i) 14½ x 10 in. (35.9 x 25.4 cm.)
(ii) 18¼ x 14 in. (46.4 x 35.6 cm.)
(i) Executed in 2000.
(ii) Executed in 2004.

Estimate
\$3,000-5,000

Provenance
(i) ATM Gallery, New York
Acquired from the above by the present owner
(ii) Dinter Fine Art, New York
Acquired from the above by the present owner

Exhibited
(ii) New York, Dinter Fine Art,
Stranger Town, January 27 - March 26, 2005

Literature
(i) Tomoo Gokita, *Lingerie Wrestling*, Tokyo, 2000 (illustrated, front cover)

171. Tom Otterness b. 1952

Two works: (i) *Surprised Worker*; (ii) *Everyday Worker*
each signed and dated
"OTTERNESS 83" on the reverse
oilstick and graphite on paper
each 20 x 17 in. (50.8 x 43.2 cm.)
Executed in 1983.

Estimate
\$2,000-3,000

Provenance
Brooke Alexander, Inc., New York
Private Collection (acquired from the above)
Private Collection (acquired from the above)

172. Joe Bradley b. 1975

Untitled

signed and dated "Joe Bradley 14"

on the reverse

charcoal on paper

19¼ x 13½ in. (48.9 x 34.3 cm.)

Executed in 2014.

Estimate

\$5,000-7,000

Provenance

Retrospective Gallery, Hudson

Acquired from the above by the
present owner

173. Gert and Uwe Tobias b. 1973/1973

Two works: (i-ii) *Untitled*

(i) signed and dated "Gert and Uwe

Tobias 2009" on the reverse

(ii) signed and dated "Gert and Uwe

Tobias 2006" on the reverse

(i) gouache, watercolor, pen,
graphite and paper collage on paper

(ii) gouache, watercolor, pen and
paper collage on paper

(i) 11½ x 8¾ in. (29.5 x 21.3 cm.)

(ii) 11½ x 8¾ in. (29.2 x 21 cm.)

(i) Executed in 2009.

(ii) Executed in 2006.

Estimate

\$2,000-3,000

Provenance

(i) Team Gallery, New York

Acquired from the above by the
present owner

(ii) The Breeder, Athens

Acquired from the above by the
present owner

174. Eddie Martinez b. 1977

Summer Begins
signed, titled and dated
"MARTINEZ. 2010. SUMMER
BEGINS." lower left
acrylic, gouache, pen and
marker on paper
14 x 16½ in. (35.6 x 41.9 cm.)
Executed in 2010.

Estimate
\$4,000-6,000

Provenance
Acquired directly from the artist
by the present owner

175. Mickalene Thomas b. 1971

Din avec la main dans le miroir
mixed media collage
8½ x 6½ in. (21.6 x 16.5 cm.)
Executed in 2008.

Estimate
\$3,000-5,000

Provenance
The Artist and Rhona Hoffman
Gallery, Chicago
Children's Cancer and Blood
Foundation Silent Auction, artnet
Auctions, September 16, 2008,
lot 3392
Acquired at the above sale by the
present owner

Literature
Muse: Mickalene Thomas
Photographs, exh. cat., Aperture
Gallery, New York, 2015, p. 47
(illustrated)
Allyssia Alleyne, "What makes a
muse? Mickalene Thomas on the
power of the model", *CNN*, May 31,
2016, online (illustrated)

176. Nicola Tyson b. 1960

Three Crowns

signed with the artist's initials,
titled and dated "THREE
CROWNS" 2014 nht '14" on
the reverse

acrylic on unstretched linen
26 x 26½ in. (66 x 67.3 cm.)
Painted in 2014.

Estimate

\$3,000-5,000

Provenance

Susanne Vielmetter Los Angeles
Projects

Acquired from the above by the
present owner

Exhibited

Susanne Vielmetter Los Angeles
Projects, *Nicola Tyson: Trouble in
Happiness*, March 1 - April 12, 2014

177. Nicole Eisenman b. 1965

Untitled

signed and dated "Nicole
Eisenman '93" on the reverse
ink on paper
11 x 8½ in. (27.9 x 21.6 cm.)
Executed in 1993.

Estimate

\$2,000-3,000

Provenance

Jack Tilton Gallery, New York
Acquired from the above by the
present owner

178. Roni Horn b. 1955

Untitled

blue pigment and varnish on paper

14 $\frac{7}{8}$ x 13 in. (37.8 x 33 cm.)

Executed in 1986.

Estimate

\$8,000-12,000

Provenance

Matthew Marks Gallery, New York

Acquired from above by the
present owner

179. Carolee Schneemann b. 1939

Video Rocks

signed, titled and dated "Video Rocks

C Schneemann '87" lower right

watercolor and gouache on paper

23 $\frac{3}{4}$ x 30 $\frac{1}{4}$ in. (60.3 x 76.8 cm.)

Executed in 1987.

Estimate

\$4,000-6,000

Provenance

Acquired directly from the artist by
the present owner

180. Julian Schnabel b. 1951

Arta D'Italia del Touring Club Italiano
signed and dated "Julian Schnabel 83"
lower right
oil on paper map
19 7/8 x 15 in. (50.5 x 38.1 cm.)
Executed in 1983.

Estimate

\$6,000-8,000

Provenance

Rhona Hoffman Gallery, Chicago
Acquired from the above by the
present owner

181. A.R. Penck 1939-2017

Ohne Titel
signed with the artist's initials and
dated "a.r. '81" lower left
watercolor on paper
11 1/2 x 15 3/4 in. (29.2 x 40 cm.)
Executed in 1981.

Estimate

\$4,000-6,000

Provenance

Deweert Art Gallery, Zwevegem,
Belgium
Galerie van Esch, Eindhoven
Acquired from the above by the
present owner

Exhibited

Eindhoven, Galerie van Esch and
Deweert Art Gallery, *Met het oog op de
muur: Berlijnse Kunst uit de jaren '80*,
October 1 - 31, 1987, n.p. (illustrated)

182. Brad Kahlhamer b. 1956

Two works: (i-ii) *Urban Prairie Girls*

(i) signed and dated "Brad Kahlhamer 2005" lower right

(ii) signed and dated "Brad Kahlhamer 2004" lower right

ink and watercolor on paper
each 22 x 29½ in. (55.9 x 74.9 cm.)

(i) Executed in 2005.

(ii) Executed in 2004.

Estimate

\$6,000-8,000

Provenance

Deitch Projects, New York
Acquired from the above by the
present owner

Exhibited

New York, Deitch Projects, *Brad Kahlhamer: Girls and Skulls*, March 4 – April 1, 2006

Literature

(i) Charles Gute, Suzanne Geiss and Leslie Rosa (eds.), *Brad Kahlhamer*, Milan, 2007, p. 152 (illustrated, titled *Erica*)

183. Michael Scoggins b. 1973

The Dancers (after Matisse)
signed "Michael S." lower right
marker and prisma color on paper
55 $\frac{7}{8}$ x 67 $\frac{3}{8}$ in. (141.9 x 171.1 cm.)
Executed in 2011.

Estimate
\$12,000-18,000

Provenance
Adler & Co. Gallery, San Francisco
Acquired from the above by the
present owner

184. Kehinde Wiley b. 1977

Le Roi a la Chasse (study)
signed and dated "Kehinde Wiley 07"
lower left
oil on paper
30 x 23 in. (76.2 x 58.4 cm.)
Executed in 2007.

Estimate
\$10,000-15,000

Provenance
Roberts & Tilton, Los Angeles
Acquired from the above by the present owner

185. Kehinde Wiley b. 1977

Passing/Posing (Surd Area)
signed and dated "Kehinde Wiley 03"
lower right
watercolor, metallic paint and graphite
on paper
58 x 60¼ in. (147.3 x 153 cm.)
Executed in 2003.

Estimate
\$15,000-20,000

Provenance
Kravets Wehby Gallery, New York
Acquired from the above by the
present owner

186. Herman Makkink 1937-2013

Three works: (i-iii) *Christ Unlimited*

(i) numbered "1" on the underside of the right foot

(ii) numbered "3" on the underside of the right foot

(iii) numbered "5" on the underside of the right foot

painted polyester and fiberglass

each 20½ x 9½ x 8 in. (52.1 x 24.1 x 20.3 cm.)

(i) Executed in 1970, this work is number 1 from an edition of 9.

(ii) Executed in 1970, this work is number 3 from an edition of 9.

(iii) Executed in 1970, this work is number 5 from an edition of 9.

Estimate

\$8,000-12,000

Provenance

Acquired directly from the artist by the present owner

Literature

David Briers (ed.), *Pages, International Magazine of the Arts*, no. 1, Autumn 1970 (illustrated, front cover)

Christian Anderson-Ramshall, "Kubrick's *A Clockwork Orange*: Brutalism in exteriors, interiors and a quilt." *Film and Furniture*, June 4, 2015, online

187. John Ahearn b 1951

Victor and Ernest

oil on cast plaster

25 x 23½ x 10 in. (63.5 x 59.7 x 25.4 cm.)

Executed in 1982.

Estimate

\$3,000-5,000

Provenance

Brooke Alexander, Inc., New York

Acquired from the above by the present owner in 1982

For complete exhibition information, please refer to phillips.com

188. Stephan Balkenhol b. 1957

Two works: (i) *Untitled (Man)*;
(ii) *Untitled (Woman)*

acrylic on Wawa wood

(i) 23 x 9¼ x 7 in. (58.4 x 23.5 x 17.8 cm.)

(ii) 23 x 9¼ x 6 in. (58.4 x 23.5 x 15.2 cm.)

Executed in 1997.

Estimate

\$40,000-60,000

Provenance

Barbara Gladstone Gallery, New York

Acquired from the above by the present owner

189. Jessica Jackson Hutchins b. 1971

Untitled

signed and dated "Jessica Hutchins 2010"
on the underside
ceramic and denim
10½ x 9 x 7 in. (26.7 x 22.9 x 17.8 cm.)
Executed in 2010.

Estimate

\$5,000-7,000

Provenance

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

This lot is sold with No Reserve

190. Amanda Ross-Ho b. 1975

White Goddess #1 Wall

acrylic on cut canvas, incised
sheetrock, wood, screws, gaffers tape
and wrapping paper
88¼ x 37½ in. (224 x 94.2 cm.)
Executed in 2007.

