

Evening & Day Editions
Including Works on Paper
New York, 26 October 2015

PHILLIPS

“More than the picture itself, what counts is what it throws off, what it exhales. It doesn’t matter if the picture is destroyed. Art can die; what matters is that it should have sown seeds on the earth... A picture must be fertile. It must give birth to a world.”

Joan Miró

Evening & Day Editions
Including Works on Paper
New York, 26 October 2015

Auction & Viewing Location
450 Park Avenue New York 10022

Auction
26 October 2015 at 11am & 6pm

Evening Sale
Lots 1-106 6pm

Day Sale
Lots 107-354 11am

Viewing
17 - 25 October
Monday - Saturday 10am - 6pm
Sunday 12pm - 6pm

Sale Designation
When sending in written bids or making
enquiries please refer to this sale as
NY030215 or Editions.

Absentee and Telephone Bids
tel +1 212 940 1228
fax +1 212 924 1749
bidsnewyork@phillips.com

Modern & Contemporary Editions

Worldwide Co-Director
Modern Editions
Kelly Troester +1 212 940 1221
ktroester@phillips.com

Worldwide Co-Director
Contemporary Editions
Cary Leibowitz +1 212 940 1222
cleibowitz@phillips.com

Specialist
Jannah Greenblatt +1 212 940 1332
jgreenblatt@phillips.com

Cataloguer
Audrey Lindsey +1 212 940 1322
alindsey@phillips.com

Administrator
Jeffrey Barton-Kang +1 212 940 1220
jbarton-kang@phillips.com

I. Joan Miró 1893-1983

Le samourai (The Samurai), 1968

Aquatint in colors with carborundum, on Mandeure rag paper, the full sheet (deckle on two sides), signed and numbered 10/75 in pencil (there were also some hors commerce), published by Maeght, Paris, unframed.
S. 30½ x 22¾ in. (77.5 x 56.8 cm)

Estimate

\$20,000-30,000

Literature

Jacques Dupin 438

Baron Raimund von Stillfried,
Samurai in Armor, 1870-5,
albumen print with hand-coloring

10/25

Miró.

2. Joan Miró 1893-1983

Le grand sorcier (The Great Wizard), 1968
 Etching and aquatint in colors with carborundum,
 on Mandeure rag paper, the full sheet (deckle on all
 sides), signed and numbered 13/75 in pencil (there
 were also some hors commerce), published by
 Maeght, Paris, unframed.
 S. 35¼ x 26¾ in (89.5 x 67.9 cm)

Estimate
 \$20,000-30,000

Provenance
 Maeght Éditeur, Paris, 1968

Literature
 Jacques Dupin 453

Property from a Private Collection, Detroit

3. **Joan Miró** 1893-1983

Escalade vers la lune (Climbing to the Moon), 1969
Etching and aquatint in colors with carborundum,
on Mandeure rag paper, the full sheet (deckle on
two sides), signed and annotated 'H.C.' in pencil (an
hors commerce, the edition was 75), published by
Maeght, Paris, framed.
S. 41¼ x 29¾ in. (104.8 x 74.6 cm)

Estimate
\$12,000-18,000

Provenance
Galerie Maeght Lelong, Paris, 1985

Literature
Jacques Dupin 496

4. Jean Dubuffet 1901-1985

Faits mémorables I-III (Memorable Events I-III), 1978

The complete set of three screenprints in colors, on Arches paper, with full margins, all signed with initials, dated '78' and numbered 47/70 in pencil (there were also 6 artist's proofs for all), published by Pace Editions, New York, all framed.

all I. 25 $\frac{7}{8}$ x 35 $\frac{3}{8}$ in. (65.7 x 89.9 cm)

all S. 29 $\frac{3}{8}$ x 38 $\frac{1}{2}$ in. (74.6 x 97.8 cm)

Estimate

\$30,000-50,000

Literature

Sophie Webel 1259-1261

Ryuji Chiba, 1975. The artist on the set of his animated painting *Coucou bazar*.

5. Salvador Dalí 1904-1989

Visions of Chicago Suite, 1972

The complete set of four drypoints with hand-coloring, on Rives BFK paper, with full margins, all signed, annotated 'bon à tirer' and 'première épreuve pour l'approbation du Maître Dalí' in red ballpoint pen (the 'good to print' impressions aside from the edition of 100, 50 in Roman numerals and various artist's proofs), published by Merrill Chase Publishing Association, Chicago, each inscribed 'Epreuve en BAT faisant partie de notre Collection Denise Rigal' in pencil on the reverse, with accompanying individual certificates from Nicholas Descharnes, all unframed. all I. 19¾ x 12½ in. (49.2 x 31.8 cm) (two horizontal) all S. 25¾ x 19¾ in. (65.4 x 50.2 cm) (two horizontal)

Estimate

\$25,000-35,000

Provenance

Ateliers Rigal, Paris
Private Collection, France

Literature

Ralf Michler and Lutz Löpsinger 529-532

Including: *The Art Institute; Buckingham Fountain; Water Tower; and Museum of Science and Industry*

Dali Throws a Party

● WELL, SALVADOR DALI came thru on schedule as promised at his dinner at the Spanish Pavillion to say farewell to Ambassador and Senora Jaime De Pinies. Dali, clutching the gold-headed cane that once belonged to Sarah Bernhardt in his left hand, set fire to the striped bass with his right and, for an encore, cut the succulent suckling pig in half with a plate, then dashed the plate to bits—ostensibly for good luck. Actually, he broke two plates. Had to satisfy those photographers, you know.

Chicago Tribune social column, April 1972

Property from a Private New York Collection

6. Marc Chagall 1887-1985

Bouquet multicolore (Multicolored Bouquet), 1975
Lithograph in colors, on Arches paper, with full margins (deckle along the lower sheet), signed and numbered 36/50 in pencil, published by Maeght, Paris, framed.

I. 27 x 21¾ in. (68.6 x 55.2 cm)

S. 32¼ x 25⅞ in. (81.9 x 64.6 cm)

Estimate

\$20,000-30,000

Provenance

Christies, New York, *19th & 20th Century Prints*,
November 2, 1998, lot 162

Literature

Fernand Mourlot 735

Property from a Private New York Collection

7. Marc Chagall 1887-1985

La lune dans le bouquet (*The Moon in the Bouquet*), 1971
Lithograph in colors, on Arches paper (deckle along right and lower sheet), with full margins, the final state, signed and annotated 'épreuve d'artiste' in pencil (an artist's proof, the edition was 50), framed.
I. 20³/₈ x 25³/₄ in. (51.8 x 65.4 cm)
S. 23¹/₄ x 29¹/₂ in. (59.1 x 74.9 cm)

Estimate
\$10,000-15,000

Provenance
Christie's, New York, *19th & 20th Century Prints*,
November 2, 1998, lot 157

Literature
Fernand Mourlot 626

Property from a Private New York Collection

8. Marc Chagall 1887-1985

L'Écuyère (Girl Circus Rider), 1964

Lithograph in colors, on Rives BFK paper (deckle along right and lower sheet), with full margins, signed and annotated 'épreuve d'artiste' in pencil (one of a few artist's proofs, the edition was 50), framed.

I. 25 $\frac{3}{8}$ x 21 in. (64.5 x 53.3 cm)

S. 29 $\frac{3}{4}$ x 22 in. (75.6 x 55.9 cm)

Estimate

\$12,000-18,000

Provenance

Sotheby's, London, *Old Master, Modern and Contemporary Prints*, July 1, 2004, lot 131

Literature

Fernand Mourlot 419

Property from a Private Collection, Detroit

9. Marc Chagall 1887-1985

Le cirque ambulant (The Traveling Circus), 1969
 Lithograph in colors, on Arches paper (deckle along right and lower sheet), with full margins, signed and numbered 37/50 in pencil (there were also 25 artist's proofs in Roman numerals), framed.
 I. 14¼ x 21 in. (36.2 x 53.3 cm)
 S. 19½ x 25¾ in. (49.5 x 64.5 cm)

Estimate
 \$10,000-15,000

Provenance
 Arwin Gallery, Detroit, 1972

Literature
 Fernand Mourlot 583

Property from a Private Collection, New York City

10. Pablo Picasso 1881-1973

Vase deux anses hautes (Vase with Two High Handles, The Queen), 1953

White earthenware turned vase, painted in black, white and black patina, with knife engraving and partial brushed glaze, from the edition of 400, inscribed 'Edition Picasso Madoura' in black and with *Edition Picasso* and *Madoura Plein Feu* pottery stamps on the underside. 15½ x 9½ x 7½ in. (39.4 x 24.1 x 19.1 cm)

Estimate

\$20,000-30,000

Provenance

Acquired directly from the Madoura pottery studio, Vallauris, France

Literature

Alain Ramié 213

Georges Ramié 715

Property from a Private Collection, Chicago

II. Pablo Picasso 1881-1973

Vase deux anses hautes (Vase with Two High Handles, The King), 1952

White earthenware turned vase painted in colors, with knife engraving and partial brushed glaze, from the edition of 400, inscribed 'Edition Picasso' and with the *Edition Picasso* and *Madoura Plein Feu* pottery stamps on the underside.

15½ x 10 x 7¼ in. (39.4 x 25.4 x 18.4 cm)

Estimate

\$15,000-25,000

Literature

Alain Ramié 141

Georges Ramié 715

12. Pablo Picasso 1881-1973

Visage de faune (Faun's Face), 1956

Silver plate, impressed signature and numbered 11/20 on the reverse (there were also 2 artist's proofs and 2 author's proofs), produced by Atelier François and Pierre Hugo, Aix-en-Provence, circa 1980 (with their maker's mark on the reverse).

9 $\frac{7}{8}$ x 9 $\frac{7}{8}$ in. (25.1 x 25.1 cm)

Estimate

\$30,000-50,000

Literature

Douglas Cooper, *Picasso, 19 plats en argent par François et Pierre Hugo*, Paris, 1977 (another example illustrated) see Alain Raimé 282-3 (earthenware versions)

Picasso was already years into his exploration of ceramic objects when he had an inspired discussion with a friend in the mid-1950s about them and how they related to precious metal plates by artists in the 16th and 17th century in Venice, France and Augsburg. This led to an introduction to the accomplished silversmith François Victor Hugo, who Picasso commissioned to create a series of platters, dishes and medallions in gold and silver after original designs by Picasso. The artist explored the process for years, eventually creating several plate versions in small editions of 15 to 20 examples each due to the painstaking process of fabrication. The metal had to be heated and reheated while being hammered into a wax matrix, specifically created for each design. Picasso was encouraged by the results and continued to make other medallions and objects in collaboration with the Hugo studio and later with François' son Pierre.

reverse

“To me a picture has always been a sum of total destructions.”

Pablo Picasso

Property from a Private Collection, Detroit

13. Pablo Picasso 1881-1973

Grande tête de femme au chapeau orné (Woman with Ornate Hat), 1962

Linocut in colors, on Arches paper, with full margins, signed and numbered 47/50 in pencil (there were also 25 artist's proofs), published by Galerie Louise Leiris, 1963, framed.

I. 25 x 20¾ in. (63.5 x 52.7 cm)

S. 29½ x 24¾ in. (74.9 x 61.9 cm)

Estimate

\$100,000-150,000

Provenance

Morton Interiors, Hutchison, Kansas, 1969

Ian Mackenzie Fine Art Ltd., London, 2000

Literature

Georges Bloch 1077

Brigitte Baer 1317

Jacqueline Roque, photographer

Pablo

Property from a Private Collection, New York City

14. **Pablo Picasso** 1881-1973

Le repos du sculpteur devant une bacchanale au taureau (Resting Sculptor Before a Bacchanal Bull), plate 56 from *La suite Vollard*, 1933

Etching, on Montval paper with watermark *Vollard*, with full margins, signed in pencil, from the edition of 260 (there was also an edition of 50 with wider margins), numbered '317' in the Petiet system lower left corner, published by Ambroise Vollard, Paris, 1939, framed.

I. 7 $\frac{7}{8}$ x 10 $\frac{1}{2}$ in. (19.4 x 26.7 cm)

S. 13 $\frac{3}{8}$ x 17 $\frac{1}{2}$ in. (34 x 44.5 cm)

Estimate

\$10,000-15,000

Literature

Georges Bloch 165

Brigitte Baer 318

Picasso

Property from a Private Collection, Detroit

15. Pablo Picasso 1881-1973

Garçon et dormeuse à la chandelle (Boy and Sleeping Woman by Candle Light), plate 26 from La suite Vollard, 1934

Etching and aquatint, on Montval paper with watermark *Vollard*, with full margins, signed in pencil, from the edition of 260 (there was also an edition of 50 with wider margins), numbered '385' (faint) in the Petiet system lower left corner, published by Ambroise Vollard, Paris, 1939, framed.
 I. 9¼ x 11½ in. (23.5 x 29.5 cm)
 S. 13½ x 17½ in. (34.3 x 44.8 cm)

Estimate

\$15,000-25,000

Literature

Georges Bloch 226

Brigitte Baer 440

“Love is a disease which fills you with a desire to be desired.”

Henri de Toulouse-Lautrec

Property from a Private Collection, Detroit

16. Henri de Toulouse-Lautrec 1864-1901

Femme couchée, réveil (Sleeping Woman, Awakening),
from *Elles*, 1896

Lithograph in olive green, on wove paper watermark G.
Pellet T. Lautrec, the full sheet, numbered '92' in pencil
(the edition was 100), published by Gustave Pellet,
Paris (with monogram inkstamp, faded), framed.
S. 15 $\frac{1}{8}$ x 20 $\frac{1}{2}$ in. (40.3 x 52.1 cm)

Estimate

\$12,000-18,000

Literature

Loys Deltiel 182

Götz Adriani 174

Wolfgang Wittrock 158

Colta Ives 59

Property from a Private Collection, Detroit

17. Henri de Toulouse-Lautrec 1864-1901

Frontispiece, from Elles, 1896

Lithograph in colors, on wove paper, the full sheet, linen-backed, the fourth (final) state with letters, from the edition of 100, published by Gustave Pellet, Paris, framed. S. 25 $\frac{3}{8}$ x 19 $\frac{3}{4}$ in. (64.5 x 50.2 cm)

Estimate

\$10,000-15,000

Provenance

Henri M. Petiet, Paris (inkstamp on reverse)

Literature

Loys Delteil 179

Götz Adriani 171

Wolfgang Wittrock 155

Colta Ives p. 68

La toilette (Celle qui se peigne), 1891, oil on board, Ashmolean Museum

Property from a Private Collection, Detroit

18. Pierre-Auguste Renoir 1841-1919

Les deux baigneuses (*Two Bathers*), 1895
Etching, on wove paper, with full margins, initialed and numbered '60' in black crayon, from the edition of 100, published by L'Estampe Originale, Paris (with their blindstamp), framed.

I. 10¼ x 9½ in. (26 x 24.1 cm)

S. 23¼ x 16⅞ in. (59.1 x 42.9 cm)

Estimate

\$10,000-15,000

Literature

Loys Delteil and Joseph Stella 9

Property from a Private Collection, Detroit

19. James Jacques Joseph Tissot 1836-1902

Le dimanche matin (Sunday Morning), 1883
Etching with drypoint, on laid paper, with full margins,
signed in pencil and with artist's red inkstamp, the
edition was between 100-200 impressions (only some
were selected to be signed with the red stamp), framed.
I. 15¾ x 7½ in. (40 x 19.1 cm)
S. 18½ x 12¾ in. (47 x 32.4 cm)

Estimate
\$8,000-12,000

Literature
Michael Wentworth 72

“These women of mine, are unconcerned by any other interests than those involved in their physical condition...It is as if you looked through a keyhole.”

Edgar Degas

Property from a Private Collection, Detroit

20. Edgar Degas 1834-1917

Femme nue debout, à sa toilette (Nude Woman Standing, Drying Herself), 1891-92

Lithograph, transfer from monotype, crayon, tusche, and scraping, on machine-made laid paper, with large margins (irregular), Reed & Shapiro's fourth state (of six), with a pencil signature, one of approximately 20 known impressions of this state, framed.

I. 13¼ x 9⅝ in. (33.7 x 24.4 cm)

S. 19¼ x 11½ in. (48.9 x 29.2 cm)

Estimate

\$40,000-60,000

Provenance

Sotheby's, New York, *19th and 20th Century and Contemporary Prints*, November 20, 1986, lot 293

Literature

Loys Delteil 65

Jean Adhémar and Françoise Cachin 63

Sue Reed and Barbara Shapiro 61

N.G. Stogdon 16 (6th state)

This impression is printed on an irregular sheet of paper and as Barbara Shapiro states “An interesting use of Degas’s use of paper is that he was often quite casual in placing an image on the sheet; sometimes it is placed off-center or tilted with respect to the margins. Also, a number of the prints are on sheets of paper whose decidedly irregular edges suggest that they may have been scraps found in the studio. Apparently Degas regarded these prints as keepsakes or personal records of his exploration of a pictorial idea”. p. 258

Never had such care been taken that one print should differ from another as in France after 1870, nor had the taste for variants been so intense that each proof from a single plate was made into something individual and exceptional. Michael Melot, *The Impressionist Print: Degas and his Group*, 1994, p. 145

Edgar Degas, *Femme prenant un tub*, 1886, pastel

21. Gustav Klimt 1862-1918

Sich umarmendes Paar (Embracing Couple), circa 1900-07
Charcoal drawing, on wove paper, signed in pencil, framed.
S. 17¼ x 12½ in. (43.8 x 30.6 cm)

Estimate
\$25,000-35,000

Provenance
The Galerie St. Etienne, New York
Mr. and Mrs. Budd Hopkins, New York (acquired
from the above)
Assigned to the present owner, 1971

Exhibited

The Galerie St. Etienne, New York, *Gustav Klimt
Drawings*, March-April 1970
The New School Art Center, New York, *Erotic Art*,
October 1973- January 1974
The Galerie St. Etienne, New York, *Gustav Klimt:
Drawings and Selected Paintings*, September-
November 1983

Literature

Study for *Philosophy (Philosophie)*, see Fritz
Novotny and Johannes Dobai 105; Alfred
Weidinger 138
Alice Strobl 480

The present drawings are studies for figures in the Klimt paintings *Jurisprudence* and *Philosophy*, from the series which has become known as the *Faculty Paintings*. Commissioned in 1894 for the ceiling of the great hall of University of Vienna, Klimt and contemporary artist Franz Matsch were asked to provide a series of large paintings based on the theme “Victory of Light over Darkness”. Surrounding the central panel designed by Matsch were to be four smaller compositions dedicated to the Faculties of Classical Learning: Philosophy, Medicine, Jurisprudence (which were to be executed by Klimt) and Theology (by Matsch). The resulting images were incredibly controversial, particularly the works by Klimt, with critics and the state finding the presentation to be shocking and indecent. The *Faculty Paintings* would not go on display in the University, and after years of drama and controversy, all three paintings were tragically destroyed by a fire during the Second World War.

Klimt described the painting *Philosophy*, the first of the series to be completed and whose unveiling led to the controversy: “On the left a group of figures, the beginning of life, fruition, decay. On the right, the globe as mystery. Emerging below, a figure of light: knowledge.”

22. Gustav Klimt 1862-1918

Weiblicher Akt mit langen Haaren (Female Nude with Long Hair), circa 1900-07
Charcoal drawing, on brown wove paper, inscribed 'Nachlass meines Bruders Gustav' (Estate of my brother Gustav) in black ink by Hermine Klimt, framed.
S. 17 $\frac{5}{8}$ x 10 $\frac{7}{8}$ in. (44.8 x 27.6 cm)

Estimate
\$15,000-25,000

Provenance

Emil Ranzenhofer, Vienna
The Galerie St. Etienne, New York
Mr. and Mrs. Budd Hopkins, New York
(acquired from the above)
Assigned to the present owner, 1971

Literature

Study for *Jurisprudence (Jurisprudenz)*, see Fritz Novotny and Johannes Dobai 128; Alfred Weidinger 166
To be included in the forthcoming supplement (Volume V) to Alice Strobl's *Catalogue Raisonné*

Property from a Private Collection, Detroit

23. **George Grosz** 1893-1959

Friedrichstrasse, 1918

Photo-lithograph, on wove paper, with full margins, signed and numbered 25 in pencil (from the edition of 40-50), published by Galerie Alfred Flechtheim, Berlin, unframed.

I. 18 x 12¼ in. (45.7 x 31.1 cm)

S. 26 x 18¾ in. (66 x 47.6 cm)

Estimate

\$10,000-15,000

Literature

Alexander Dückers E49

Property from a Private Collection, Detroit

24. **Diego Rivera** 1887-1959

Desnudo de Frida Kahlo, 1930

Lithograph, on thin wove paper, with full margins, signed, dated '1930' and numbered 97-100 in black crayon, published by Weyhe Gallery, New York, framed.

I. 16½ x 10⅞ in. (41.9 x 27.6 cm)

S. 22⅜ x 16⅜ in. (56.8 x 41.6 cm)

Estimate

\$10,000-15,000

Literature

Laura Cortés-Gutiérrez 893

25. Beatriz Milhazes b. 1960

Cabeça De Mulher (Head of a Woman), 1996
Screenprint in colors, on Somerset Velvet paper, the full sheet, signed, dated '96' and numbered 28/28 in pencil on the reverse (there were also 4 artist's proofs), published by Durham Press, Inc., Durham, Pennsylvania (with their blindstamp), framed.
S. 39¾ x 59½ in. (101 x 151.1 cm)

Estimate
\$25,000-35,000

Property from a Private Collection, Detroit

26. Josef Albers 1888-1976

Ten Variants, 1966

The complete set of ten screenprints in colors, on Rives BFK paper, with full margins, all signed with initials, titled, dated '66' and numbered 136-200 in pencil, also numbered 136/300 in black ink on the reverse of the title page (there was also an unsigned edition of 100), published by Ives-Sillman, New Haven (with their blindstamp), all contained in original cloth-covered slip case.

17¾ x 17½ in. (45.1 x 44.5 cm)

Estimate

\$15,000-25,000

Literature

Brenda Danilowitz 173

27. Frank Stella b. 1936

Singerli Variations, 1977

The complete set of six offset lithographs and screenprints in colors, on Arches Cover paper, with full margins, all signed, dated '77' and numbered 64/100 in pencil (there were also 20 artist's proofs), published by Petersburg Press, New York, all framed.

all I. diameter 25 in. (63.5 cm)
all S. 31 $\frac{1}{8}$ x 42 $\frac{1}{8}$ in. (81 x 107 cm)

Estimate

\$40,000-60,000

Literature

Richard Axson 113-118

Including: *Singerli Variation I*; *Singerli Variation Ia*; *Singerli Variation II*, *Singerli Variation IIa*; *Singerli Variation III*; and *Singerli Variation IV*

28. Robert Motherwell 1915-1991

Ulysses: eighteen prints, 1988

Eighteen etchings (16 in colors), on Johannot paper, with full margins, all signed with initials and numbered 24/40 in pencil (there were also 5 artist's proofs), published by Arion Press, San Francisco, lacking the original box and four prints (Engberg and Banach 446, 462, 464 and 465), all framed.

sixteen l. 4¼ x 6 in. (10.8 x 15.2 cm)

two l. 6 x 6 in. (15.2 x 15.2 cm)

all S. 13 x 10 in. (33 x 25.4 cm)

Estimate

\$15,000-20,000

Literature

Siri Engberg and Joan Banach 447-461, 463, 466 and 467

Am
1970

Am
1970

Am
1970

Am
1970

Am
1970

Am
1970

Am
1970

Am
1970

Am
1970

Am
1970

Am
1970

Am
1970

29. Robert Motherwell 1915-1991

Redness of Red, 1985

Screenprint, lithograph and collage in colors, on Arches Cover paper, the full sheet, signed with initials and numbered 'h.c.' in pencil (one of 10 hors commerce, the edition was 100 and 24 artist's proofs), published by Tyler Graphics, Ltd., Bedford Village, New York (with their blindstamp), unframed. S. 24 x 16 in. (61 x 40.6 cm)

Estimate

\$10,000-15,000

Literature

Tyler Graphics 458

Siri Engberg and Joan Banach 354

Property from the Janet Ginsberg Collection

30. Robert Motherwell 1915-1991

Black For Mozart, 1991

Lithograph in colors with collage, on TGL handmade, Rives BFK and Kozo handmade paper, with full margins, signed with initials and numbered 36/40 in pencil (there were also 16 artist's proofs), published by Tyler Graphics Ltd., Mount Kisco, New York (with their blindstamp), framed.