Estimate

\$5,000-7,000 •

Provenance

Cherry and Martin, Los Angeles
Phillips, New York, May 16, 2014,
lot 116
Acquired at the above sale by the
present owner

Exhibited

Los Angeles, Cherry and Martin,
*Amanda Ross-Ho: Nothin Fuckin
Matters*, February 17 - March 24, 2007
London, Saatchi Gallery, *Abstract
America: New Painting and Sculpture*,
May 29, 2009 - January 17, 2010, p.
251 (illustrated)

191. Nicole Cherubini b. 1970

Gem-Pot, Red; Vanitas #1

ceramic, porcelain, terra-cotta, fake gold and silver jewelry, chain, luster, yellow crystal ice, white fox fur, brown, black and pink rabbit fur, enamel, plywood and Tar-Gel
overall 62½ x 25 x 25 in. (158.8 x 63.5 x 63.5 cm.)
Executed in 2005.

Estimate

\$15,000-20,000

Provenance

Atlanta College of Art, ACA Gallery (courtesy of Samson Projects, Boston)

Acquired from the above by the present owner in 2005

Exhibited

Boston, Samson Projects, *Lamar Peterson, Pablo Vargas Lugo & Nicole Cherubini*, April 1 - May 1, 2005

Atlanta College of Art, ACA Gallery, *Maximum Flavor*, 2005

Atlanta, Saltworks Gallery, *Summer Salon*, July 10 - August 28, 2010

New York, Kate Werble Gallery, *XXXmASS*, December 15, 2016 - January 27, 2017

Literature

Lynn Stein (ed.), *TransHudson Project: The Cultural Landscape*, exh. cat., Rockland Center of the Arts, New York; The Rye Arts Center, New York; Pelham Art Center, New York, 2006, p. 14 (illustrated)

Nicole Cherubini, Montserrat Albores Gleason, David Hunt and Isolde Brielmaier, *Nicole Cherubini*, Boston, 2009, n.p. (illustrated)

192. Eva Rothschild b. 1972

N.G.O.

leather, tape, fabric and pins, in 5 parts
dimensions variable, tallest element 41
½ in. (105.4 cm.)
Executed in 2002.

Estimate

\$8,000-12,000

Provenance

Modern Art, London

Acquired from the above by the
present owner

Literature

Eva Rothschild, Michael Archer and
Laura Hoptman, *Eva Rothschild*,
London, 2010, p. 114 (illustrated)

193. Elliott Hundley b. 1975

Untitled

paper, collage, fabric, wire, wood and
found materials

62 x 52 x 5 in. (157.5 x 132.1 x 12.7 cm.)

Executed in 2005.

Estimate

\$8,000-12,000

Provenance

Acquired directly from the artist by the
present owner

194. Rashid Johnson b. 1977

The New Negro Escapist Social and Athletic Club (Emmett)

Lambda print, in artist's frame, found object, steel, cinder blocks and wax, in 4 parts
 photograph 48 x 74 in. (121.9 x 188 cm.)
 sculpture 55 x 12 x 21 in. (139.7 x 30.5 x 53.3 cm.)
 overall dimensions variable

Executed in 2008, this photograph is number 1 from an edition of 5 plus 2 artist's proofs.

Estimate

\$15,000-20,000

Provenance

Nicole Klagsbrun Gallery, New York
 Private Collection
 Christie's, South Kensington, March 26, 2014, lot 31
 Acquired at the above sale by the present owner

Exhibited

New York, Nicole Klagsbrun Gallery,
Rashid Johnson: The Dead Lecturer,
 February 22 - March 29, 2008 (another example illustrated)

195. Kara Walker b. 1969

*Bureau of Refugees: July 26 Jno. Dunn
beat freedwoman severely, trial a farce*
cut black paper
8 x 28¼ in. (20.3 x 71.8 cm.)
Executed in 2007.

Estimate
\$20,000-30,000

Provenance
Sikkema Jenks & Co., New York
Acquired from the above by the
present owner

196. Ugo Rondinone b. 1964

Clockwork for Oracles - Pink
mirror, colored plastic gel and wood
28½ x 24½ in. (72.4 x 62.2 cm.)
Executed in 2002, this work is artist's proof 3.

Estimate
\$5,000-7,000

Provenance
Matthew Marks Gallery, New York
Acquired from the above by the present owner

197. Walead Beshty b. 1976

*Fedex® Large Box ©2005 FEDEX 139751
REV 10/05 SSCC, International Priority,
Los Angeles- Brussels trk# 7934489709 41,
March 15 - 22, 2010*
polished copper box, accrued FedEx
tracking and shipping labels
12 x 17¾ x 3¼ in. (30.5 x 45.1 x 8.3 cm.)
Executed in 2010.

Estimate

\$15,000-20,000

Provenance

Galerie Rodolphe Janssen, Paris
Acquired from the above by the
present owner

198. Jack Goldstein 1945-2003

Untitled

acrylic on canvas

96 x 24 x 6 in. (243.8 x 61 x 15.2 cm.)

Executed circa 1986-1988.

Estimate

\$40,000-60,000

Provenance

Dart Gallery, Chicago

Rebecca Donelson & Associates, Chicago

Acquired from the above by the present owner

199. Leo Villareal b. 1967

Open Air

signed "Leo Villareal" on the stretcher
Plexiglas, wood, incandescent colored bulbs,
custom software and electrical hardware
60 x 60 x 12 in. (152.4 x 152.4 x 30.5 cm.)
Executed in 2001, this work is number 1 from
an edition of 3 plus 1 artist's proof.

Estimate

\$60,000-90,000

Provenance

Acquired directly from the artist by the
present owner

200. Ross Bleckner b. 1949

Untitled

signed, dedicated and dated "for Lynn with love Ross B 5/07" on the reverse
oil on canvas
18 x 18 in. (45.7 x 45.7 cm.)
Painted in 2007.

Estimate

\$5,000-7,000

Provenance

Acquired directly from the artist by the present owner

201. Frank Moore 1953-2002

Study for Beacon I

signed, titled and inscribed "Study for Beacon I Frank Moore LETHE" on the reverse
ballpoint pen, gouache and watercolor on paper
9½ x 12¼ in. (24.1 x 31.1 cm.)
Executed in 1998.

Estimate

\$2,000-3,000

Provenance

Sperone Westwater Gallery, New York
Acquired from the above by the present owner in 2003

Exhibited

Orlando Museum of Art; Buffalo, Albright-Knox Art Gallery, *Frank Moore: Green Thumb in a Dark Eden*, June 8, 2002 - April 20, 2003, no. 27
New York, Sperone Westwater Gallery, *Frank Moore*, September 12 - October 25, 2003

202. Frank Moore 1953-2002

Green Piece

signed with the artist's initials, titled and dated "Green Piece 2001 FM" on the reverse; further inscribed "now me" on the overlap

oil on canvas laid on feather board panel
26 x 26 in. (66 x 66 cm.)
Painted in 2001.

Estimate

\$7,000-10,000

Provenance

Sperone Westwater Gallery, New York
Acquired from the above by the present
owner in 2003

Exhibited

Orlando Museum of Art; Buffalo, Albright-Knox Art Gallery, *Frank Moore: Green Thumb in a Dark Eden*, June 8, 2002 - April 20, 2003, no. 31 (exhibited, with incorrect dimensions)

New York, Sperone Westwater Gallery, *Frank Moore*, September 12 - October 25, 2003

203. Friedrich Kunath b. 1974

Untitled

signed and dated "2007 Friedrich Kunath" on the overlap
watercolor and gouache on canvas
25½ x 33½ in. (64.8 x 85.1 cm.)
Executed in 2007.

Estimate

\$5,000-7,000

Provenance

Andrea Rosen Gallery, New York
Acquired from the above by the
present owner

204. Brian Calvin b. 1969

Formation

signed, titled and dated
"FORMATION" Brian Calvin 2003"
on the reverse
acrylic on canvas
18 x 18 in. (45.7 x 45.7 cm.)
Painted in 2003.

Estimate

\$3,000-5,000

Provenance

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

Literature

Brian Calvin, exh. cat., Anton Kern
Gallery, New York, 2014, pp. 12-13
(illustrated)

Property from a Distinguished
Private Collection

o **205. Tomory Dodge** b. 1974

Tango Delta Oscar Seven
signed, titled and dated "TOMORY
DODGE TANGO DELTA OSCAR SEVEN
2007" on the reverse
oil on canvas
108 x 72 in. (274.3 x 182.9 cm.)
Painted in 2007.

Estimate
\$25,000-35,000

Provenance

Alison Jacques Gallery, London
Acquired from the above by the
present owner in 2007

Literature

Ben Luke, "Tomory Dodge", *Art World*,
no. 1, October/November 2007, p. 109
(illustrated)
Sue Henger (ed.), *Tomory Dodge*, Los
Angeles, 2008, p. 129 (illustrated)

206. Julian Opie b. 1958

5th Avenue

signed "Julian Opie" on the overlap

inkjet on vinyl on wood

24 $\frac{3}{8}$ x 38 $\frac{3}{4}$ in. (61.9 x 98.4 cm.)

Executed in 2000.

Estimate

\$10,000-15,000

Provenance

Galerie Bob van Orsouw, Zurich

Kenneth L. Freed Collection, Boston

Phillips de Pury & Company, New York,

May 16, 2008, lot 471

Acquired at the above sale by the
present owner

207. Isca Greenfield-Sanders b. 1978

Blue Plane

signed, titled and dated “Blue Plane”
Isca 2002” on the reverse
mixed media and oil on canvas
35 x 35 in. (88.9 x 88.9 cm.)
Painted in 2002.

Estimate

\$10,000-15,000

Provenance

Lombard Freid Projects, New York
Acquired from the above by the
present owner

208. Gottfried Helnwein b. 1948

Chief Red Fox
titled "CHIEF RED FOX" on the overlap
oil and acrylic on canvas
42 x 32 in. (106.7 x 81.3 cm.)
Painted in 2000.

Estimate
\$10,000-15,000

Provenance
Acquired directly from the artist by the
present owner circa 2003

Property from a Belgian Collector

209. Raúl Cordero b. 1971

A painting the same size as Lucian Freud's "Benefits Supervisor Resting"

titled "A painting the same size as Lucian Freud's "Benefits Supervisor Resting"" lower center; further signed, titled and dated "Raúl Cordero "A painting the same size as Lucian Freud's Benefits Supervisor Resting" 2012" on the reverse
oil on linen

59 x 63 in. (149.9 x 160 cm.)

Painted in 2012.

Provenance

Mai 36 Galerie, Zurich

Acquired from the above by the present owner

Estimate

\$10,000-15,000

210. Matthew Barney b. 1967

Death Wish

signed, numbered and dated "Matthew B 02 4/10" on the reverse

graphite, pigment and glass tape on November 29, 1976 issue of *Newsweek*, in artist's nylon frame

12 x 9½ x 1¼ in. (30.5 x 24.1 x 4.4 cm.)

Executed in 2002, this work is number 4 from an edition of 10 plus 1 artist's proof.

Estimate

\$8,000-12,000

Provenance

Barbara Gladstone Gallery, New York

Acquired from the above by the present owner

This lot is sold with No Reserve

211. Matthew Barney b. 1967

Cremaster 1: Goodyear Manual

signed, numbered and dated "Matthew Barney '99 5/6" on the reverse

petroleum jelly and enamel paint on *Smithsonian* magazine, in artist's prosthetic plastic frame

9½ x 13¼ x 2 in. (24.1 x 33.7 x 5.1 cm.)

Executed in 1999, this work is number 5 from an edition of 6 plus 1 artist's proof.

Estimate

\$2,000-3,000 •

Provenance

Barbara Gladstone Gallery, New York

Acquired from the above by the present owner

Literature

Matthew Barney: The CREMASTER Cycle, exh. cat., The Solomon R. Guggenheim Museum, New York, 2002, p. 164 (another example illustrated)

212. Eve Sussman b. 1961

The Infanta Portrait (from 89 Seconds at Alcázar)

numbered and dated "2/5 ed 2004"
on the DVD; further numbered "2/5"
on the DVD case

DVD and flat screen LCD monitor
16 x 10¼ in. (40.6 x 26 cm.)

Executed in 2004, this work is number
2 from an edition of 5.

Estimate

\$7,000-10,000

Provenance

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

Literature

Charlie Patton, "In MOCA's new
exhibit 'SLOW,' seven artists
contemplate time", *The Florida Times
Union*, jacksonville.com, January 29,
2013, online (illustrated)

213. Yinka Shonibare b. 1962

Un Ballo in Maschera IV

stamped with the artist's name and
title "Yinka Shonibare MBE Un Ballo
in Maschera IV" on a plaque affixed to
the artist's frame

giclée print on Hannemuhle rag paper,
in artist's frame

24¼ x 30¼ in. (61.6 x 76.8 cm.)

Executed in 2004-2005, this work is
number 10 from an edition of 10.

Estimate

\$5,000-7,000

Provenance

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

Exhibited

Nouveau Musée National de Monaco,
Villa Sauber, *Looking Up...* Yinka
Shonibare, June 8, 2010 - January 16,
2011, p. 30 (another example exhibited
and illustrated)

214. Jackie Saccoccio b. 1963

Portrait (Unknown)
 signed, titled and dated "PORTRAIT
 (UNKNOWN) 2012 Saccoccio" on the reverse
 oil and mica on linen
 64 x 54 in. (162.6 x 137.2 cm.)
 Painted in 2012.

Estimate
 \$7,000-10,000

Provenance
 Lucien Terras, New York
 Eleven Rivington, New York
 Acquired from the above by the present owner

215. Katy Moran b. 1975

Mancini Sunday
signed and dated "Katy Moran 08"
on the overlap
acrylic on canvas
23½ x 11¾ in. (59.7 x 29.8 cm.)
Painted in 2008.

Estimate
\$10,000-15,000

Provenance

Collection of the Artist
Anthony Meier Fine Arts, San Francisco
Private Collection, United States

Exhibited

San Francisco, Anthony Meier Fine Arts,
Katy Moran, September 8 - October 2, 2008

216. Aaron Young b. 1972

ARC LIGHT (Moscow, quadriptych)
variously numbered on the reverse of
each panel
oil, rubber and acrylic on aluminum,
in 4 parts
overall 118 x 158 in. (299.7 x 401.3 cm.)
Executed in 2008.

Estimate
\$12,000-18,000

Provenance
Bortolami Gallery, New York
Sotheby's, Doha, April 21, 2015, lot 30
Acquired at the above sale by the
present owner

217. Callum Innes b. 1962

Repetition Red Oxide

signed, inscribed and dated "Callum Innes
13 CI/9/13" on the overlap; signed and
inscribed "CI 9 3 Callum Innes CI 9 3 CI 9 3"
on the stretcher; further signed and dated
"Callum Innes 2013" on a label affixed to
the reverse

oil on canvas

63 x 61 $\frac{3}{8}$ in. (160 x 155.9 cm.)

Painted in 2013.

Provenance

Kerlin Gallery, Dublin

Acquired from the above by the
present owner

Estimate

\$25,000-35,000

218. Francesca Pasquali b. 1980

White Straws

signed, titled, inscribed and dated "White straws 2013 FP130061 Francesca Pasquali" on the reverse

white plastic drinking straws on wooden panel and metallic frame

35½ x 43¾ x 9½ in. (90.2 x 110.2 x 24.1 cm.)

Executed in 2013.

Estimate

\$15,000-20,000

Provenance

Tornabuoni Art, Paris

Acquired from the above by the present owner in 2014

219. Vicky Colombet b. 1953

"Antarctica Series" #1361

signed, titled and dated "1361-2017

"ANTARCTICA SERIES" V. Colombet"

on the reverse

pigment, oil, alkyd and wax on canvas

48¼ x 48 in. (122.6 x 121.9 cm.)

Executed in 2017.

Estimate

\$15,000-20,000

Provenance

Acquired directly from the artist by the
present owner

220. Stanley Casselman b. 1963

IR-44-26

signed, titled and dated "STANLEY
CASSELMAN "IR-44-26" 2014" on the reverse
acrylic on canvas
74 x 74 in. (188 x 188 cm.)
Painted in 2014.

Estimate

\$20,000-30,000

Provenance

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

221. Llewellyn Xavier b. 1945

Fire Fountain

titled "FIRE FOUNTAIN" on the top
side edge and on a label affixed to the
right side edge

oil on canvas

48 x 24 in. (121.9 x 61 cm.)

Painted in 2016, this work is
accompanied by a certificate of
authenticity signed by the artist.

Estimate

\$30,000-40,000

Provenance

Acquired directly from the artist by
the present owner

222. Philip Taaffe b. 1955

Fern

signed and dated "P. Taaffe 1998" lower right
silkscreen inks and crayon on paper
40½ x 26¼ in. (101.9 x 66.7 cm.)
Executed in 1998.

Estimate

\$4,000-6,000

Provenance

Peter Blum Gallery, New York
Private Collection (acquired from the above)
Acquired from the above by the present owner

223. Charlotta Westergren b. 1969

Untitled (coral)

signed and dated "Charlotta Westergren
'06" on the reverse
oil and car enamel on aluminum
24 x 36 in. (61 x 91.4 cm.)
Executed in 2006.

Estimate

\$2,000-3,000

Provenance

Mary Goldman Gallery, Los Angeles
Acquired from the above by the
present owner

224. Mark Francis b. 1962

Grid Painting (Black, White, Brown, Yellow)
signed, titled and dated "MARK FRANCIS 1996
"GRID PAINTING" (BLACK, WHITE, BROWN,
YELLOW)" on the reverse
oil on canvas
84 x 72 in. (213.4 x 182.9 cm.)
Painted in 1996.

Estimate
\$8,000-12,000

Provenance
Mary Boone Gallery, New York
Private Collection
Sotheby's, New York, November 15,
2006, lot 556
Acquired at the above sale by the
present owner

Literature
Mark Francis, exh. cat., Dublin City
Gallery The Hugh Lane, 2008, p. 122
(illustrated)

Property from a Distinguished
Private Collection

o **225. April Gornik** b. 1953

Turning Waterfall

signed, titled and dated "TURNING
WATERFALL April Gornik 1997" on
the reverse

oil on linen

20¼ x 20 in. (51.4 x 50.8 cm.)

Painted in 1997.

Estimate

\$4,000-6,000

Provenance

Acquired directly from the artist by
the present owner in 1997

226. Alexis Rockman b. 1962

Benjamin Moore Blue #7

signed, titled and dated "Alexis
Rockman 1996 "Benjamin Moore Blue
#7"" on the reverse

Envirotex, sand, flowers, Plexiglas, oil
based clay and oil paint on wood

18 x 24 x 2½ in. (45.7 x 61 x 6.4 cm.)

Executed in 1996.

Estimate

\$3,000-5,000

Provenance

London Projects, London

Acquired from the above by the
present owner

227. Will Ryman b. 1969

Study for Park Avenue #36
steel, epoxy resin, aluminum mesh,
plaster and paint
58 x 72 $\frac{3}{8}$ x 72 $\frac{1}{8}$ in.
(147.3 x 183.8 x 183.2 cm.)
Executed in 2009.

Estimate
\$25,000-35,000

Provenance
Paul Kasmin Gallery, New York
Acquired from the above by the
present owner in 2009

Property from a Belgian Collector

228. Andreas Slominski b. 1959

Schnürsenkelmühle

metal, painted wood and colored film
43 x 41 x 19 in. (109.2 x 104.1 x 48.3 cm.)
Executed in 1996.

Estimate

\$8,000-12,000

Provenance

Private Collection, Germany
Kunsthaus Lempertz, November 29,
2014, lot 817
Acquired at the above sale by the
present owner

Property from a Belgian Collector

229. Joe Scanlan b. 1961

Untitled

shredded yellow paper, wire, hot glue
and wood
59 x 74 x 29 in. (149.9 x 188 x 73.7 cm.)
Executed in 2008.

Estimate

\$3,000-5,000

Provenance

Galerie Martin Janda, Vienna
Acquired from the above by the
present owner

230. Will Ryman b. 1969

Tycoon

steel, epoxy resin, glass and paint
25½ x 6 x 6 in. (64.8 x 15.2 x 15.2 cm.)
Executed in 2008.

Estimate

\$12,000-18,000

Provenance

The Artist and Marlborough
Gallery, New York
Children's Cancer and Blood
Foundation Silent Auction, artnet
Auctions, September 16, 2008,
lot 3406
Acquired at the above sale by
the present owner

231. Rinat Voligamsi b. 1968

House 6

signed, titled and dated "Voligamsi house
[in Russian] 6 2016" on the underside
steel

8¼ x 12⅝ x 21¼ in. (21 x 32 x 54 cm.)

Executed in 2016.