I. 60 x 37¾ in. (152.4 x 95.9 cm)

S. 64 x 41 in. (162.6 x 104.1 cm)

Estimate

\$10,000-15,000

Literature

Siri Engberg and Joan Banach 521

Property from a Distinguished
Private Collection, Cincinnati

31. Willem de Kooning 1904-1997

Quatre Lithographies, 1986

The complete set of four lithographs in colors, on Arches paper, the full sheets, all signed, dated '86' and numbered XXV/L in pencil (there were also 100 in Arabic numerals), published by Editions de la Différence, Paris, with the original navy linen-covered portfolio with silver lettering, all framed.
all S. 28¼ x 24¾ in. (71.8 x 62.9 cm)

Estimate

\$40,000-60,000

**“I don’t make art with my wrist. I make art with my
body’s flow and my gesture; so make me a bigger press..”**

Sam Francis

Property from a Private New York Collection

32. Sam Francis 1923-1994

Untitled (SFM 82-303), 1982

Unique monotype in colors with oil, paint, powdered pigment and ink, on handmade paper, the full sheet, signed and annotated 'SFM 82-303' in pencil on the reverse, framed.
S. 35¾ x 35¾ in. (90.8 x 90.8 cm)

Estimate

\$15,000-25,000

33. Sam Francis 1923-1994

Untitled (SF 86-736), 1986
Acrylic paint in colors, on wove paper,
signed, dated '1986' and annotated 'SF86-
736' in pencil on the reverse, framed.
S. 25¼ x 3 in. (64.1 x 7.6 cm)

Estimate
\$10,000-15,000

34. Sam Francis 1923-1994

Untitled (SFM 81-013), 1981

Unique monotype with dry pigments, inks, and oils in colors, on handmade paper, the full sheet, signed in pencil on the front and annotated 'SFM 81-013' in pencil on the reverse, published by the Experimental Workshop, San Francisco, framed. S. 30 x 24 $\frac{5}{8}$ in. (76.2 x 62.5 cm)

Estimate

\$12,000-18,000

35. Ellsworth Kelly b. 1923

Purple, 2001

Lithograph in purple, on Rives BFK paper, with full margins, signed and numbered 8/45 in pencil (there were also 10 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), framed.

I. 37 x 23 in. (94 x 58.4 cm)

S. 46¾ x 36 in. (118.7 x 91.4 cm)

Estimate

\$9,000-12,000

Literature

Gemini G.E.L. 1887

Richard Axson 297

36. Al Held 1928-2005

[Untitled], 1967

Ink drawing, on heavy wove paper, signed and dated '67' on the reverse, framed.

S. 22½ x 35 in. (57.2 x 88.9 cm)

Estimate

\$7,000-10,000

37. Donald Judd 1928-1994

Untitled, 1978-79

The complete set of fifteen aquatints in black, on etching paper, with full margins, all signed and annotated 'PP 2/4' or 'PP 2/6' in pencil (Schellmann calls for 6 printer's proofs, the edition was 175 (never completed) and 15 artist's proofs), published by the artist, all unframed.

all I. 35¼ x 24⅞ in. (89.5 x 62.5 cm)

all S. 40 x 29½ in. (101.6 x 74.9 cm)

Estimate

\$25,000-35,000

Literature

Jörg Schellmann 87-101

38. Donald Judd 1928-1994

Untitled, 1977-78

The complete set of 16 etchings, on wove paper, with full margins, all signed, dated '78' and numbered 74/75 in pencil (there were also 10 artist's proofs), published by the artist, all framed.

all I. 22 x 27 in. (55.9 x 68.6 cm)

all S. 29½ x 34¼ in. (74.9 x 87 cm)

Estimate

\$15,000-25,000

Literature

Jörg Schellmann 102-117

39. Fred Sandback 1943-2003

Twenty-two Constructions from 1967, 1986

The complete set of 22 lithographs in black, on Japanese paper, the full sheets, all signed, dated '86' and numbered 6/35 in pencil on the reverse, also numbered 6/35 in pencil on the colophon, (there were also 5 artist's proofs in Roman numerals, the edition includes two colors, black 1-18/35 and 3 artist's proofs, and blue 19-35/35 and 2 artist's proofs), published by Fred Jahn, Munich, all contained in the original gray linen-covered portfolio box with white text. 11⅞ x 9¼ in. (30.2 x 23.5 cm)

Estimate

\$25,000-35,000

Literature

Fred Jahn 113-134

40. **Fred Sandback** 1943-2003

Eight Variations for Galerie Heiner Friedrich, 1971-73

The complete set of eight screenprints in colors, on yellow wove paper, with full margins, all signed, dated '71-3' and numbered 4/50 in pencil (there were also 15 artist's proofs in Roman numerals), published by Edition Heiner Friedrich, Munich, all framed.

all I. various sizes

all S. 15 $\frac{3}{8}$ x 18 $\frac{7}{8}$ in. (39.1 x 47.9 cm)

Estimate

\$12,000-18,000

Literature

Fred Jahn 3-10

**“Most ideas that are successful are ludicrously simple.
Successful ideas generally have the appearance of
simplicity because they seem inevitable.”**

Sol LeWitt

41. Sol LeWitt 1928-2007

Untitled (Cube), 1979

Baked enamel on steel, incised with signature, dated '79' and numbered 6-35 on the underside (there were also 15 artist's proofs), published by the Museum of Contemporary Art, Chicago.

11 x 11 x 11 in. (27.9 x 27.9 x 27.9 cm)

Estimate

\$15,000-25,000

42. **Sol LeWitt** 1928-2007

Forms Derived from a Cube (Colors Superimposed), 1991

The complete set of 12 screenprints in colors, on Somerset Textured paper, with full margins, all signed and numbered 19/35 in pencil (there were also 9 artist's proofs), published by Achenbach Graphics, Düsseldorf, all framed.
all I. 30 x 30 in. (76.2 x 76.2 cm)
all S. 32 x 32 in. (81.3 x 81.3 cm)

Estimate
\$14,000-18,000

Literature
Barbara Krakow Gallery 1991.15

43. Sol LeWitt 1928-2007

All Combinations of Arcs from Sides and Corners, Grids and Circles, Using Four Colors, 1972

The complete set of 24 screenprints in colors, on Strathmore paper, with full margins, all signed and annotated 'AP' in pencil (one of one artist's proof, the edition was 34), published by Pio Monti, Macerata, Italy, all unframed.

all L. 13 $\frac{7}{8}$ x 13 $\frac{7}{8}$ in. (35.2 x 35.2 cm)

all S. 14 $\frac{7}{8}$ x 14 $\frac{7}{8}$ in. (37.8 x 37.8 cm)

Estimate

\$15,000-25,000

Literature

Barbara Krakow Gallery 1972.02

12. Beige (darker) - Beige (darker) - Beige (darker)

13. Beige (darker) - Beige (darker) - Beige (darker)

14. Beige (darker) - Beige (darker) - Beige (darker)

15. Beige (darker) - Beige (darker) - Beige (darker)

16. Beige (darker) - Beige (darker) - Beige (darker)

17. Beige (darker) - Beige (darker) - Beige (darker)

18. Beige (darker) - Beige (darker) - Beige (darker)

19. Beige (darker) - Beige (darker) - Beige (darker)

20. Beige (darker) - Beige (darker) - Beige (darker)

21. Beige (darker) - Beige (darker) - Beige (darker)

22. Beige (darker) - Beige (darker) - Beige (darker)

23. Beige (darker) - Beige (darker) - Beige (darker)

AY

The Concert for Piano and Orchestra was premiered at the concert arranged as a twenty five year retrospective by his friends at Town Hall in New York in May 1958. Robert Rauschenberg, Jasper Johns and Emile de Antonio joined forces to produce the concert, David Todor selected the music and Merce Cunningham agreed to be the conductor. The concert was to include the new work which Cage was freed to complete. Cage's music not only used chance but employed it as a discipline requiring the invention of many new compositional notations, partly in deference, he says, to the abundant variety of Nature. Cage spent several weeks working day and night to complete the manuscript which appears unlike any previous conventionally written music. Since the music is defined by time rather than

movements or bars guided by the conductor, Cunningham's role was to act as a human chronometer. Cage said "The only thing I was being consistent to in this piece was that I did not need to be consistent."

The original score of the *Concert for Piano and Orchestra: Solo for Piano* is in the Northwestern University Music Library, John Cage Notations Collection, Evanston, Illinois. According to Merce Cunningham, who collaborated with the composer for many years, Cage would often duplicate individual pages of a score to give to friends.

Richard Francis, *Dancers on a Plane: Cage-Cunningham-Johns*

44. John Cage 1912-1992

Concert for Piano and Orchestra, Solo for Piano, 1957-58, Stony Point, New York, 1957-58

Ink drawing, on cream tracing paper, annotated '40' in black ink and in pencil (page 40 from the score of 63 pages), commissioned by Elaine de Kooning, framed.

S. 11 x 17 in. (27.9 x 43.2 cm)

Estimate

\$10,000-15,000

Provenance

Stable Gallery, New York, 1958

Private Collection

Exhibited

Stable Gallery, New York, May 3-13, 1958

45. John Cage 1912-1992

R_2^2 (where R =Ryoanji);

R_2^2 (where R =Ryoanji);

$2R + 13 \cdot 14$ (where R =Ryoanji);

R_2^2 (where R =Ryoanji);

R^3 (where R =Ryoanji); and

(R^3) (where R =Ryoanji), 1983

Six drypoints, on J Whatman paper, with full margins, all signed, titled, dated '83' and numbered 13/25 or 20/25 in pencil, published by Crown Point Press, San Francisco (with their blindstamp), all framed.

all l. $6\frac{7}{8} \times 21$ in. (17.5 x 53.3 cm)

all S. $9\frac{1}{8} \times 23\frac{1}{4}$ in. (23.2 x 59.1 cm)

Estimate

\$8,000-12,000

Literature

Judith Brodie and Adam Greenhalgh p. 41, pl. 12.1-12.3

This series takes its title and inspiration from the famous Zen rock garden in Kyoto, Japan where Cage traced a selection of stones positioned by chance calculations. The Ryoanji prints were an extension of a tracing of fifteen stones Cage had made in pencil the year before, and like a mathematical formula, each print's title dictated the number of times each stone was outlined.

detail

46. Tara Donovan b. 1969

Untitled, 2004

Ballpoint pen drawing, on wove paper, signed and dated '04' in ink, framed.

S. 72 x 59 in. (182.9 x 149.9 cm)

Estimate

\$12,000-18,000

Provenance

Ace Gallery, Los Angeles

Plane Space, New York

Private Collection

Exhibited

Plane Space, New York, *Drawings*, July 1-31, 2004

47. Marcel Broodthaers 1924-1976

Sixteen Photographic Portraits 1957-1967 and One Self-portrait 1974, 1983

The complete set of 17 photographs, on Agfa Brovira paper, with full margins, with accompanying colophon and text by Wieland Schmied, all with the artist's copyright inkstamp on the reverse and stamp numbered 05 in black on the colophon (the edition was 50 and 7 artist's proofs), co-published by Marian Goodman Gallery and Multiples, Inc, New York, in collaboration with Sander Gallery, New York, all contained in the original blue and black paper and fabric-covered portfolio case.

20¾ x 16½ in. (52.7 x 41.9 cm)

Estimate

\$7,000-9,000

Including: *Cornelius; Livinus Van de Bundt; Man Ray et Copley; Le Clown Popov; Ossip Zadkine; Victor Brauner; Paul Delvaux; Fernando Lerin; René Magritte; Brunius; Georges Houyoux; Saul Steinberg; Marcel Lecomte; Georges Simenon; David Oistrach; Cladde Vermeylen and Autoportrait*

While occasionally appearing like snapshots, Marcel Broodthaer's photographs are nothing of the kind. They are sudden illuminations of the being of a person and the place where we can meet him. Like everything which this hermetic artist made, his works, his objects and his thoughts, the photographs of Marcel Broodthaers are at one and the same time very simple and very complex. In order to understand them we must first look at the sudden direction in which Broodthaers was thinking and working. Wieland Schmied

48. Marcel Broodthaers 1924-1976

Six Dozen Signatures, 1974

India ink drawing, on Basildon Bond paper, signed with initials, numbered 1/1 and inscribed 'To C.' in ink, framed.

S. 9 x 7 in. (22.9 x 17.8 cm)

Estimate

\$10,000-15,000

Provenance

Michael Werner, New York

49. Christopher Wool b. 1955

Run Dog Run, 1991

The complete set of three offset lithographs in colors, on smooth wove paper, with full margins, all signed, dated '1991' and numbered 21/25 in pencil on the reverse (there were also 7 artist's proofs), published by Gisela Capitain, Cologne, all framed.

two L. 34 x 26¾ in. (86.4 x 67.9 cm)

one L. 34 x 23¾ in. (86.4 x 60.3 cm)

two S. 34¾ x 27½ in. (88.3 x 69.9 cm)

one S. 34¾ x 25½ in. (88.3 x 64.8 cm)

Estimate

\$60,000-80,000

UN
GR
UN

RUN
DOGR
UNDO
GRUN

Property Sold to Benefit the Artists Space Program Fund

50. Jenny Holzer b. 1950

Selections from Survival: You Are So Complex that You Don't Always Respond to Danger, 2006
Danby Imperial white marble footstool, incised 'JH 973'
and numbered 7/10 on the underside (there were also 3
artist's proofs).
15 $\frac{5}{8}$ x 23 x 17 in. (39.7 x 58.4 x 43.2 cm)

Estimate

\$60,000-90,000

Provenance

Gift of the Artist

The buyer of this Lot agrees to enter an agreement with Artists Space, a non-profit art gallery, wherein the buyer agrees to not resell the work for a period of ten (10) years.