Estimate

\$5,000-7,000

Provenance

11.12 Gallery, Moscow

Acquired from the above by the present
owner in 2016

Exhibited

Moscow, 11.12 Gallery, *Rinat Voligamsi:
Village*, September 6 - November 6, 2016

232. William Zorach 1887-1966

Harbor View (Provincetown)

signed, inscribed and dated "Zorach
1918 -/ 65" lower right

watercolor and graphite on cream
wove paper

10¾ x 8½ in. (27.3 x 21.6 cm.)

Executed in 1918.

Estimate

\$2,000-3,000

Provenance

Private Collection

Swann Galleries, New York, June 12,
2014, lot 69

Acquired at the above sale by the
present owner

233. Rosa Loy b. 1958

Abendstunde

signed and dated "LOY 06" center right
casein on panel
15¾ x 11¾ in. (40 x 29.8 cm.)
Painted in 2006.

Estimate

\$2,000-3,000

Provenance

David Zwirner, New York
Acquired from the above by the
present owner

Exhibited

Kunsthalle Gießen, *Rosa Loy: Manna*,
March 27 - June 26, 2011, pp. 218-219
(illustrated)

234. Thomas Zipp b. 1966

P.N. 15

(i) titled "P.N. 15" lower left
(ii) signed and dated "R. Thomas
Zipp 08" on the reverse
(i) acrylic and oil on canvas
(ii) mixed media on paper, in
artist's frame
(i) 19¾ x 15½ in. (50.2 x 39.4 cm.)
(ii) 13¼ x 10⅞ in. (33.7 x 27.6 cm.)
Executed in 2008.

Estimate

\$3,000-5,000

Provenance

Galerie Guido W. Baudach, Berlin
Acquired from the above by the
present owner

235. Richard Wathen b. 1971

Ludo

signed, titled and dated "Richard Wathen
'Ludo' 2010" on the reverse
oil on linen mounted on aluminum
28¼ x 22 in. (71.8 x 55.9 cm.)
Painted in 2010.

Estimate

\$6,000-8,000

Provenance

Max Wigram Gallery, London
Acquired from the above by the
present owner

**Property from a Distinguished
Private Collection**

236. Tony Scherman b. 1950

Death of Louis XVI Robespierre

signed, titled, inscribed and dated "DEATH
OF LOUIS XVI ROBESPIERRE about 1787
Scherman 96" on the overlap
oil and encaustic on canvas
30 x 30 in. (76.2 x 76.2 cm.)
Executed in 1996.

Estimate

\$3,000-5,000

Provenance

Robert Miller Gallery, New York
Acquired from the above by the present
owner in 1997

237. Egor Zigura b. 1984

Colossus Holds Up the World

bronze

39½ x 13½ x 11 in. (100.3 x 34.3 x 27.9 cm.)

Executed in 2016, this work is number 2 from an edition of 15.

Estimate

\$2,000-3,000

Provenance

NewNow.Gallery, Ukraine

Acquired from the above by the present owner

238. Dmitriy Grek b. 1978

Adam's First Breath

incised with the artist's signature and date "D. Grek 2017" on the reverse; further incised with the number "2/10" on the base

bronze with blue patina

35 x 23 x 13¼ in. (88.9 x 58.4 x 33.7 cm.)

Executed in 2017, this work is number 2 from an edition of 10.

Estimate

\$3,000-5,000

Provenance

NewNow.Gallery, Ukraine

Acquired from the above by the present owner

239. Hiroshi Sugito b. 1970

The Dog

signed, titled and dated “the dog”
HIROSHI SUGITO 1999” on the reverse
acrylic, pigment and graphite on paper,
mounted on panel
43½ x 33½ in. (110.5 x 85.1 cm.)
Executed in 1999.

Estimate

\$2,000-3,000

Provenance

Galeria Camargo Vilaça, São Paulo
Max Wigram Gallery, London
Phillips de Pury & Company, New York,
May 18, 2007, lot 151
Acquired at the above sale by the
present owner

240. Hideaki Kawashima b. 1969

Jizo

each titled and dated “JIZO” 2006” and
consecutively numbered “1-6” on the
overlap
acrylic on canvas, in 6 parts
each 13¼ x 13¼ in. (33.5 x 33.5 cm.)
Painted in 2006.

Estimate

\$2,000-3,000

Provenance

Tomio Koyama Gallery, Tokyo
Private Collection, San Diego
Acquired from the above by the
present owner

241. Hiroshi Sugito b. 1970

The Big Tree

signed, titled and dated ““The Big Tree”
HIROSHI SUGITO 1998” on the reverse
acrylic, pigment and colored pencil on paper,
mounted on panel
70 x 86 $\frac{5}{8}$ in. (177.8 x 220 cm.)
Executed in 1998.

Estimate

\$8,000-12,000

Provenance

Tomio Koyama Gallery, Tokyo
Acquired from the above by the
present owner

Literature

Midori Matsui, *Under the Shadow: Hiroshi
Sugito*, Tokyo, 2004, p. 8 (illustrated)

242. Yuken Teruya b. 1973

Happy Meal Crossing

paper bag and glue, in 4 parts

each 3½ x 6 x 10 in. (8.9 x 15.2 x 25.4 cm.)

Executed in 2005.

Estimate

\$4,000-6,000

Provenance

Josée Bienvenu Gallery, New York

Acquired from the above by the present owner

Exhibited

New York, Josée Bienvenu Gallery, *Yuken*

Teruya: FOREST INC., September 9 - October 15, 2005

New York, Asia Society, *Free Fish >--?The Art of Yuken Teruya*, February 20 - April 29, 2007

243. Mariko Mori b. 1967

Wave UFO Model

Lucite

17 x 38 x 14 in. (43.2 x 96.5 x 35.6 cm.)

Executed in 2002, this work is number 2 from an edition of 10 plus 1 artist's proof.

Estimate

\$7,000-10,000

Provenance

Deitch Projects, New York
Private Collection, Miami

Exhibited

New York, Deitch Projects; Groninger Museum; Aros Aarhus Kunstmuseum; Kiev, Pinchuk Art Centre; Brasília, Centro Cultural Banco do Brasil; Rio de Janeiro, Centro Cultural Banco do Brasil; São Paulo, Centro Cultural Banco do Brasil, *Mariko Mori: Oneness*, 2003 - 2011 (another example exhibited)

Literature

Mariko Mori: Wave UFO, exh. cat., Kunsthau Bregenz and Public Art Fund, New York, 2003, pp. 133-37 (another example illustrated)

244. Allen Ruppersberg b. 1944

Untitled (City Limits)

black and white photograph, in 5 parts
each 11 x 14 in. (27.9 x 35.6 cm.)

Executed in 1970, this work is number 3 from
an edition of 3.

Estimate

\$18,000-22,000

Provenance

Margo Leavin Gallery, Los Angeles

Acquired from the above by the present owner

Exhibited

San Antonio, Artpace, *On the Road*, May
13 - September 5, 2010 (another example
exhibited, dated 1971)

Los Angeles, Hammer Museum, *Still Life
with Fish: Photography from the Collection*,
February 13 - May 15, 2016 (another example
exhibited)

245. Christopher Williams b. 1956

Linhof Technika V fabricated in Munich,
Germany. *Salon Studio Stand* fabricated in
Florence, Italy. Dual cable release. Prontor
shutter. Symar-s lens 150mm/f 5.6
Schneider kreuznach. Sinar fresnel lens placed
with black tape on the ground glass. (White)
Dirk Sharper Studio, Berlin, June 19, 2007
signed and dated "22608 C. Williams" on a
label affixed to the reverse
chromogenic print

20 x 16 in. (50.8 x 40.6 cm.)

Executed in 2008, this work is number 8 from
an edition of 10 plus 4 artist's proofs, and is
accompanied by a certificate of authenticity,
signed by the artist, affixed to the reverse.

Estimate

\$20,000-30,000

Provenance

David Zwirner, New York

Acquired from the above by the present owner

Property from a Distinguished
Private Collection

o **246. Sharon Lockhart** b. 1964

Untitled

signed, numbered and dated "Sharon
Lockhart 1/6 2003" on the reverse
chromogenic print
43¼ x 51¾ in. (109.9 x 131.4 cm.)

Executed in 2003, this work is number 1
from an edition of 6 plus 2 artist's proofs.

Estimate

\$4,000-6,000

Provenance

Barbara Gladstone Gallery, New York
Acquired from the above by the present
owner in 2003

Property from a Belgian Collector

247. Sharon Lockhart b. 1964

On Kawara: Whole and Parts, 1964-95,
Museum of Contemporary Art, Tokyo, January
24 - April 5, 1998

signed, numbered and dated "Sharon
Lockhart 3/6 1998" on the reverse of the first
part; further consecutively inscribed "Detail
2-4" on the second, third and fourth parts
chromogenic print, in 4 parts
each 64½ x 49 in. (163.8 x 124.5 cm.)
overall 64½ x 244 in. (163.8 x 619.8 cm.)
Executed in 1998, this work is number 3 from
an edition of 6.

Estimate

\$6,000-8,000

Provenance

Blum & Poe, Los Angeles

Acquired from the above by the present owner

Exhibited

San Francisco, California College of Arts and
Crafts, *Spaced Out: Late 1990s Works from*
the Vicki and Kent Logan Collection, April 17 -
June 5, 1999, pl. 4, pp. 9-10 (another example
exhibited and illustrated)

Chicago, Museum of Contemporary Art; San
Diego, Museum of Contemporary Art, *Sharon*
Lockhart, March 3 - September 2, 2001, pp.
15, 18, 20-21 (another example exhibited and
illustrated)

Literature

Rebecca Comay (ed.), *Lost in the Archives*,
Toronto, 2002, pp. 73-83 (another example
illustrated)

Property from a Private Collection, Miami

Property from a Distinguished Private Collection

248. Bernd and Hilla Becher 1931-2007

and 1934-2015

Youngstown Works Blast Furnace 4
signed, titled and dated "YOUNGSTOWN
WORKS BLAST FURNACE 4 1981 Bernd
Becher Hilla Becher" on the reverse
vintage gelatin silver print
15 $\frac{7}{8}$ x 12 $\frac{1}{8}$ in. (40.3 x 30.8 cm.)
Executed in 1981.

Estimate
\$8,000-12,000

Provenance
Laurence Miller Gallery, New York
Acquired from the above by the present owner

o **249. Thomas Ruff** b. 1958

Nacht 11 II
signed, numbered, inscribed and dated "Tl Ruff
2/2 1992 11 II" on the reverse
chromogenic print face-mounted to Diasec
74 $\frac{1}{2}$ x 75 in. (189.2 x 190.5 cm.)
Executed in 1992, this work is number 2 from an
edition of 2 plus 1 artist's proof.

Estimate
\$20,000-30,000

Provenance
Contemporary Fine Arts, Berlin
Bonakdar Jancou Gallery, New York
Acquired from the above by the present
owner in 2001

**For complete exhibition and literature
information, please refer to phillips.com**

Property from a Private Collection, Miami

250. Candida Höfer b. 1944

McEwan Hall Edinburgh

signed, titled, numbered and dated "4/6
McEWAN HALL EDINBURGH 1998 Candida
Höfer 1999" on the reverse
chromogenic print

15 x 22½ in. (38.1 x 57.2 cm.)

Photographed in 1998 and printed in 1999,
this work is number 4 from an edition of 6.

Estimate

\$8,000-12,000

Provenance

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

Exhibited

Kunstverein Wolfsburg; Kunstverein
Recklinghausen; Oldenburg,
Oldenburger Kunstverein, *Candida Höfer:*
Photography, September 13, 1998 - July
13, 1999, no. 26, n.p. (another example
exhibited and illustrated)

251. Hiroshi Sugimoto b. 1948

Austrian Post Office Savings Bank
signed "Sugimoto" and blindstamped with
number "14/25 975" lower right
gelatin silver print
24 x 20 in. (61 x 50.8 cm.)
Executed in 2001, this work is number 14
from an edition of 25.

Estimate
\$10,000-15,000

Provenance

Coskun Fine Art, London
Christie's, London, June 21, 2007, lot 527
Acquired at the above sale by the present
owner

Literature

Sugimoto: Architecture, exh. cat., Museum
of Contemporary Art, Chicago, 2003, p. 31
(another example illustrated)

Property from a Distinguished
Private Collection

o **252. Philip-Lorca diCorcia** b. 1951

Los Angeles

signed "Philip-Lorca diCorcia" on the reverse
Ektacolor print

20 x 23 $\frac{7}{8}$ in. (50.8 x 60.6 cm.)

Executed in 1994, this work is from an
edition of 15.

Estimate

\$5,000-7,000

Provenance

Klemens Gasser & Tanja Grunert Gallery,
New York

Acquired from the above by the present
owner in 2005

**For complete literature information, please
refer to phillips.com**

253. Wolfgang Tillmans b. 1968

Selbstportrait (August 97)

signed, titled, inscribed, numbered and
dated "Selbstportrait (August 97) ph.

08/1997 pr. WT 06/2002 5/10 + 1 Wolfgang
Tillmans 5/10 C" on the reverse

chromogenic print

16 x 12 in. (40.6 x 30.5 cm.)

Photographed in 1997 and printed in 2002,
this work is number 5 from an edition of 10
plus 1 artist's proof.

Estimate

\$4,000-6,000

Provenance

Lewis Kaplan Collection, London

Phillips de Pury & Company, London,
June 29, 2008, lot 69

Acquired at the above sale by the
present owner

**For complete literature information, please
refer to phillips.com**

Property from a Private Collection, Miami

254. Ian Wallace b. 1943

New York City I
signed and dated "Ian Wallace 2001"
on the reverse
photolaminate and acrylic on canvas
80 x 60 in. (203.2 x 152.4 cm.)
Executed in 2001.

Estimate
\$10,000-15,000

Provenance

American Fine Arts Co., New York
Acquired from the above by the present
owner

Exhibited

New York, American Fine Arts Co., *Ian
Wallace: New York City*, October 6 -
November 3, 2001

**Property from a Distinguished
Private Collection**

o **255. Loretta Lux** b. 1969

Study of a Girl 1

signed, titled, numbered and dated

"Loretta Lux 2002 Study of a Girl 1

Ed. 17/20" on the reverse

Cibachrome print

15¾ x 11¾ in. (40 x 29.8 cm.)

Executed in 2002, this work is number
17 from an edition of 20.

Estimate

\$5,000-7,000

Provenance

Yossi Milo Gallery, New York

Acquired from the above by the present
owner in 2004

Literature

Francine Prose and Nancy Grubb (ed.),

Loretta Lux, New York, 2005, p. 57

(another example illustrated)

256. Ryan McGinley b. 1977

Hanna & Emily

signed and numbered "3 Ryan McGinley"

on a label affixed to the reverse

chromogenic print flush-mounted on
aluminum

39¾ x 29¾ in. (101 x 75.6 cm.)

Executed in 2002, this work is number 3
from an edition of 6 plus 1 artist's proof.

Estimate

\$4,000-6,000

Provenance

Private Collection

Christie's, New York, October 13, 2008, lot 49

Acquired at the above sale by the
present owner

**For complete exhibition and literature
information, please refer to phillips.com**

257. Roe Ethridge b. 1969

Curtain Wall 10

chromogenic print, in artist's frame

76 $\frac{3}{8}$ x 52 $\frac{3}{8}$ in. (194.6 x 133 cm.)

Executed in 2008, this work is number 4 from an edition of 5.

Estimate

\$7,000-10,000

Provenance

Gagosian Gallery, Los Angeles

Private Collection, California

Phillips, New York, September 19, 2013, lot 120

Acquired at the above sale by the present owner

Exhibited

Los Angeles, Gagosian Gallery, *Roe Ethridge:*

Le Luxe II BHGG, June 9 - July 22, 2011

(another example exhibited)

Literature

Roe Ethridge, *Le Luxe: Roe Ethridge*, London,

2011, n.p. (another example illustrated,

dated 2009)

Property from a Belgian Collector

258. Roe Ethridge b. 1969

The Neutral Territory

signed, titled, numbered and dated "Roe Ethridge The Neutral Territory 1997 1/5" on the reverse

Cibachrome print

37 $\frac{7}{8}$ x 29 $\frac{7}{8}$ in. (96.2 x 75.9 cm.)

Executed in 1997, this work is number 1 from an edition of 5.

Estimate

\$3,000-4,000

Provenance

Christie's, New York, January 14, 2008, lot 150

Acquired at the above sale by the

present owner

259. Joel Sternfeld b. 1944

Near Vail, Colorado, October 1980
signed "Joel Sternfeld" on a label
affixed to the reverse
chromogenic print
42 x 52½ in. (106.7 x 133.4 cm.)
Photographed in 1980 and printed in
2004, this work is number 1 from an
edition of 10.

Estimate
\$7,000-10,000

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

**For complete exhibition and literature
information, please refer to
phillips.com**

Property from a Belgian Collector

260. Jean-Marc Bustamante b. 1952

Two works: (i) *Cyprès (T.105.91)*; (ii)
Cyprès (T.106.91)
chromogenic print
each 59 x 47¼ in. (149.9 x 120 cm.)
Executed in 1991, this work is number 1
from an edition of 1, and is accompanied
by a certificate of authenticity signed by
the artist.

Estimate
\$5,000-7,000

Provenance
Acquired directly from the artist by the
present owner

**For complete exhibition information,
please refer to phillips.com**

261. Florian Maier-Aichen b. 1973

Nacht im Riesengebirge (*Night in the Riesengebirge*)
 signed, numbered and dated "5/6 Florian Maier-Aichen 2011" on a label affixed to the reverse
 chromogenic print
 58½ x 47½ in. (148.6 x 120.7 cm.)
 Executed in 2011, this work is number 5 from an edition of 6.

Estimate
 \$10,000-15,000

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

Exhibited
 Los Angeles, Blum & Poe, *Florian Maier-Aichen*, April 9 - May 14, 2011 (another example exhibited)
 Hong Kong, Gagosian Gallery, *Florian Maier-Aichen*, September 14 - October 26, 2013 (another example exhibited)

Property from a Distinguished
Private Collection

o **262. Vik Muniz** b. 1961

Candle (from the *Pictures of Wire* series)
signed, titled, numbered and dated
““CANDLE” 1996 VIK MUNIZ 5/5
FROM THE PICTURES OF WIRE
SERIES” lower center
toned gelatin silver print
20 x 15 $\frac{7}{8}$ in. (50.8 x 40.3 cm.)
Photographed in 1995 and printed
in 1996, this work is number 5 from
an edition of 5 plus 3 artist’s proofs.

Estimate
\$5,000-7,000

Provenance
Rena Bransten Gallery, San
Francisco
Acquired from the above by the
present owner in 1998

**For complete exhibition and
literature information, please refer
to phillips.com**

Property from a Belgian Collector

263. James Welling b. 1951

40
signed “James Welling” on a label
affixed to the reverse
inkjet print mounted on metal
32 $\frac{3}{8}$ x 42 $\frac{3}{8}$ in. (82.2 x 107.6 cm.)
Executed in 1984, this work is
number 1 from an edition of 5.

Estimate
\$2,000-3,000

Provenance
David Zwirner, New York
Maureen Paley, London
Acquired from the above by the
present owner

**For complete exhibition
information, please refer to
phillips.com**

Property from a Belgian Collector

264. James Welling b. 1951

Two works: (i) #19; (ii) #7

(i) signed with the artist's initials, titled and dated "JW 3/3 #19, 1999" on the reverse

(ii) signed with the artist's initials, titled and dated "JW 3/3 #7, 1998" on the reverse
gelatin silver print

each 34 x 27 in. (86.4 x 68.6 cm.)

(i) Executed in 1999, this work is number 3 from an edition of 3.

(ii) Executed in 1998, this work is number 3 from an edition of 3.

Estimate

\$8,000-12,000

Provenance

Galerie Nelson, Paris

Acquired from the above by the present owner

Exhibited

Sprenkel Museum Hannover, *James Welling: New Abstractions*, September 26, 1999 - January 2, 2000, pp. 27, 45 (another example exhibited and illustrated)

Los Angeles, Regen Projects, *James Welling: New Abstractions*, March 18 - April 15, 2000 (another example exhibited)

(i) Brussels, Galerie Xavier Hufkens, *James Welling: New Abstractions & Photographs from the Seventies*, April 6 - May 6, 2000 (another example exhibited)

(i) New York, David Zwirner, *James Welling: Works 1980 - 2008*, April 5 - May 3, 2008 (another example exhibited)

Property from a Distinguished
Private Collection

o **265. Vera Lutter** b. 1960

Columbus Avenue, June 16, 1997
signed, titled and dated "June 16, 1997
Columbus Avenue Vera Lutter" on the
reverse
gelatin silver print
23 x 19½ in. (58.4 x 49.5 cm.)
Executed in 1997, this work is unique.