A white marble stool with a rectangular top and four thick, tapered legs. The top surface is engraved with a message in a serif font. The stool is set against a dark, reflective background that shows its reflection.

YOU ARE SO COMPLEX
THAT YOU DON'T ALWAYS
RESPOND TO DANGER

51. Gerhard Richter b. 1932

Uran, 1989

Gelatin silver print, on photo paper, the full sheet, with incised signature, dated '1989' and numbered 15/50 (there were also 6 artist's proofs in Roman numerals), published by Museum Boijmans Van Beuningen, Rotterdam, framed. S. 39¼ x 27⅞ in. (99.7 x 70.2 cm)

Estimate

\$10,000-15,000

Literature

Hubertus Butin 68

52. Gerhard Richter b. 1932

Onkel Rudi (Uncle Rudi), 2000

Cibachrome photograph, mounted to Alu-Dibond plate (as issued), the full sheet, signed and numbered 69/80 in black felt-tip pen on the reverse (there were also 25 in Roman numerals), published by Centro Per L'Arte Contemporanea Luigi Pecci, Prato, Italy, framed. S. 34¼ x 19⅝ in. (87 x 49.8 cm)

Estimate

\$20,000-30,000

Literature

Hubertus Butin 111

RAN AWAY, Glenn, a black male, 5'8", very short hair cut, nearly completely shaved, stocky build, 155-165 lbs., medium complexion (not "light skinned," not "dark skinned," slightly orange). Wearing faded blue jeans, short sleeve button-down 50's style shirt, nice glasses (small, oval shaped), no socks. Very articulate, seemingly well-educated, does not look at you straight in the eye when talking to you. He's socially very adept, yet, paradoxically, he's somewhat of a loner.

18/45

Glenn Ligon '93

RAN AWAY, Glenn, a young black man twenty-eight years old, about five feet six inches high. Dressed in blue jeans, a blue button-down shirt, black shoes. Medium build. Very short haircut (not quite shaved head). Large neck. Green tinted sunglasses.

18/45

Glenn Ligon '93

RAN AWAY, a man named Glenn. He has almost no hair. He has cat-eye glasses, medium-dark skin, cute eyebrows. He's wearing black shorts, black shoes and a short sleeve plaid shirt. He has a really cool Timex silver watch with a silver band. He's sort of short, a little hunky, though you might not notice it with his shirt untucked. He talks sort of out of the side of his mouth and looks at you sideways. Sometimes he has a loud laugh, and lately I've noticed he refers to himself as "mother."

18/45

Glenn Ligon '93

RAN AWAY. Young guy - the Oliver North of downtown. 5 feet, + and then some. Medium build, stylishly casual (usually in jeans). Soft-spoken, well-spoken but kinda' quiet. Wears delicate glasses. Moves smoothly, looks like he might have something on his mind - he'll find you.

18/45

Glenn Ligon '93

53. Glenn Ligon b. 1960

Runaways, 1993

The complete set of 10 lithographs, on wove paper, with full margins, all signed, dated '93' and numbered 18/45 in pencil (there were also 10 artist's proofs), published by Max Protetch, New York, all framed.

all I. various

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

Estimate

\$18,000-24,000

RAN AWAY, Glenn. Medium height, 5'8", male. Closely-cut hair, almost shaved. Mild looking, with oval shaped, black-rimmed glasses that are somewhat conservative. Thinly-striped black-and-white short-sleeved T-shirt, blue jeans. Silver watch and African-looking bracelet on arm. His face is somewhat wider on bottom near the jaw. Full-lipped. He's black. Very warm and sincere, mild-mannered and laughs often.

Ran away, Glenn,
a black man - early 30's, very short cropped hair, small oval wire-rimmed glasses. Wearing large black linen shirt with white buttons, dark navy shorts, black socks and shoes. Black-and-white head bracelet and silver watch on left wrist. No other jewelry. He has a sweet voice, is quiet. Appears somewhat timid.

Ran away, Glenn
Ligon. He's a shortish broad-shouldered black man, pretty dark-skinned, with glasses. Kind of stocky, tends to look down and turn in when he walks. Real short hair, almost none. Clothes non-descript, something button-down and plaid, maybe, and shorts and sandals. Wide lower face and narrow upper face. Nice teeth.

RAN AWAY, Glenn, 5'7" - 5'9", Medium- small build, say 160 lbs. Black linen shirt (with white "C.P. Company" label on skirt of shirt), white buttons. Dark blue-black jean shorts, black socks, low-top black leather shoes with rubber soles (vibram). African-American, with very short cut hair. About 30 years old. Wears glasses - oval shaped, wire (black) rims, tortoise shell effect on the sides. Watch with silver strap, bracelet: black-and-white.

RAN AWAY, Glenn. He is black. He has very short hair and eye glasses. He has quite light skin tone (faded bronze). Not tall. No noticeable accent. Wearing a plum-colored shirt, long-sleeved, and shorts. Very casual and stylish in appearance. He is wearing a head bracelet (stones - a mixture of black-and-white). He has big hands and fingers. When he walks his feet cross each other a little bit. When he talks, he usually has a big smile towards you, yet he faces you from a slightly different angle. He looks at you from the corner of his eyes. His voice is very calm.

RAN AWAY, a man named Glenn, five feet eight inches high, medium-brown skin, black-framed semi-cat-eyed glasses, close-cropped hair. Grey shirt, watch on left hand. Black shorts, black socks and black shoes. Distinguished looking.

54. **Jan Dibbets** b. 1941

Leaves, 2003

The complete set of 10 photographs in colors, on RA-4 processed Kodak digital paper, with full margins, with accompanying colophon, all signed and numbered 7/40 in black ink (there were also 5 artist's proofs), published by Alan Cristea, London, with the original green fabric-covered portfolio case, all framed.

25¼ x 25¼ in. (64 x 64 cm)

Estimate

\$10,000-15,000

“...on the one hand, it’s a house, a cave that isolates a person from everybody else. On the other, it is a symbol of the isolation of human beings in our era. Felt plays the part of an insulator.”

Keto von Waberer, interview with Joseph Beuys, *Eine innere Mongolei*, p. 206

Property from an Important American Collection

55. Joseph Beuys 1921-1986

Felt Suit, 1970

Felt suit, sewn, numbered 89 in black ink on a label affixed to the inside of the jacket (the edition was 100 and 10 hors commerce), published by Galerie René Block, Berlin.

jacket 33 x 25 in. (83.8 x 63.5 cm)

pants 45 x 23 in. (114.3 x 58.4 cm)

Estimate

\$60,000-90,000

Literature

Edition Schellmann 26

Property from an Important American Collection

56. Joseph Beuys 1921-1986

Sled, 1969

Wooden sled, felt, belts, flashlight, fat, rope, and oil paint (brown cross), stamp numbered '04' on a plaque affixed to the sled (the edition was 50 and 5 hors commerce), published by Galerie René Block, Berlin.
36 x 17 x 13½ in (91.4 x 43.2 x 34.3 cm)

Estimate

\$150,000-250,000

Literature

Edition Schellmann 12

This is an emergency survival kit for a snow-covered environment. As a sculptural piece however, placed in an interior, the objects and materials employed demand for a metaphorical reading well beyond their practical use. The blanket would grant shelter, the flashlight would allow to see in the dark and the fat provide a basic form of nutrition. As all objects making up this sculpture still remain unused, the vehicle appears to be destined for a journey that seems to either not have as yet begun, or not to have ended.

Ingmar Bergman's *The Silence*, 1963

Property from an Important American Collection

57. Joseph Beuys 1921-1986

The Silence, 1973

Five reels of Ingmar Bergman's film of the same name, original 35mm theater copies of the German version, lacquered and plated in copper and zinc baths, stamp titled and numbered 9 of 50 on a metal plaque affixed to the reel, co-published by Edition René Block, Berlin and Multiples, New York, with original labeled box.
all diameter 15 in. (38.1 cm)

Estimate

\$40,000-60,000

Literature

Edition Schellmann 80

Property from an Important American Collection

58. Joseph Beuys 1921-1986

Evervess II 1, 1968

Two soda-water bottles, one with felt, in a wooden box with text printed on lid, signed in brown ink on the underside of the lid, from the edition of 40, published by Galerie René Block, Berlin.

10¾ x 6½ x 3½ in. (27.3 x 16.5 x 8.9 cm)

Estimate

\$15,000-25,000

Literature

Edition Schellmann 6

EVERVESS
CLUB SODA

PRODUKT DER PEPSI-COLA COMPANY

EVERVESS

EINGETR. WARENZ.

Kohlensäurehaltiges Tafelwasser

Property from an Important American Collection

59. Joseph Beuys 1921-1986

Enterprise 11/18/72, 18:5:16 hours, 1973

Zinc box with lid, photograph, camera and felt, signed and inscribed in pencil inside the box, numbered 20 on a plaque affixed to the box (from the edition of 24, there were also 5 in Roman numerals and 2 unnumbered proofs), published by Edition Hundertmark, Berlin.

16 1/8 x 12 x 6 1/8 in. (41 x 30.5 x 15.5 cm)

Estimate

\$12,000-18,000

Literature

Edition Schellmann 72

Property from an Important American Collection

60. Joseph Beuys 1921-1986

Woodcuts (Holzschnitte), 1973-74

The complete set of five woodcuts in brown, on Rives BFK paper, with full margins, all signed, variously dated (to years in which the original woodblocks were carved) and numbered 'XXIX/L' in pencil, also numbered 'XXIX/L' of series 'A' in pencil on a label affixed to the inside of the portfolio cover, published by Propyläen Verlag, Berlin, all contained in the original black and brown fabric and paper-covered portfolio.
26½ x 20¾ in. (67.3 x 52.7 cm)

Estimate

\$8,000-12,000

Literature

Edition Schellmann 86-90

Including: *Hirschkuh* 1948; *Wattenmeer* 1949; *Gletscher* 1950; *Esse* 1951; and *Bein* 1961

Property from a Private Collection, Detroit

61. Jasper Johns b. 1930

Periscope I, 1979

Lithograph in colors, on Japanese Kurotani paper, the full sheet, signed, dated '79' and numbered 17/65 in pencil (there were also 12 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), framed.
S. 50 x 36 in. (127 x 91.4 cm)

Estimate

\$15,000-25,000

Literature

Gemini G.E.L. 840

Universal Limited Art Editions 200

62. Jasper Johns b. 1930

Periscope, 1981

Etching in colors, on Rives BFK paper, with full margins, signed, dated '81' and numbered 71/88 in pencil (there were also 12 artist's proofs), published by Petersburg Press, London, framed.

I. 33 $\frac{7}{8}$ x 24 in. (86 x 61 cm)

S. 41 $\frac{3}{8}$ x 29 $\frac{1}{2}$ in. (105.1 x 74.9 cm)

Estimate

\$15,000-20,000

Literature

Universal Limited Art Editions 218

23/50

63. Richard Diebenkorn 1922-1993

Indigo Horizontal, 1985

Aquatint and etching in colors, on Somerset paper, with full margins, signed with initials, dated '85' and numbered 23/50 in pencil (there were also 10 artist's proofs), published by Crown Point Press, San Francisco, (with their blindstamp), framed.