Estimate
\$5,000-7,000

Provenance
Robert Miller Gallery, New York
Sikkema Jenkins & Co., New York
Acquired from the above by the present
owner in 1998

Property from a Belgian Collector

266. Luisa Lambri b. 1969

Untitled (Casino #05)
signed "Luisa Lambri" on a label affixed
to the reverse
Laserchrome print
42½ x 51½ in. (108 x 129.9 cm.)
Executed in 2003, this work is number 4
from an edition of 5 plus 1 artist's proof.

Estimate
\$2,000-3,000

Provenance
Galeria Luisa Strina, São Paulo
Acquired from the above by the present
owner

Exhibited
Los Angeles, Marc Foxx, *Luisa Lambri*,
January 8 - February 6, 2005 (another
example exhibited)

**Property from a Distinguished
Private Collection**

o **267. Frank Thiel** b. 1966

Stadt 2/36/B (Berlin)

signed, titled, numbered and dated
"Stadt 2/36/B (Berlin) 1998 edition:
02/04 Frank Thiel '2002" on the reverse
chromogenic print face-mounted to
Plexiglas
39 $\frac{3}{8}$ x 54 $\frac{3}{4}$ in. (100 x 139 cm.)
Photographed in 1998 and printed in
2002, this work is number 2 from an
edition of 4.

Estimate

\$7,000-9,000

Provenance

Sean Kelly Gallery, New York
Acquired from the above by the
present owner in 2002

**For complete exhibition information,
please refer to phillips.com**

**Property from a Distinguished
Private Collection**

o **268. Atta Kim** b. 1956

Museum Project #001

signed, titled, numbered and dated
"Museum Project #001 1995 2006 6/15
July 4 2006 Atta Kim" on a label affixed to
the reverse
chromogenic print face-mounted to
Plexiglas
45 $\frac{1}{4}$ x 61 $\frac{1}{4}$ in. (114.9 x 155.6 cm.)
Photographed in 1995 and printed in 2006,
this work is number 6 from an edition of 15.

Estimate

\$3,000-5,000

Provenance

Yossi Milo Gallery, New York
Acquired from the above by the present
owner in 2006

**For complete exhibition and literature
information, please refer to phillips.com**

Property from a Distinguished Private Collection

o **269. Stan Douglas** b. 1960

Every Building on 100 West Hastings
signed, numbered and dated "3/7 Stan Douglas
2001" on the reverse
chromogenic print
23½ x 96 in. (59.7 x 243.8 cm.)
Executed in 2001, this work is number 3 from an
edition of 7.

Estimate
\$6,000-8,000

Provenance
David Zwirner, New York
Greene Naftali Gallery, New York
Acquired from the above by the present owner
in 2002

Exhibited
New York, David Zwirner; London, Serpentine
Gallery; Vancouver, Contemporary Art Gallery;
Barcelona, Galeria Estrany de la Mota, *Stan
Douglas: Journey into Fear*, November 9, 2001 -
February 8, 2003 (another example exhibited)

Literature
Gabrielle Moser, "Phantasmagoric Places:
Local and Global Tensions in the Circulation
of Stan Douglas's *Every Building on 100 West
Hastings*", *Photography and Culture*, vol.
4, March 2011, pp. 55-72 (another example
illustrated)
Reid Shier (ed.), *Stan Douglas: Every
Building on 100 West Hastings*, exh. cat.,
Contemporary Art Gallery, Vancouver, 2002
(another variant illustrated)
Alexander Alberro, Nora M. Alter, Serge
Guilbaut, Sven Lütticken and Jesse Proudfoot,
*Stan Douglas: Abbott & Cordova, 7 August
1971*, Vancouver, 2011, pp. 16, 68-69, 79, 100-
101 (another variant illustrated)

Property from a Distinguished Private Collection

o **270. Wang Qingsong** b. 1966

Dormitory

signed, numbered and dated "4/6 2005 Wang Qingsong [in Chinese and Pinyin] 2005" lower right
chromogenic print face-mounted to Plexiglas
66¾ x 157¾ in. (169.5 x 400.7 cm.)
Executed in 2005, this work is number 4 from an edition of 6 plus 2 artist's proofs.

Estimate

\$20,000-30,000

Provenance

Albion, London
Acquired from the above by the present owner in 2006

Exhibited

London, Albion, *Wang Qingsong*, June 6 - July 7, 2006, pp. 112-113 (another example exhibited and illustrated)
New York, International Center of Photography, *Wang Qingsong: When Worlds Collide*, January 21 - May 8, 2011, pp. 18-19 (another example exhibited and illustrated)

Literature

Enoia Ballade (ed.) and Jérémie Thircuir, *Wang Qingsong*, Hong Kong, 2012, pp. 12, 78-83 (another example illustrated)
Tingmei Wang (ed.), *New China, New Arts: Interviews with Contemporary Chinese Artists*, Taipei, 2010, pp. 266-267 (another example illustrated)

271. David LaChapelle b. 1963

Andy Warhol: Last Sitting, November 22
signed "David LaChapelle" on a label affixed to
the reverse
chromogenic print, flush-mounted to Plexiglas
59½ x 45 in. (151.4 x 114.3 cm.)
Executed in 1987, 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

Exhibited
Milan, Palazzo Reale, *David LaChapelle*,
September 25, 2007 - January 6, 2008, p. 21
(another example exhibited and illustrated)

272. David LaChapelle b. 1963

Amanda As Andy Warhol's Liz Taylor
signed "David LaChapelle" on a label affixed to
the reverse
chromogenic print
29 x 29 in. (73.7 x 73.7 cm.)
Executed in 2003, this work is artist's proof
3 of 4.

Estimate
\$15,000-20,000

Provenance

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

Exhibited

The Latin American Art Museum
of Buenos Aires, *David LaChapelle:
Heaven to Hell*, March 30 — May 21,
2007 (another example exhibited)

273. Kasper Sonne b. 1974

TXC57

signed, titled and dated "KASPER SONNE TXC57 2014" on the overlap; further signed, titled and dated "KASPER SONNE TXC57 2014" on the stretcher
industrial paint and chemicals on canvas, in artist's aluminum frame
60¼ x 48¼ in. (153 x 122.6 cm.)
Executed in 2014.

Estimate

\$8,000-12,000

Provenance

Brand New Gallery, Milan
Acquired from the above by the present owner

Exhibited

Milan, Brand New Gallery, *Kasper Sonne: Bad Chemistry*, June 12 - July 31, 2014

Literature

Marco Meneguzzo, "Kasper Sonne", *Artforum*, November 2014, p. 292 (illustrated)

274. Dan Rees b. 1982

Untitled

each signed and dated "Dan Rees 2012" and numbered "1/2" and "2/2" respectively on the reverse; further inscribed "25 years 25 years" on the reverse of the second part
plasticine on wood, in artist's frame, diptych
each 79¾ x 40½ in. (202.6 x 102.9 cm.)
Executed in 2012.

Estimate

\$20,000-30,000

Provenance

Private Collection

275. Markus Amm b. 1969

Untitled #1

signed with the artist's initials, titled and dated "#1 / 2008 / M.A" on the overlap
household paint on paper, laid on canvas
71 x 53¼ in. (180.3 x 135.3 cm.)
Executed in 2008.

Estimate

\$5,000-7,000

Provenance

Herald St., London
Phillips, New York, September 16, 2014,
lot 230
Acquired at the above sale by the
present owner

276. Aaron Garber-Maikovska b. 1978

Rebecca

signed and dated "AARON GARBER-
MAIKOVSKA Aaron Garber-Maikovska 2013"
on the reverse
ink and acrylic on archival Gatorfoam,
mounted on aluminum
95 x 47 in. (241.3 x 119.4 cm.)
Executed in 2013.

Estimate

\$12,000-18,000

Provenance

STANDARD (OSLO)

Acquired from the above by the
present owner

277. Daniel Gordon b. 1980

Black Bust

signed "Daniel g Gordon" on a label affixed to the reverse

chromogenic print

37½ x 29¾ in. (95.3 x 75.6 cm.)

Executed in 2012, this work is number 1 from an edition of 3 plus 2 artist's proofs.

Estimate

\$4,000-6,000

Provenance

Wallspace, New York

Acquired from the above by the present owner

Literature

Daniel Gordon, *Still Lives, Portraits and Parts*, London, 2013, n.p. (illustrated)

278. Lucas Blalock b. 1978

G2011

archival inkjet print

52¾ x 41½ in. (134 x 105.4 cm.)

Executed in 2011, this work is number 1 from an edition of 3.

Estimate

\$3,000-4,000

Provenance

Acquired directly from the artist by the present owner

Exhibited

Los Angeles, New Wight Gallery, Broad Art Center, *UCLA MFA Exhibition #1*, March 7-15, 2013

279. Nick Van Woert b. 1979

Untitled

incised with the artist's signature and date "NICK VAN WOERT 2012" on the turning edge of the sculpture; signed and dated "NICK VAN WOERT 2012" on the underside of the sculpture; further signed and dated "NICK VAN WOERT 2012" on the top of the steel base fiberglass statue, urethane and steel base overall 89½ x 44 x 14 in. (227.3 x 111.8 x 35.6 cm.) Executed in 2012.

Estimate

\$12,000-18,000

Provenance

L&M Arts, Los Angeles

Acquired from the above by the present owner

280. Mark Flood b. 1957

Apple Logo

signed and dated "Mark Flood 2013" on the overlap

archival ink on canvas

115 x 90¾ in. (292.1 x 230.5 cm.)

Executed in 2013.

Estimate

\$10,000-15,000

Provenance

Peres Projects, Berlin

Acquired from the above by the present owner

281. Greg Bogin b. 1965

A smile goes a long way
signed, titled and dated "Greg Bogin 2010
"A smile goes a long way"" on the overlap
synthetic paint and urethane on canvas
60 x 85½ in. (152.4 x 217.2 cm.)
Executed in 2010.

Estimate
\$12,000-18,000

Provenance
Galerie Frank Elbaz, Paris
Acquired from the above by the
present owner

282. Daniel Arsham b. 1980

Glacial Rock Television

glacial rock, crushed marble, shattered glass
and hydrostone

9½ x 13⅞ x 9¾ in. (24.1 x 35.2 x 24.8 cm.)

Executed in 2014.

Estimate

\$5,000-7,000

Provenance

OHWOW, Los Angeles

Acquired from the above by the present owner

283. Agnieszka Kurant b. 1978

Uncertainty Principal

foam, wood, dried plants and
electromagnets, with artist's
custom base

8 x 6 x 6 in. (17.8 x 15.2 x 15.2 cm.)

Executed in 2008-2012.

Estimate

\$6,000-8,000

Provenance

Elizabeth Dee Gallery, New York

Acquired from the above by the
present owner

284. Mark Flood b. 1957

The General

signed, titled and dated "Mark Flood 5-12-04

"The General" Mark Flood 5-12-04" on the

overlap

acrylic on canvas

60 x 96 in. (152.4 x 243.8 cm.)

Executed in 2004.

Estimate

\$12,000-18,000

Provenance

Acquired directly from the artist by the
present owner

This lot is sold with No Reserve

285. The Bruce High Quality Foundation since 2001

Father, Son, and Holy Ghost
each signed and dated "THE BRUCE HIGH
QUALITY FOUNDATION 2012" on the
overlap; each further inscribed "SANDY"
on the stretcher
silkscreen on canvas, triptych
each 60 x 60 in. (152.4 x 152.4 cm.)
overall 60 x 180 in. (152.4 x 457.2 cm.)
Executed in 2012.

Estimate
\$15,000-20,000 •

Provenance
PRISM, Los Angeles
Acquired from the above by the
present owner

286. Sam Moyer b. 1983

Untitled

ink and bleach on canvas, mounted
on panel

48 x 35 $\frac{7}{8}$ in. (121.9 x 91.1 cm.)

Executed in 2011.

Estimate

\$5,000-7,000

Provenance

The Journal Gallery, New York

Acquired from the above by the
present owner

287. Baker Overstreet b. 1981

Untitled
signed and dated "baker overstreet
2009" on the overlap
acrylic on canvas
32 x 32 in. (81.3 x 81.3 cm.)
Painted in 2009.

Estimate
\$3,000-5,000

Provenance
Acquired directly from the artist by
the present owner

288. Josh Reames b. 1985

Mud
signed, titled and dated "JOSH
REAMES 2015 "MUD"" on the
reverse; further signed "REAMES"
on the stretcher
acrylic on canvas
66 x 56 in. (167.6 x 142.2 cm.)
Painted in 2015.

Estimate
\$3,000-5,000

Provenance
Luis De Jesus, Los Angeles
Acquired from the above by the
present owner

289. Ayan Farah b. 1978

Rhen

signed, titled and dated "Ayan Farah Rhen 2014" on the overlap;
further signed, titled and dated "2014 Ayan Farah Rhen" on the
stretcher
terracotta on linen
67 x 47½ in. (170.2 x 120.7 cm.)
Executed in 2014.

Estimate

\$4,000-6,000

Provenance

Roberts & Tilton, Los Angeles
Acquired from the above by the
present owner

Exhibited

Los Angeles, Roberts & Tilton,
Infinitude, June 7 - July 12, 2014
(titled *Then*)

290. Lauren Luloff b. 1980

Two works: (i) *Pale*; (ii) *Golden*
(i) signed, titled and dated "'Pale"
L Luloff 2011" on the overlap
(ii) signed, titled and dated "golden
L Luloff 2011" on the overlap
oil and bleach on fabric
(i) 20 x 16⅞ in. (50.8 x 42.9 cm.)
(ii) 23 x 18¾ in. (58.4 x 47.6 cm.)
Executed in 2011.

Estimate

\$3,000-5,000

Provenance

Halsey McKay Gallery, New York
Acquired from the above by the
present owner

291. Nina Beier b. 1975

Portrait Mode
found garments, in artist's frame
96 $\frac{1}{8}$ x 56 $\frac{3}{4}$ in. (244 x 144 cm.)
Executed in 2011.

Estimate
\$5,000-7,000

Provenance
Laura Bartlett Gallery, London
Acquired from the above by the
present owner

292. Max Frintrop b. 1982

Untitled (Styx 2)
signed, titled and dated "Styx 2 Max
Frintrop 2013" on the reverse
ink, acrylic and pigments on canvas
75 x 59 in. (190.5 x 149.9 cm.)
Executed in 2013.

Estimate
\$4,000-6,000

Provenance
Berthold Pott, Cologne
Acquired from the above by the
present owner

This lot is sold with No Reserve

293. Sean Townley b. 1983

Fig. 139
urethane, aluminum and carbon fiber
18½ x 54½ in. (47 x 138.4 cm.)
Executed in 2014, this work is
accompanied by a certificate of
authenticity signed by the artist.

Estimate
\$3,000-4,000 •

Provenance
Night Gallery, Los Angeles
Acquired from the above by the
present owner

294. Chris Succo b. 1979

On the Pulse of Morning #2
signed and dated "Chris Succo 2014"
on the reverse
oil and lacquer on canvas, in artist's frame
78¾ x 58¾ in. (200 x 149.2 cm.)
Executed in 2014.

Estimate
\$10,000-15,000

Provenance
The Journal Gallery, New York
Acquired from the above by the present owner

295. Nick Darmstaedter b. 1988

Knuckleball

each signed, titled and dated "Nick D 2013
'KNUCKLEBALL'" on the overlap
oil, acrylic and silkscreen on canvas, in 2 parts
overall 72 x 48 in. (182.9 x 121.9 cm.)
Executed in 2013.

Estimate

\$6,000-8,000

Provenance

Acquired directly from the artist by the
present owner

296. Lucien Smith b. 1989

STP (3302c, Black 6 c, Bright Orange c)
enamel on canvas, laid on panel
45¼ x 56¼ in. (114.9 x 142.9 cm.)
Executed in 2014.

Estimate
\$7,000-10,000

Provenance
OHWOW, Los Angeles
Acquired from the above by the
present owner

297. Marianne Vitale b. 1973

Shingle Painting 1
signed and dated "Marianne Vitale
2013" on the reverse
tar shingles and liquid nails on canvas
83 x 67 in. (210.8 x 170.2 cm.)
Executed in 2013.

Estimate
\$4,000-6,000

Provenance
Zach Feuer Gallery, New York
Acquired from the above by the
present owner

298. Nathan Hylden b. 1978

Untitled
signed and dated "Nathan Hylden '07" on
the reverse
acrylic on linen
67½ x 47 in. (171.5 x 119.4 cm.)
Painted in 2007.

Estimate
\$6,000-8,000

Provenance
Richard Telles Fine Art, Los Angeles
Acquired from the above by the
present owner

299. Daniel Turner b. 1983

Untitled 5150 10-2-12

signed, titled and dated "UNTITLED DANIEL
TURNER 5150 10-2-12 10-2-12 Turner Daniel"
on the stretcher; further signed and dated
"daniel Turner 10-2-12" on the reverse
bitumen emulsion, vinyl and wood
17 x 14 in. (43.2 x 35.6 cm.)
Executed in 2012.

Estimate

\$6,000-8,000

Provenance

The Journal Gallery, New York
Acquired from the above by the
present owner

300. JPW₃ b. 1981

MHG

wax and ink on canvas
36 x 24 in. (91.4 x 61 cm.)
Executed in 2013.

Estimate

\$2,000-3,000

Provenance

Michael Jon Gallery, Miami
Acquired from the above by the
present owner

301. Matteo Negri b. 1982

Mela Verde e Zucchero
incised with the artist's signature "negri"
on the reverse
chromed and lacquered iron
21 $\frac{1}{8}$ x 21 $\frac{1}{8}$ x 7 $\frac{7}{8}$ in. (54.9 x 54.9 x 20 cm.)
Executed in 2014, this work is accompanied
by a certificate of authenticity, signed by the
artist, and is registered by the Matteo Negri
Archive under the number 189.

Estimate
\$5,000-7,000

Provenance
Private Collection, North Italy
Acquired from the above by the
present owner

302. Grear Patterson b. 1988

Sam and Dave
signed with the artist's initials, titled and
dated "sam & dave 2014 GP" on the overlap
acrylic on canvas
60 x 36 in. (152.4 x 91.4 cm.)
Painted in 2014.

Estimate
\$3,000-5,000

Provenance
Bill Brady Gallery, Miami
Acquired from the above by the
present owner

303. Grear Patterson b. 1988

Oh My Goodness

grey element: signed with the artist's initials,
inscribed and numbered "GP oh my 1/3" on
the reverse; further titled "oh my goodness"
on a label affixed to the reverse

red element: signed with the artist's initials
and numbered "GP 2/3" on the reverse

green element: signed with the artist's initials
and numbered "GP 3/3" on the reverse

tarpaulin laid on board, in 3 parts

54 x 54 in. (137.2 x 137.2 cm.)

Executed in 2014.

Estimate

\$6,000-8,000

Provenance

Rivera & Rivera, Los Angeles

Acquired from the above by the
present owner

304. Parker Ito b. 1986

The Agony and the Ecstasy
vinyl over enamel on 3M Scotchlite
48 x 36 in. (121.9 x 91.4 cm.)
Executed in 2012.

Estimate
\$4,000-6,000

Provenance
Steve Turner Contemporary, Los Angeles
Acquired from the above by the present owner

Property from a Belgian Collector

305. Nikolas Gambaroff b. 1979

Untitled
signed and dated "Gambaroff 2012"
on the reverse
acrylic, digital print and newspaper
collage on canvas
48 x 36 in. (121.9 x 91.4 cm.)
Executed in 2012.

Estimate
\$2,000-3,000

Provenance
Overduin and Kite, Los Angeles
Acquired from the above by the
present owner

Exhibited
Los Angeles, Overduin and Kite, *Nikolas
Gambaroff: Tools for Living*, November 11 -
December 22, 2012

306. Graham Collins b. 1980

Blue Diptych

signed and dated "G Gollins 13" on the reverse
spray enamel on canvas, reclaimed wood,
glass and window tint
55½ x 39 in. (141 x 99.1 cm.)
Executed in 2013.

Estimate

\$3,000-5,000

Provenance

The Journal Gallery, New York
Acquired from the above by the present owner

307. Natan Pernick b. 1980

Notebook Paper

signed and dated "Natan Pernick 17" on the
reverse
oil on canvas
27¾ x 20¼ in. (69.5 x 51.4 cm.)
Painted in 2017.