I. 23 $\frac{3}{8}$ x 35 $\frac{5}{8}$ in. (59.4 x 90.5 cm)

S. 35 $\frac{1}{2}$ x 48 $\frac{5}{8}$ in. (90.2 x 123.5 cm)

Estimate

\$60,000-90,000

21
42

6-11-11

64. David Hockney b. 1937

Lithographic Water Made of Lines and Crayon, 1978-80
Lithograph in colors, on TGL handmade paper, with full margins, signed, dated '1978-80' and numbered 21/42 in pencil (there were also 16 artist's proofs), published by Tyler Graphics, Ltd., Bedford Village, New York (with their blindstamp), framed.
I. 21½ x 29 in. (54.6 x 73.7 cm)
S. 29 x 34 in. (73.7 x 86.4 cm)

Estimate
\$20,000-30,000

Literature
Museum of Contemporary Art Tokyo 211

**“Change me, rework me, overhaul my parts, give me a face-lift,
they beckoned - either finish me off or complete me.”**

Wayne Thiebaud

Property from a Private Collection, Northern California

65. Wayne Thiebaud b. 1920

Nickel Machine, 1964/2002

Watercolor over etching, on Rives BFK paper, with full margins, signed, titled, dated '1964/2002', annotated 'watercolor washed over trial proof' and 'T.P.' in pencil (the regular edition without hand-work was 15), framed.
I. 7 $\frac{7}{8}$ x 4 $\frac{7}{8}$ in. (20 x 12.4 cm)
S. 14 $\frac{7}{8}$ x 11 $\frac{1}{4}$ in. (37.8 x 28.6 cm)

Estimate

\$90,000-120,000

Provenance

Campbell-Thiebaud Gallery, San Francisco
Acquired from the above by the present owner

Literature

Wayne Thiebaud, *Vision and Revision*, 1991, p. 82
(another example illustrated)

Wayne Thiebaud, *Four Pinball Machines*, 1962, oil on canvas

66. Wayne Thiebaud b. 1920

Candy Apples, 1987

Woodcut in colors, on Tosa Koza paper, with full margins, signed by the artist and printer, dated '1987' and numbered 60/200 in pencil (there were also 20 artist's proofs), published by Crown Point Press, San Francisco (with their blindstamp), framed.

I. 15¼ x 16½ in. (38.7 x 41.9 cm)

S. 23¾ x 24 in. (59.4 x 61 cm)

Estimate

\$30,000-50,000

**“Making a print is an orchestration between what you think you know
and what you’re surprised to learn.”**

Wayne Thiebaud

Property from a Private New York Collection

67. Jim Dine b. 1935

Tooth Brushes and Glass, 1962

Ink drawing with metal screw, on Strathmore paper, signed and dated '1962' in black ink (faded), framed.

S. 29 $\frac{1}{8}$ x 23 in. (74 x 58.4 cm)

Estimate

\$8,000-12,000

68. Jasper Johns b. 1930

0-9, 1975

Etching with aquatint, on Barcham Green paper watermark *J. Johns*, with full margins, signed, dated '75' and numbered 46/100 in pencil (there were also 20 artist's proofs), published by Petersburg Press, New York and London, unframed.

S. 16 $\frac{7}{8}$ x 13 $\frac{1}{2}$ in. (42.9 x 34.3 cm)

Estimate

\$8,000-12,000

Literature

Universal Limited Art Editions 155

69. Robert Indiana b. 1928

Book of Love, 1996

The complete set of 12 screenprints in colors, on A.N.W. Crestwood Museum Edition paper, with full margins, with accompanying 12 poems, all signed, dated '96' and numbered 148/200 in pencil (there were also 50 artist's proofs), the poems signed and numbered in pencil (some dated '96' and one poem lacking signature and numbering), published by American Image Editions, New York, lacking the original portfolio, unframed.
all I. 18 x 18 in (45.7 x 45.7 cm)
all S. 24 x 20 in (61 x 50.8 cm)

Estimate

\$40,000-60,000

70. Jeff Koons b. 1955

Dom Pérignon Balloon Venus (Magenta), 2013
Lacquered polyurethane resin in two parts, with Dom Pérignon Rosé Vintage 2003, and maintenance kit, impressed signature on the suede interior lining of the lower part, from the edition of 650 and 40 artist's proofs, contained in original custom trunk.
19¼ x 14⅞ x 19¾ in. (48.8 x 35.8 x 50.3 cm)

Estimate

\$25,000-35,000

71. Jeff Koons b. 1955

Jeff Koons, 1995-2000

The complete set of seven offset prints, on Biber GS board, with full margins, with two additional inflatable plastic elephants and air pump, all signed, dated '95' and numbered 32/50 in pencil (there were also 10 artist's proofs), published by Edition Schellmann, New York and Munich, all contained in original mirror-polished stainless steel box with inflatable plastic elephant.

box 39¾ x 27⅞ x 2⅜ in. (101 x 71 x 6 cm)

elephant 38¼ x 29⅞ x 14⅞ in. (97 x 76 x 38 cm)

Estimate

\$15,000-25,000

72. Damien Hirst b. 1965

The End of Pain, 2004

Unique spot etching, with collage of pills, medicine box, pack of tablets and leaflet, magazine clippings of gemstones and crystals, post-it note, graph paper, inkstamps in red, and drawings in pencil of pills and skull, on wove paper, with full margins, signed, titled and annotated 'SOLPADEINE' and 'unique print' in pencil, framed.

I. 34 x 70 in. (86.4 x 177.8 cm)

S. 44 $\frac{3}{8}$ x 79 $\frac{1}{8}$ in. (112.7 x 201 cm)

Estimate

\$80,000-120,000

Tuesday, October 11, 1977

Cabbed up to Parke Bernet, got a few catalogues because they seem to be the best reference books (cab \$2, books \$24)

Andy Warhol Diaries p. 80

73. Andy Warhol 1928-1987

Shoes, 1980

Screenprint in colors with diamond dust, on Arches Aquarelle paper, the full sheet, signed and numbered 60/60 in pencil on the reverse (there were also 10 artist's proofs), published by the artist (with his copyright inkstamp on the reverse), framed.

S. 40 x 59¼ in. (101.6 x 150.5 cm)

Estimate

\$60,000-90,000

Literature

Frayda Feldman and Jörg Schellmann 257

74. Andy Warhol 1928-1987

Grapes, 1979

The complete set of six screenprints, on Strathmore Bristol paper, the full sheets, all signed and numbered 'A.P. 4/10' in black ink (artist's proofs, the edition was 50), published by Andy Warhol Enterprises, Inc., New York (all with their copyright inkstamp on the reverse), all framed. all S. 40 x 30 in. (101.6 x 76.2 cm)

Estimate

\$100,000-150,000

Literature

Frayda Feldman and Jörg Schellmann 190-195

75. Andy Warhol 1928-1987

Flowers, 1970

Screenprint in colors, on wove paper, the full sheet, signed in black ink and stamp numbered 201/250 on the reverse (there were also 26 artist's proofs lettered A-Z), published by Factory Additions, New York, framed.

S. 36 $\frac{1}{8}$ x 36 $\frac{1}{8}$ in. (91.8 x 91.8 cm)

Estimate

\$35,000-45,000

Literature

Frayda Feldman and Jörg Schellmann 73

76. Andy Warhol 1928-1987

Flowers, 1964

Offset lithograph in colors, on wove paper, with full margins, signed and dated '64' in black ink (one of approximately 300 signed and dated), published by Leo Castelli Gallery, New York, framed.

L. 21 $\frac{7}{8}$ x 21 $\frac{7}{8}$ in. (55.6 x 55.6 cm)

S. 23 x 23 in. (58.4 x 58.4 cm)

Estimate

\$15,000-25,000

Literature

Frayda Feldman and Jörg Schellmann 6

77. Andy Warhol 1928-1987

Flash - November 22, 1963, 1968

The complete set of 11 screenprints in colors, on wove paper, the full sheets, all signed in blue ball-point pen on the reverse, also signed and numbered 42 in blue ball-point pen on the colophon (there was also an edition of 26 in Roman numerals), published by Racolin Press, Inc., Briarcliff Manor, New York, with individual folders with printed text and original linen-covered hardcover folder screenprinted in silver, with original Plexiglas case, all framed. 22 $\frac{3}{8}$ x 22 $\frac{3}{8}$ in. (56.8 x 56.8 cm)

Estimate

\$50,000-70,000

Literature

Frayda Feldman and Jörg Schellmann 32-42

6.5 ITALIAN CARBINE

military issue. Only over-Weights 7 lbs. Shows only slight test-fired and head space ready shooting. Turned down bolt, 6-clip fed, rear sight.

\$1278

1196
750. Carbine with brand new 4X
 be—34" dia. (illustrated) **\$19.95**

Property from a Private Collection, Detroit

78. Andy Warhol 1928-1987

Jacqueline Kennedy II (Jackie II), from 11 Pop Artists, Volume II, 1966

Screenprint in colors, on wove paper, the full sheet, stamp signed and numbered 'XI' in pencil on the reverse (one of 50 in Roman numerals, there was also an edition of 200 in Arabic numerals), published by Original Editions, New York, framed.
S. 24 x 29⁷/₈ in. (61 x 75.9 cm)

Estimate

\$10,000-15,000

Literature

Frayda Feldman and Jörg Schellmann 14

Property from a Private Collection, Detroit

79. Andy Warhol 1928-1987

Jacqueline Kennedy III (Jackie III), from 11 Pop Artists, Volume III, 1966

Screenprint in colors, on wove paper, the full sheet, stamp signed and annotated 'A.P.' in pencil on the reverse (an artist's proof, the edition was 200 in Arabic and 50 in Roman numerals), published by Original Editions, New York, framed.
S. 39 $\frac{7}{8}$ x 29 $\frac{7}{8}$ in. (101.3 x 75.9 cm)

Estimate
\$10,000-15,000

Literature
Frayda Feldman and Jörg Schellmann 15

80. Andy Warhol 1928-1987

Life Savers, from Ads, 1985

Screenprint in colors, on Lenox Museum Board, the full sheet, signed and numbered 152/190 in pencil (there were also 30 artist's proofs), published by Ronald Feldman Fine Arts, Inc., New York (with their blindstamp, and with the publisher's and artist's copyright instamps on the reverse), framed.
S. 38 x 38 in. (96.5 x 96.5 cm)

Estimate

\$35,000-45,000

Literature

Frayda Feldman and Jörg Schellmann 353

please do not lick this page!

P.S. Get 'em in the handy roll
...everywhere

... still only 5¢

© 1999 Amy W. Hill

Property from a Private Collection, Detroit

81. Andy Warhol 1928-1987

Alfred Hitchcock, 1983

Screenprint in colors, on wove paper, with full margins, with the Estate of Andy Warhol and the Andy Warhol Foundation for the Visual Arts, Inc. inkstamps, initialed 'T.S.H.' and numbered 'UP41.24' in pencil on the reverse, framed.

I. 20½ x 16¼ in. (52.1 x 41.3 cm)

S. 33⅝ x 24⅞ in. (85.4 x 62.5 cm)

Estimate

\$15,000-25,000

Literature

Frayda Feldman and Jörg Schellmann 14a

82. Andy Warhol 1928-1987

Truck, 1985

Screenprint in colors, on Lenox Museum Board, the full sheet, signed and numbered 8/60 in pencil (there were also 15 artist's proofs), published by Hermann Wünsche, Bonn, Germany, unframed.

S. 39 $\frac{3}{8}$ x 39 $\frac{3}{8}$ in. (100 x 100 cm)

Estimate

\$15,000-20,000

Literature

Frayda Feldman and Jörg Schellmann 370

Property from a Private Collection, Detroit

83. Andy Warhol 1928-1987

Van Heusen (Ronald Reagan), from *Ads*, 1985
Screenprint in colors, on Lenox Museum Board, the full sheet, signed and numbered 45/190 in pencil (there were also 30 artist's proofs), published by Ronald Feldman Fine Art, Inc., New York (with their inkstamp), framed.
S. 38 x 38 in. (96.5 x 96.5 cm)

Estimate
\$15,000-25,000

Literature
Frayda Feldman and Jörg Schellmann 356

84. Andy Warhol 1928-1987

Kimiko, 1981

Screenprint in colors, on Stonehenge paper, the full sheet, signed and numbered 92/250 in pencil on the reverse (there were also 50 artist's proofs), published by Colorado State University, Department of Art to raise money for its Visual Arts Program, unframed.
S. 36 x 36 in. (91.4 x 91.4 cm)

Estimate

\$14,000-18,000

Literature

Frayda Feldman and Jörg Schellmann 237

85. Andy Warhol 1928-1987

Sarah Bernhardt, from Ten Portraits of Jews of the Twentieth Century, 1980

Screenprint in colors, on Lenox Museum Board, the full sheet, signed and numbered 100/200 in pencil (there were also 30 artist's proofs), co-published by Ronald Feldman Fine Arts, Inc., New York and Jonathan A Editions, Tel Aviv (with their inkstamp), framed.
S. 40 x 32 in. (101.6 x 81.3 cm)

Estimate

\$12,000-18,000

Literature

Frayda Feldman and Jörg Schellmann 234

Property from a Private Collection, Detroit

86. Andy Warhol 1928-1987

Golda Meir, from Ten Portraits of Jews of the Twentieth Century, 1980

Unique screenprint in colors, on Lenox Museum Board, the full sheet, signed and numbered 'TP 18/25' in pencil (from the unique trial proof edition), co-published by Ronald Feldman Fine Arts, Inc., New York and Jonathan A Editions, Tel Aviv (with their inkstamp), framed.
S. 40 x 32 in. (101.6 x 81.3 cm)

Estimate
\$10,000-15,000

Literature
Frayda Feldman and Jörg Schellmann 233

Property from a Private Collection, Detroit

87. Roy Lichtenstein 1923-1997

Shipboard Girl, 1965

Offset lithograph in colors, on white wove paper, with full margins, signed in pencil, the edition size is unknown, published by Leo Castelli Gallery, New York, 1965.

L. 26 x 19¼ in. (66 x 48.9 cm)

S. 27 x 20⅞ in. (68.6 x 51.1 cm)

Estimate

\$15,000-25,000

Provenance

Castelli Gallery, New York, 1964

Literature

Mary Lee Corlett 6

Property from a Private Mid-Western Collection

88. Roy Lichtenstein 1923-1997

Moonscape, from *11 Pop Artists, Volume I*, 1965
Screenprint in colors, on blue Rowlux, the full sheet, signed, dated '65' and numbered 66/200 in pencil on the reverse (there were also 50 proofs in Roman numerals), published by Original Editions, New York, framed.
S. 20 x 23 $\frac{7}{8}$ in. (50.8 x 60.6 cm)

Estimate
\$12,000-18,000

Literature
Mary Lee Corlett 37

89. Roy Lichtenstein 1923-1997

Crak!, 1963-64

Offset lithograph in colors, on lightweight wove paper, with full margins, signed in pencil (from an unknown number of unnumbered proofs, the edition was 300), published by Leo Castelli Gallery, New York, framed.

I. 18 $\frac{5}{8}$ x 26 $\frac{7}{8}$ in. (47.3 x 68.3 cm)

S. 19 $\frac{1}{4}$ x 27 $\frac{1}{2}$ in. (48.9 x 69.9 cm)

Estimate

\$20,000-30,000

Literature

Mary Lee Corlett 2

90. Roy Lichtenstein 1923-1997

The Student, from *The Expressionist Woodcut Series*, 1980

Woodcut in colors with embossing, on wove paper, with full margins, signed, dated '80' and numbered 25/50 in pencil (there were also 13 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamp), framed.

I. 31¾ x 27¼ in. (80.6 x 69.2 cm)

S. 38¼ x 34 in. (97.2 x 86.4 cm)

Estimate

\$15,000-25,000

Literature

Gemini G.E.L. 891

Mary Lee Corlett 176

91. Roy Lichtenstein 1923-1997

Tea Set, 1984

The complete set of 21 glazed ceramic dishes in colors, including one teapot with lid, one sugar bowl with lid, one creamer, six cups, six saucers and six dessert plates, all with the artist's printed signature on the undersides, the teapot numbered 100/13, all with the Rosenthal limitiere Kunststreich Germany stamps on the undersides.
various sizes

Estimate

\$20,000-30,000

Property from the Janet Ginsberg Collection

92. Roy Lichtenstein 1923-1997

Brushstroke Contest, 1989

Lithograph in colors, on Rives BFK paper, with full margins, signed, dated '89' and numbered 9/36 in pencil (there were also 12 artist's proofs), published by Tyler Graphics Ltd., Mount Kisco, New York (with their blindstamp), framed.
 L. 47 $\frac{7}{8}$ x 38 $\frac{1}{16}$ in. (121 x 96.7 cm)
 S. 50 x 40 in. (127 x 101.6 cm)

Estimate

\$10,000-15,000

Literature

Mary Lee Corlett 235

93. Roy Lichtenstein 1923-1997

Study of Hands, 1981

Lithograph and screenprint in colors, on wove paper, with full margins, signed, dated '81' and numbered 'AP 8/24' in pencil (an artist's proof, the edition was 100), published by Castelli Graphics, New York, unframed.

I. 25 x 26¼ in. (63.5 x 66.7 cm)

S. 31¼ x 32½ in. (79.4 x 82.9 cm)

Estimate

\$8,000-12,000

Literature

Mary Lee Corlett 191

94. Alex Katz b. 1927

Small Cuts, 2008-09

The complete set of six aquatints in colors, on Cartiere Magnani Carona paper, with full margins, with six poems by John Godfrey, all signed and numbered 48/50 in pencil, and numbered in pencil on the colophon (there was also a special edition of 20 in Roman numerals and 4 artist's proofs), published by Galleria Fabjbasaglia, Rimini, Italy, all contained in the original pale light blue paper-covered portfolio case with orange printed text.

15¼ x 21 in. (38.7 x 53.3 cm)

Estimate

\$12,000-18,000

Literature

Klaus Albrecht Schröder 476-481

Including: *Red Sail*, 2008; *Figures on Beach*, 2008; *Sunset Cove*, 2008; *House and Barn*, 2008; *Wildflowers in Vase*, 2008; and *Untitled (Flying Carpet)*, 2009

95. Alex Katz b. 1927

Twilight Series, 2009-10

The complete set of three woodcuts in colors, on Sunray paper, the full sheets, all signed and numbered 24/25 in pencil (there were also 12 artist's proofs), published by Simmelink/Sukimoto Editions, Kingston, New York, all framed.
all S. 46¾ x 37½ in. (118.7 x 95.3 cm)

Estimate

\$18,000-25,000

Literature

Klaus Albrecht Schröder 461-463

96. Alex Katz b. 1927

Brisk Day Series, 1990

The complete set of three prints, including one woodcut, one aquatint and one screenprint in colors, on various wove paper, the full sheets, all signed and numbered 100/150 in pencil (there were also 16, 15 and 15 artist's proofs respectively), published by Gjon Inc., Kyoto, all unframed.
all S. approx. 36 x 29 in. (91.4 x 73.7 cm)

Estimate

\$8,000-12,000

Literature

Klaus Albrecht Schröder 237-239

97. Alex Katz b. 1927

Yvonne, from *Black Dress Series*, 2015
Screenprint in colors, on wove paper, the
full sheet, signed and numbered 18/35 in
pencil, published by Lococo Fine Art,
St. Louis, framed.
S. 80 x 30 in. (203.2 x 76.2 cm)

Estimate
\$10,000-15,000

98. Donald Sultan b. 1951

Silver Lantern Flowers, 2014

Polished aluminum on painted aluminum base, incised with initials, titled, dated 'May 5, 2014' and numbered 10/12 on the underside, published by Lococo Fine Art, St. Louis (with their incised stamp on the underside). 18 x 19½ x 3 in. (45.7 x 49.5 x 7.6 cm)

Estimate

\$10,000-15,000

99. James Rosenquist b. 1933

Crosshatch and Mutations, 1986

Monoprint and lithograph in colors with collage, on T.H. Saunders HP drawing paper and Arches 88 paper, the full sheet, signed, titled, dated '1986' and numbered '2/2 presentation proof' in pencil (the edition was 29 and no recorded artist's proofs), published by Graphicstudio, University of South Florida, Tampa (with their blindstamp), framed. S. 42¼ x 51¼ in. (107.3 x 130.2 cm)

Estimate

\$10,000-15,000

Literature

Constance Glenn 207

100. Robert Longo b. 1953

Joanna, from Men in the Cities, 1983
Lithograph, on rag paper, the full sheet,
signed, dated '83' and numbered 38/48
in pencil (there were also 10 artist's
proofs), published by Edition Schellmann,
New York and Munich, framed.
S. 71¾ x 35¾ in. (182.2 x 90.8 cm)

Estimate
\$15,000-25,000

101. Robert Longo b. 1953

Forest of Doxa, 2014

Archival Pigment Print, on Epson Exhibition Paper, with full margins, signed and numbered in pencil (the edition was 25 and 5 artist's proofs), published by Adamson Editions, Washington DC, framed.

I. 34¾ x 57⅞ in. (88.4 x 147 cm)

S. 36¾ x 59¾ in. (93.4 x 151.7 cm)

Estimate

\$8,000-12,000

102. Robert Longo b. 1953

Ivy Mike, 2010

Archival Pigment Print, on Epson Exhibition Paper, with full margins, signed, dated '2010' and numbered 9/15 in pencil (the edition was 15 and 5 artist's proofs), published by Adamson Editions, Washington DC, framed.

I. 40 $\frac{5}{8}$ x 30 in. (103.2 x 76.2 cm)

S. 44 $\frac{5}{8}$ x 34 in. (113.3 x 86.4 cm)

Estimate

\$10,000-15,000

103. Robert Longo b. 1953

Angel's Wing, 2005

Archival Pigment Print, on Somerset Velvet Enhanced Paper, with full margins, signed and numbered in pencil (the edition was 30 and 5 artist's proofs), published by Adamson Editions, Washington DC, framed.

I. 35 $\frac{7}{8}$ x 61 $\frac{1}{8}$ in. (91.4 x 157.3 cm)

S. 40 x 65 $\frac{7}{8}$ in. (101.6 x 167.4 cm)

Estimate

\$12,000-18,000

2005

PHARMACEUTICALS

11/75

Damien Hirst

104. **Damien Hirst** b. 1965

Pharmaceuticals, 2005

Inkjet print in colors, on Somerset paper, with full margins, signed, titled, dated '2005' and numbered 11/75 in pencil (there were also 10 artist's proofs), published by Other Criteria, Ltd., London, framed.

I. 41 $\frac{1}{8}$ x 33 in. (105.7 x 83.8 cm)

S. 50 x 40 $\frac{1}{4}$ in. (127 x 102.2 cm)

Estimate

\$20,000-30,000

105. Damien Hirst b. 1965

Aurous Iodide, 2009

Screenprint in colors with gold glitter, on wove paper, with full margins, signed and numbered 138/150 in pencil, published by Other Criteria, London, framed.

I. 30 x 22 in. (76.2 x 55.9 cm)

S. 38 $\frac{1}{8}$ x 30 in. (98.1 x 76.2 cm)

Estimate

\$12,000-18,000

106. Damien Hirst b. 1965

Kindness, 2011

Screenprint in colors with glaze, on wove paper, the full sheet, signed and numbered 12/50 in black ink (there were also 10 artist's proofs), published by Other Criteria, London, framed.
S. 36 x 36 in. (91.4 x 91.4 cm)

Estimate

\$12,000-18,000

Evening & Day Editions
Including Works on Paper
New York, 26 October 2015

Auction & Viewing Location
450 Park Avenue New York 10022

Auction
26 October 2015 at 11am & 6pm

Evening Sale
Lots 1-106 6pm

Day Sale
Lots 107-354 11am

Viewing
17 - 25 October
Monday - Saturday 10am - 6pm
Sunday 12pm - 6pm

Sale Designation
When sending in written bids or making
enquiries please refer to this sale as
NY030215 or Editions.

Absentee and Telephone Bids
tel +1 212 940 1228
fax +1 212 924 1749
bidsnewyork@phillips.com

Modern & Contemporary Editions

Worldwide Co-Director
Modern Editions
Kelly Troester +1 212 940 1221
ktroester@phillips.com

Worldwide Co-Director
Contemporary Editions
Cary Leibowitz +1 212 940 1222
cleibowitz@phillips.com

Specialist
Jannah Greenblatt +1 212 940 1332
jgreenblatt@phillips.com

Cataloguer
Audrey Lindsey +1 212 940 1322
alindsey@phillips.com

Administrator
Jeffrey Barton-Kang +1 212 940 1220
jbarton-kang@phillips.com

107. Joan Miró 1893-1983

Oda a Joan Miró: plate 3, 1973

Lithograph in colors, on Guarro paper, the full sheet, signed and numbered 19/75 in pencil (there was also an edition of 25 in Roman numerals and 10 hors commerce), published by Edicions Polígrafa, S.A., Barcelona, framed.
S. 34½ x 24 in. (87.6 x 61 cm)

Estimate

\$5,000-7,000

Literature

Fernand Mourlot 905

see Patrick Cramer books 175

108. Joan Miró 1893-1983

Homenatge a Joan Prats: plate 12, 1971

Lithograph in colors, on wove paper, with full margins, signed and numbered 'VIII/XXV' in pencil (there was also an edition of 75 in Arabic numerals and 5 hors commerce), published by Poligrafa, Barcelona, framed.
I. 21¼ x 29¼ in. (54 x 74.3 cm)
S. 29⅜ x 39⅞ in. (74.6 x 99.4 cm)

Estimate

\$5,000-7,000

Literature

Fernand Mourlot 727, see Patrick Cramer books 153

109. Joan Miró 1893-1983

Les perseides: plate 2, 1970

Lithograph in colors, on wove paper watermark LB, the full sheet, signed and numbered 24/75 in pencil, published by Louis Broder, Paris, framed.
S. 26 x 20½ in. (66 x 51.1 cm)

Estimate

\$4,000-6,000

Literature

Fernand Mourlot 658

110. Joan Miró 1893-1983

Mavena, 1960

Lithograph in colors, on Richard de Bas handmade paper with flower petals, blades of grass and fern tips, the full sheet, signed and numbered 'H.C. 13/20' in pencil (an hors commerce, the edition was 75), published by Éditions Surréalistes, Paris, framed.
S. 13¼ x 10½ in. (33.7 x 26.7 cm)

Estimate

\$2,500-3,500

Provenance

Christie's, South Kensington, *Twentieth Century Prints*, April 26, 2001, lot 93

Literature

Fernand Mourlot 270, see Patrick Cramer books 61

Property from a Private Collection, Detroit

III. Georges Braque 1882-1963

Théière et pommes (Teapot and Apples), 1946
 Lithograph in colors, on Vidalon paper, with full margins,
 signed and numbered 27/75 in black (there were also 20
 proofs), published by Maeght, Paris, framed.
 I. 11½ x 25¾ in. (29.2 x 65.4 cm)
 S. 21⅞ x 29⅞ in. (55.6 x 75.9 cm)

Estimate
 \$6,000-8,000

Literature
 Dora Vallier 33

Property from a Private Collection, Chicago

II2. Pablo Picasso 1881-1973

Pitcher gothique avec des oiseaux (Gothic Pitcher with Birds), 1953

White earthenware turned pitcher painted in colors, knife engraved and partial glaze, numbered 'N° 62/100' and inscribed 'Edition Picasso' in black and with the *Edition Picasso* and *Madoura Plein Feu* pottery stamps on the underside.