Estimate

\$4,000-6,000

Provenance

Acquired directly from the artist by the
present owner

308. Mike Dargas b. 1983

Walking on Sunshine
signed and dated "Mike Dargas 2017 MD" on
the reverse
oil on canvas
74¾ x 59 in. (190 x 150 cm.)
Painted in 2017.

Estimate
\$12,000-18,000

Provenance
Acquired directly from the artist by the
present owner

309. David Kim Whittaker b. 1964

Pavilion Figure
signed on the reverse
oil and acrylic on canvas
48 x 48 in. (122 x 122 cm.)
Executed in 2014-2017.

Estimate
\$20,000-30,000

Provenance
Acquired directly from the artist by the
present owner

Sale Information

Auction & Viewing Location

450 Park Avenue New York 10022

Auctions

Tuesday, 19 September 2017

The Katayama Collection
Lots 1 - 76, 11am

New Now
Lots 101 - 309, 2pm

Viewing

11 - 19 September
Monday - Saturday 10am - 6pm
Sunday 12pm - 6pm

Sale Designation

When sending in written bids or making enquiries please refer to this sale as NY011017 or The Katayama Collection, or NY010617 or New Now Sale.

Absentee and Telephone Bids

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

Auction License

2013224

Auctioneers

Hugues Joffre - 2028495
Sarah Krueger - 1460468
Henry Highley - 2008889
Adam Clay - 2039323

Catalogues

Emma Miller Gelberg +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 1317

Seller Accounts

Carolina Swan +1 212 940 1253

Client Services

450 Park Avenue +1 212 940 1200

Shipping

Steven Orridge +1 212 940 1370
Oscar Samingoen +1 212 940 1373

Photographers

Kent Pell
Matthew Kroening
Jean Bourbon
Marta Zagoddzon

20th Century & Contemporary Art Department

Head of Sale

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

Cataloguer

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

Administrator

Maiya Aiba +1 212 940 1387
maiba@phillips.com

Property Manager

Mark Stafford +1 212 940 1357
mstafford@phillips.com

Front cover Nicole Eisenman, *Foos Ball Trilogy*: (i) *Part I Sinking Ships*; (ii) *Part II Rescue*; (iii) *Part III Game Preparations*, 1994, lot 126 (detail)

Back cover Mark Grotjahn, *Untitled (Black and Creamsicle 700)*, 2007, lot 15 (detail)

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.

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 2-15-2017) 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 \$200,000, 20% of the portion of the hammer price above \$200,000 up to and including \$3,000,000 and 12% of the portion of the hammer price above \$3,000,000.

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 ♦. 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.

Sigmar Polke

Tänzerin

acrylic and interference colour
on canvas
100.5 x 80.3 cm (39½ x 31½ in.)
Painted in 1994.

20th Century. Contemporary. Now.

20th Century & Contemporary Art

Day Sale 5 October 2017
Evening Sale 6 October 2017
London

Public viewing 29 September-6 October
at 30 Berkeley Square or phillips.com

Enquiries +44 20 7318 4050
contemporarylondon@phillips.com

phillips.com

PHILLIPS

PHILLIPS

Please return this form by fax to +1 212 924 1749 or email it 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 Bidding
- ☐ Telephone Bidding

Paddle Number

--	--

Please indicate in what capacity you will be bidding (please select one):

- ☐ As a private individual
- ☐ On behalf of a company

Sale Title		Sale Number	Sale Date
Title	First Name	Surname	
Company (if applicable)		Account Number	
Address			
City		State/Country	
Zip Code			
Phone		Mobile	
Email		Fax	
Phone (for Phone Bidding only)			
Phone number to call at the time of sale (for Phone Bidding only)			
1.		2.	

Please complete the following section for telephone and absentee bids only

[illegible]

* Excluding Buyer's Premium and sales or use taxes

Signature

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 \$200,000, 20% of the portion of the hammer price above \$200,000 up to and including \$3,000,000 and 12% of the portion of the hammer price above \$3,000,000 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 fax at +1 212 924 1749 or scan and email to bidnewyork@phillips.com 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.

proyectosLA

SEPTEMBER 16 - OCTOBER 28, 2017

*proyectosLA is a cultural platform in Los Angeles
where an invited group of prestigious and innovative Latin American galleries
will showcase modern and contemporary artists of that region
in a #nowalls curated open plan commercial exhibition.*

PHILLIPS

CIRCUS.

proyectosla.com

Index

- Aarons, S. 43
Ahearn, J. 187
Amm, M. 275
Arsham, D. 282
Aubertin, B. 145, 146
Auerbach, T. 113
- Baez, F. 106
Balkenhol, S. 188
Barney, M. 210, 211
Beard, P. 52
Becerra, A. 103
Becher, B. & H. 248
Beier, N. 291
Bernhardt, K. 117
Beshty, W. 197
Blalock, L. 278
Bleckner, R. 200
Bochner, M. 112
Bogin, G. 281
Bove, C. 124
Bradley, J. 172
Brown, J. 142
Bruce High Quality
Foundation 285
Bustamante, J. -M. 260
- Calvin, B. 204
Casselmann, S. 220
Cherubini, N. 191
Chiang, J. 22
Clark, L. 41, 42
Collins, G. 306
Colombet, V. 219
Condo, G. 134, 135, 136
Cook, E. 119
Cordero, R. 209
- Dargas, M. 308
Darmstaedter, N. 295
diCorcia, P.-L. 252
Dodge, T. 205
Douglas, S. 269
Dupuy-Spencer, C. 108
- Eisenman, N. 101, 126, 177
Ethridge, R. 257, 258
- Farah, A. 289
Fintrop, M. 292
Flood, M. 280, 284
Francis, M. 224
Friedlander, L. 37, 38
- Gaillard, C. 167
Gambaroff, N. 305
Garber-Maikovska, A. 276
Goings, R. 156
Gokita, T. 13, 14, 170
Goldstein, J. 198
Gomez, R. 105
Gordon, D. 277
Gornik, A. 225
Greenfield-Sanders, I. 207
Grek, D. 238
Grotjahn, M. 15, 168, 169
- Haring, K. 127, 128, 129, 130,
131, 132, 133
Haskins, S. 40, 45, 46
Helnwein, G. 208
Herman Toys, Inc. 73
Höfer, C. 250
Horn, R. 178
Hughes, S. 102, 110
Hundley, E. 193
Hutchins, J. J. 189
Hylden, N. 298
- Innes, C. 217
Ito, P. 304
- James, T. (REAS) 25, 26
Johnson, R. 194
JPW3 300
- Kahlhamer, B. 182
Kawara, O. 16
Kawashima, H. 240
KAWS 1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
11, 12, 71, 72
Kiefer, A. 158
Kentridge, W. 164
Kim, A. 268
Klein, Y. 161
Koons, J. 69, 159
Kruglyanskaya, E. 107
Kunath, F. 203
Kurant, A. 283

- LaChapelle, D. 271, 272
 Lambri, L. 266
 Larsen, M. 109
 LeWitt, S. 148, 149, 150, 151, 152
 Light, M. 53, 54
 Lockhart, S. 246, 247
 Long, R. 154
 Longo, R. 165
 Loy, R. 233
 Luloff, L. 290
 Lutter, V. 265
 Lux, L. 255
- Maier-Aichen, F. 261
 Makkink, H. 186
 Malanga, G. 39
 Martinez, E. 174
 McCloud, H. 120
 McDonald's System Inc 74
 McGee, B. 24
 McGinley, R. 256
 McGinness, R. 21
 Medicom Toy 75
 Melgaard, B. 116
 Monfourny, R. 47
 Moore, F. 201, 202
 Moran, K. 215
 Mori, M. 243
 Moyer, S. 122, 286
 Muniz, V. 262
 Murakami, T. 17, 18, 63, 64, 65, 66, 67, 68
- Negri, M. 301
 Noland, K. 144
 Novitskova, K. 115
- Ohtake, S. 29, 30, 31, 32, 33, 34
 Olitski, J. 143
 Opie, J. 206
 Otterness, T. 171
 Overstreet, B. 287
 Owens, L. 111
- Parker, E. 23
 Pasquali, F. 218
 Patterson, G. 302, 303
 Penck, A. R. 181
 Pernick, N. 307
 Perriand, C. 55, 56
 Perriand, C. & Pierre Jean-neret 57
 Petersen, A. 35
 Prouvé, J. 58, 59, 60, 61, 62
- Quayle, S. 27, 28
- Reames, J. 288
 Rees, D. 274
 Rey, M. 114
 Richardson, T. 44
 Richter, G. 160, 162, 163
 Rockman, A. 226
 Roggan, R. 48, 49, 50
 Rommel, J. 118
 Rondinone, U. 196
 Ross-Ho, A. 190
 Rothschild, E. 192
 Ruff, T. 249
 Ruppertsberg, A. 244
 Ryman, W. 227, 230
- Saccoccio, J. 214
 Scanlan, J. 229
 Scharf, K. 138
 Scherman, T. 236
 Schnabel, J. 180
 Schneemann, C. 179
 Schuyff, P. 137
 Scoggins, M. 183
 Shonibare, Y. 213
 Shulman, J. 51
 Sillman, A. 125
 Slominski, A. 228
 Smith, L. 121, 296
 Snyder, J. 155
 Sonne, K. 273
 Sorayama, H. 19
 Spoerri, D. 147
 Steir, P. 157
 Sternfeld, J. 259
 Succo, C. 294
 Sugimoto, H. 251
 Sugito, H. 239, 241
 Sussman, E. 212
 Szabo, J. 36
 Sze, S. 123
- Taaffe, P. 222
 Takamatsu, J. 153
 Tanaami, K. 20
 Teruya, Y. 242
 Thiel, F. 267
 Thomas, M. 175
 Tillmans, W. 253
 Tobias, G. & U. 173
 Townley, S. 293
 Turner, D. 299
 Tyson, N. 176
- Van Woert, N. 279
 Villareal, L. 199
 Vintage Fukusuke Doll 76
 Vitale, M. 297
 Voligamsi, R. 231
- Walker, K. 195
 Wallace, I. 254
 Wang, Qingsong 270
 Warhol, A. 70, 139, 140, 141
 Wathen, R. 235
 Weiser, G. 166
 Welling, J. 263, 264
 Westergren, C. 223
 Whittaker, D. K. 309
 Wiley, K. 184, 185
 Williams, C. 245
 Wolfson, J. 104
- Xavier, L. 221
- Young, A. 216
- Zigura, E. 237
 Zipp, T. 234
 Zorach, W. 232