7 x 10¾ x 10¾ in. (17.8 x 27.3 x 27.3 cm)

Estimate

\$9,000-12,000

Literature

Alain Ramié 187

Georges Ramié 703, 704

II3. Pablo Picasso 1881-1973

Grasshopper sur une branche (Grasshopper on a Branch), 1955

White earthenware round cupel painted in colors and glazed, from the edition of 100, with the *Madoura Empreinte Originale Picasso* stamp on the underside.

7 x 2½ in. (17.8 x 6.7 cm)

Estimate

\$2,500-3,500

Literature

Alain Ramié 258

114. Pablo Picasso 1881-1973

Vase avec décoration pastel (Vase with Pastel Decoration), 1953

Red earthenware turned vase with pastels in colors, inscribed 'Edition Picasso' in black and incised 49/200, and with the *Edition Picasso* and *Madoura Plein Feu* pottery stamps on the underside.
12½ x 9 x 7 in. (31.8 x 22.9 x 17.8 cm)

Estimate

\$7,000-10,000

Provenance

Acquired directly from the Madoura pottery studio, Vallauris, France

Literature

Alain Ramié 190

115. Pablo Picasso 1881-1973

Petite soleil (Little Sun), 1968-69

Red earthenware rectangular plaque, incised 'J. 245' and numbered 34/200 on the underside and with the *Madoura Plein Feu* and *Empreinte Original de Picasso* pottery stamps on the reverse.
6¾ x 3¾ in. (16.2 x 9.5 cm)

Estimate

\$1,500-2,500

Provenance

Acquired directly from the Madoura pottery studio, Vallauris, France

Literature

Alain Ramié 547

116. Pablo Picasso 1881-1973

Picador, 1952

Red earthenware turned pitcher painted in black, from the edition of 500, inscribed 'Edition Picasso Madoura' in black on the underside. 5¼ x 3¼ x 4¼ in. (13.3 x 8.3 x 10.8 cm)

Estimate

\$2,500-3,500

Literature

Alain Ramié 162

117. Pablo Picasso 1881-1973

Picador; and *Picador*, 1952 and 1955

White earthenware ash-tray and round coupel, both from the edition of 500, inscribed 'Edition Picasso', one 'Madoura' and one with the *Edition Picasso* and *Madoura Plein Feu* pottery stamps on the underside. ash-tray 6¼ x 1¾ in. (15.9 x 4.4 cm) coupel 4⅞ x 2⅝ in. (12.4 x 6.7 cm)

Estimate

\$2,500-3,500

Literature

Alain Ramié 176 and 289

118. Pablo Picasso 1881-1973

La tête de Faun (Faun's Head), 1948

White earthenware rectangular dish painted in colors and glazed, incised 'I 122' and numbered 62/300 and with the *Edition Picasso* and *Madoura Plein Feu* pottery stamps on the underside.
15¼ x 12½ in. (38.7 x 31.8 cm)

Estimate

\$6,000-8,000

Literature

Alain Ramié 51

119. Pablo Picasso 1881-1973

Visage stylisé en Y (Y-Stylized Face), 1968-69

Red earthenware square plaque painted in colors with partial brushed glaze, inscribed 'T. 144' and numbered 23/100 in black, and with the *Madoura Plein Feu* and *Empreinte Original de Picasso* pottery stamps on the underside.
6½ x 6¼ in. (16.5 x 15.9 cm)

Estimate

\$2,000-3,000

Literature

Alain Ramié 565

120. Pablo Picasso 1881-1973

Visage en relief épais (Face in Thick Relief), 1963
White earthenware round plate, inscribed 'T.
105' and numbered 68/100 in black and with the
Madoura Plein Feu and *Empreinte Original de
Picasso* pottery stamps on the underside.
diameter 10½ in. (26.7 cm)

Estimate

\$3,000-5,000

Literature

Alain Ramié 505

121. Pablo Picasso 1881-1973

Hen sujet (Hen Subject), 1954
White earthenware turned shaped piece painted
in blue, from the edition of 500, inscribed "Edition
Picasso Madoura" in black and with the *Edition
Picasso* and *Madoura Plein Feu* pottery stamps
on the underside.
7 x 4¾ x 5¼ in. (17.8 x 11.1 x 13.3 cm)

Estimate

\$2,500-3,500

Literature

Alain Ramié 250

122. Salvador Dalí 1904-1989

Homme figuier (Fig Man), from *Flordali® (Les fruits)*, 1969-70

Lithograph in colors with drypoint and etching, on Rives paper, with full margins, signed, dated '1969' and numbered 167/200 in pencil (there were also a few artist's proofs), published by Werbungs und Commerz Union Anstalt, Basel, unframed.

I. 22 1/4 x 14 1/4 in. (56.5 x 36.2 cm)

S. 29 1/2 x 21 7/8 in. (74.9 x 55.6 cm)

Estimate

\$1,000-1,500

Literature

Ralf Michler and Lutz Löpsinger 345(c)

123. Salvador Dalí 1904-1989

Begonia (Anacardium recordans), from *Flordali® (Flora Dalinae)*, 1968

Etching with drypoint and pochoir in colors, on Arches paper, with full margins, signed and numbered 67/200 in pencil (there were also 200 on Japanese paper), published by Werbungs und Commerz Union Anstalt, Basel, unframed.

I. 23 1/8 x 15 1/4 in. (58.7 x 38.7 cm)

S. 29 7/8 x 22 1/4 in. (75.9 x 56.5 cm)

Estimate

\$1,500-2,500

Literature

Ralf Michler and Lutz Löpsinger 233(e)

124. Salvador Dalí 1904-1989

The Face in the Windmill, 1965

Lithograph in colors, on Rives BFK paper, with full margins, signed and annotated 'E' in pencil (from the group of 10 lettered A through J, aside from the edition of 150), also signed, inscribed and with a remarque drawing in ink, published by Sidney Lucas, New York (with their inkstamp), unframed.

I. 20 1/8 x 26 1/4 in. (51.1 x 66.7 cm)

S. 25 x 38 in. (63.5 x 96.5 cm)

Estimate

\$3,000-5,000

Literature

Ralf Michler and Lutz Löpsinger 1146

Property from the Estate of Dr. Angelo Bergamo,
Montclair, New Jersey

125. Salvador Dalí 1904-1989

After 50 Years of Surrealism, 1974

The complete set of 12 etchings with hand-coloring, on Velin d'Arches paper, with full margins, each contained in a folder with text by André Parinaud, all signed and numbered 'A 136/195' in pencil, also signed in pencil and numbered in ink on the colophon (from the English edition of 195 and 35 artist's proofs in Roman numerals; there was also an edition of 29 on Japon nacré, an edition of 195 and 35 artist's proofs in Roman numerals with text in French including a suite on Japon nacré) published by Transworld Art, Fribourg, Switzerland (with their blindstamp), all contained in the original black linen-covered portfolio case.
28¼ x 21¾ in. (71.8 x 55.2 cm)

Estimate
\$9,000-12,000

Literature
Ralf Michler and Lutz Löpsinger 665-676

Including *Flung Out Like a Fag-end by the Big-Wigs*; *Gala's Godly Back*; *Picasso: A Ticket for Glory*; *The Laurels of Happiness*; *The Curse Overthrown*; *The Great Inquisitor Expels the Saviour*; *Freud with a Snail Head*; *A Shattering Entrance upon the American Stage*; *God, Time, Space, and the Pope*; *The Divine Love of Gala*; *Gala's Castle*; and *The Museum of Genius and Fancy*

126. Salvador Dalí 1904-1989

Song of Songs: nine plates, 1971

Nine drypoints with stencil coloring and gold gilding, on Arches paper, with full margins, folded (as issued), with title, colophon and text pages, all signed in pencil and numbered 80 on the colophon (the edition was 250, there were also 6 on parchment and 44 on Japan paper numbered in Roman numerals), published by Leon Amiel, New York (with their blindstamp), all contained in the original blue linen-covered portfolio with decorative bronze medal stamp.

23¼ x 15¾ in. (59.1 x 40 cm)

Estimate

\$7,000-10,000

Literature

Ralf Michler and Lutz Löpsinger 470-476, 78-79

Including: *The Shepherd; The King's Dream; The King's Train; The Dovelike Eyes of the Bride; The Bridegroom Leaps upon the Mountains; The Beloved is as Fair as a Company of Horses; Thou art Fair, My Love, and Thy Breasts..., The Fruits of the Valley; and Return, O Shulamite.*

127. Marc Chagall 1887-1985

La prière (Prayer), 1983

Lithograph in colors, on Arches paper, with full margins, signed and numbered 48/50 in pencil (there were also 12 proofs in black), framed.

I. 17 x 13¼ in. (43.2 x 33.7 cm)

S. 24½ x 18¾ in. (61.3 x 47.6 cm)

Estimate

\$4,000-6,000

Literature

Fernand Mourlot 1012

128. Marc Chagall 1887-1985

Page de titre (Title Page), from *La Bible*, 1956

Lithograph in colors, on Arches paper, the full sheet, signed and numbered 44/75 in pencil, published by Tériade, Paris, for the review Verve, framed.

S. 14½ x 10½ in. (37.1 x 26.7 cm)

Estimate

\$1,500-2,500

Literature

Fernand Mourlot 118, see Patrick Cramer books 25

129. Marc Chagall 1887-1985

Repas Pessa'h (Passover Meal); and *Le rêve de Salomon (Solomon's Dream)*, from *La Bible*, 1958

Two etchings with hand-coloring, on Arches paper, with full margins, both signed 'M. Ch', annotated '32' and '77' respectively, and numbered 'V/V' in pencil (the edition was 100), framed.

passover I. 11¾ x 9 in. (28.9 x 22.9 cm)

passover S. 21 x 15¼ in. (53.3 x 38.7 cm)

solomon I. 12½ x 8¼ in. (31.8 x 21 cm)

solomon S. 21½ x 15¾ in. (53.7 x 39.1 cm)

Estimate

\$3,000-5,000

Literature

see Patrick Cramer books 30

Property from a Private New York Collection

130. Marc Chagall 1887-1985

Frontispice, from Daphnis et Chloé, 1961

Lithograph in colors, on Arches paper, with full margins, signed and numbered 29/60 in pencil (there was also an unsigned edition of 250 without margins), published by Tériade, Paris, framed.

I. 16 $\frac{5}{8}$ x 12 $\frac{5}{8}$ in. (42.2 x 32.1 cm)

S. 21 $\frac{1}{8}$ x 14 $\frac{3}{4}$ in. (53.7 x 37.5 cm)

Estimate

\$8,000-12,000

Provenance

Sotheby's, New York, *19th & 20th Century Prints*, October 29, 1998, lot 102

Literature

Fernand Mourlot 308, see Patrick Cramer books 46

Property from a Private New York Collection

131. Marc Chagall 1887-1985

Chloé, from Daphnis et Chloé, 1961

Lithograph in colors, on Arches paper, with full margins, signed and numbered 34/60 in pencil (there was also an unsigned edition of 250 without margins), published by Tériade, Paris, framed.

I. 16 $\frac{5}{8}$ x 12 $\frac{1}{2}$ in. (42.2 x 31.8 cm)

S. 21 $\frac{1}{8}$ x 14 $\frac{7}{8}$ in. (53.7 x 37.8 cm)

Estimate

\$8,000-12,000

Literature

Fernand Mourlot 339, see Patrick Cramer books 46

132. Marc Chagall 1887-1985

Ma belle aura de moi demain une colombe... (My Beautiful Aura of me Tomorrow a Dove...) from *Sur la terre des Dieux* (The Land of the Gods), 1967

Lithograph in colors, on Arches paper, with full margins, signed and numbered 34/75 in pencil (there were also 25 artist's proofs and an edition of 20 in Roman numerals on Japanese paper), published by A.C. Mazo, Paris, framed.
 I. 17½ x 15¼ in. (43.5 x 38.7 cm)
 S. 25¼ x 19½ in. (64.1 x 49.8 cm)

Estimate

\$8,000-12,000

Provenance

Sims Reed Gallery, London, 2001

Literature

Fernand Mourlot 538, see Patrick Cramer books 72

133. Marc Chagall 1887-1985

Nous habitons parmi les fleurs... (We Live Among the Flowers...), from *Sur la terre des Dieux* (The Land of the Gods), 1967

Lithograph in colors, on Arches paper, with full margins, signed and numbered 59/75 in pencil (there were also 25 artist's proofs and an edition of 20 in Roman numerals on Japanese paper), published by A.C. Mazo, Paris, framed.
 I. 17 $\frac{7}{8}$ x 13 $\frac{3}{4}$ in. (44.8 x 34.9 cm)
 S. 24 $\frac{7}{8}$ x 19 $\frac{3}{4}$ in. (63.2 x 50.2 cm)

Estimate

\$8,000-12,000

Provenance

The i.f.a. Galleries, Inc., Washington, D.C., 1969

Literature

Fernand Mourlot 531, see Patrick Cramer books 72

Property from a Private Collection, Detroit

134. **Henry Moore** 1898-1986

Standing Figures, 1949

Lithograph in colors, on English cartridge paper, with full margins, signed, dated '49' and numbered 18/75 in pencil, published by Ganymed Original Editions Ltd., London, framed.

I. 15 x 18½ in. (38.1 x 47 cm)

S. 16⅝ x 20⅞ in. (42.2 x 51.1 cm)

Estimate

\$6,000-8,000

Literature

Gérald Cramer 9

Property from a Private Collection, Detroit

135. Henry Moore 1898-1986

Reclining Woman on Beach, 1980-81
Lithograph in colors, on TH Saunders paper, the full sheet, signed and numbered 'XII/XV' in pencil, published by Raymond Spencer Company Ltd., for the Henry Moore Foundation, Much Hadham, United Kingdom, unframed.
S. 22 x 29¾ in. (55.9 x 75.6 cm)

Estimate

\$3,500-4,500

Literature

Patrick Cramer 595

Property from a Private Collection, Detroit

136. Henri Matisse 1869-1954

Nu allongé, aux babouches de paille tressée (*Lying Nude with Woven Straw Slippers*), 1931
Etching, on Chine collé to wove paper, with full margins, signed and numbered 16/25 in pencil, framed.
I. 4¾ x 9¾ in. (12.1 x 24.8 cm)
S. 11½ x 14¾ in. (28.3 x 37.5 cm)

Estimate

\$5,000-7,000

Literature

Claude Duthuit 231

137. Henri Matisse 1869-1954

Danseuse étendue (Dancer Extended), from *Dix Danseuses (Ten Dancers)*, 1927

Lithograph, on Japanese paper, with full margins, signed and numbered 10/15 in pencil (there was also an edition of 130 on Arches paper and 5 on Chine paper), published by Galerie d'Art Contemporain, Paris, framed.

I. 10 x 16½ in. (25.4 x 41.9 cm)

S. 12⅝ x 19½ in. (32.1 x 49.5 cm)

Estimate

\$8,000-12,000

Provenance

William Weston Gallery, London

Literature

Claude Duthuit 488

Property from an Important New York Collection

138. Max Pechstein 1881-1955

Akt in den Dünen (Woman in the Meadow), plate 7
from *Paraphrasen zur Samländischen Ode*, 1917
Lithograph, on Van Gelder Zonen paper, with full
margins, signed in pencil, from the edition of 30 (there
were also 100 on handmade paper), published by
Gurlitt, Berlin, framed.
I. 12½ x 11½ in. (31.8 x 29.2 cm)
S. 18 x 14½ in. (45.7 x 37.1 cm)

Estimate

\$2,000-3,000

Literature

Günter Krüger L236

Property from an Important New York Collection

139. Max Beckmann 1884-1950

Portrait of Frau H.M. (Naila), 1923
Woodcut, on velin, with margins (possibly slightly
trimmed), signed and titled in pencil, the final state
IVBb, from the edition of 220 (there were also 80
unnumbered proofs on Japan paper), published by
Verlag der Marées Gesellschaft, R. Piper & Co., Munich
(with their blindstamp), framed.
I. 13¾ x 12¾ in. (34.9 x 32.4 cm)
S. 17¼ x 14 in. (43.8 x 35.6 cm)

Estimate

\$1,000-1,500

Literature

Klaus Gallwitz 252
James Hofmaier 282

Property from an Important New York Collection

140. Max Beckmann 1884-1950

König und Demagoge (King and Demagogue), plate 8 from *Day and Dream*, 1946

Lithograph, on enamelled velin, with full margins, signed and numbered 70/90 in pencil, published by Curt Valentin, New York, framed.

I. 14¾ x 10 in. (37.5 x 25.4 cm)

S. 15¾ x 11¾ in. (40 x 29.8 cm)

Estimate

\$3,000-5,000

Literature

Klaus Gallwitz 296

James Hofmaier 364

Property from an Important New York Collection

141. Lovis Corinth 1858-1925

Chambri and Charmi visiting Judith; Bagoa and the Generals before the Corpse of Holofernes; and The Battle of the Jews, plate 10, 19 and 20 from *The Book of Judith*, 1910

Three lithographs in colors, on wove paper, with margins (slightly irregularly trimmed), all signed in pencil, from the edition of 250 (there were also 60 on Japanese paper), published by Pan-Press (Verlag Paul Cassirer), Berlin, all framed. various sizes

Estimate

\$1,200-1,600

Literature

Karl Schwartz L54X; L54XX; and L54XIX

142. Grace Hartigan 1922-2008

After Velázquez, 1953
Charcoal drawing, on wove paper, signed
and dated '53' in pencil, framed.
S. 8¾ x 11¾ in. (22.2 x 28.9 cm)

Estimate
\$2,000-3,000

Provenance
Richard L. Fox, New York, 1974

Based on the 1635 painting by Diego
Velázquez, *Surrender of Breda*

143. Franz Kline 1910-1962

Self-Portrait, circa 1950
Ink drawing, on wove paper, framed.
S. 6½ x 6¾ in. (16.5 x 17.5 cm)

Estimate
\$3,000-5,000

Provenance
The Collection of Elizabeth V. Kline
Prestige Art Ltd., Mamaroneck,
New York, 1978

Exhibited
The Solomon R. Guggenheim
Museum, 1978
Everhart Museum of Natural History,
Science and Art, Scranton, PA, *Franz
Kline: Early Works on Paper*, October-
November, 1986

Property from a Private Collection, Los Angeles

144. Adolph Gottlieb 1903-1974

Portrait of Esther, 1937

Pencil and gouache in colors, on construction paper, with the © 1979 Adolph & Esther Gottlieb Foundation, Inc. inkstamp on the reverse, framed.

S. 8¹⁵/₁₆ x 5⁷/₈ in. (22.7 x 14.9 cm)

Estimate

\$3,000-5,000

Property from a Distinguished Private Collection, Cincinnati

145. Milton Avery 1885-1965

Nude, 1953

Woodcut in gray, on Japanese paper, with full margins, signed, dated '1953' and annotated 'artists proof' in pencil (one of an unknown number of artist's proofs, the edition was 25), framed.

I. 3³/₈ x 10³/₄ in. (9.2 x 27.3 cm)

S. 8³/₄ x 16 in. (22.2 x 40.6 cm)

Estimate

\$1,800-2,400

Literature

Harry H. Lunn, Jr. 49

146. Romare Bearden 1911-1988

Jazz, 1979

Six lithographs in colors, on Arches Archival paper, the full sheets, all signed and variously numbered from the edition of 175 in pencil (there were also 30 artist's proofs), published by London Arts, Inc., Detroit, all unframed. all S. approx. 24¾ x 34¾ in. (62.9 x 87.9 cm)

Estimate

\$6,000-9,000

Literature

Gail Gelburd and Alex Rosenberg 22-28

Including:

Bopping at Birdland; *Brass Section*;
Blues Queen; *Louisiana Serenade*;
Rhythm Section; and *Tenor Sermon*

147. Ray Johnson 1927-1995

Untitled, 1969

Ink drawing in red (faded), on Strathmore paper, signed and dated '1969' in red ink (faded), framed.

S. 23½ x 14½ in. (58.7 x 36.8 cm)

Estimate

\$2,000-4,000

Provenance

Best Products Inc., Richmond, VA
Private collection

Property from a Private Collection, Detroit

148. Adolph Gottlieb 1903-1974

Pink Ground, 1972

Screenprint in colors, on wove paper, with full margins, signed, dated '1972' and annotated 'Printers Proof' in pencil (the edition was 150 and some artist's proofs), published by Marlborough Graphics, New York and London, unframed.

I. 24 x 17¾ in. (61 x 45.1 cm)

S. 35½ x 27½ in. (90.2 x 69.9 cm)

Estimate

\$3,000-5,000

Literature

Associated American Artists 77

149. Joan Mitchell 1925-1992

Arbres (Black and Yellow), 1991-92

Lithograph in colors, on Arches paper, the full sheet, signed and numbered 42/125 in pencil (there were also 25 artist's proofs), published by Editions Jean Fournier and Editions de la Différence, Paris, unframed.

S. 30 x 22½ in. (76.2 x 56.2 cm)

Estimate

\$2,000-3,000

150. Lee Krasner 1908-1984

Obsidian, 1962

Lithograph, on Arches paper, with full margins, signed, titled, dated '1962' and annotated 'artist proof' in pencil (one of an unknown number of artist's proofs, the edition was 85), published by Rock-Hil-Uris, Inc., New York, unframed.

I. 14¾ x 19¼ in. (37.5 x 48.9 cm)

S. 22 x 28 in. (55.9 x 71.1 cm)

Estimate

\$3,000-5,000

151. Lee Krasner 1908-1984

Free Space, 1975

Screenprint in colors with collage, on wove paper, the full sheet, signed and numbered 'XI/L' in pencil (from the deluxe edition, there was also a regular edition of 175), published by Transworld Art, New York (with their inkstamp on the reverse), unframed.

S. 19¾ x 26 in. (49.2 x 66 cm)

Estimate

\$1,500-2,500

152. M.C. Escher 1898-1972

Three Spheres I, 1945

Wood engraving, on wove paper, with full margins, signed and annotated 'eigen druk' in pencil, framed.

I. 10 $\frac{7}{8}$ x 6 $\frac{5}{8}$ in. (27.6 x 16.8 cm)

S. 14 $\frac{3}{8}$ x 8 $\frac{3}{8}$ in. (36.5 x 21.3 cm)

Estimate

\$8,000-12,000

Literature

Flip H. Bool 336

153. Louise Nevelson 1899-1988

City-Sunscape, 1979

Black polyester resin multiple, incised with signature, dated '74' and numbered 113/150 on a label affixed to the reverse, published by Pace Editions, Inc., New York to benefit the Louise Nevelson Laboratory for Cancer Immunobiology, Sloan-Kettering Institute.

12 $\frac{3}{4}$ x 9 in. (32.4 x 22.9 cm)

Estimate

\$4,000-6,000

154. Alexander Calder 1898-1976

Nid d'araignée (Spider's Nest), 1975

Lithograph in colors, on wove paper, the full sheet, signed and numbered 65/95 in pencil, unframed.
S. 29½ x 43⅞ in. (74.9 x 109.5 cm)

Estimate

\$2,500-3,500

155. Alexander Calder 1898-1976

Grande A avec moustaches, 1969

Lithograph in colors, on wove paper, the full sheet, signed and numbered 28/75 in pencil, unframed.
S. 21¾ x 29⅝ in. (55.2 x 75.2 cm)

Estimate

\$2,000-3,000

156. Alexander Calder 1898-1976

Un clair de lune dans un coup de vent (Moonlight in a Gust of Wind), 1965-66

Lithograph in colors, on Rives BFK paper, with full margins, signed (partially) and numbered 55/90 in pencil, unframed.

I. 14 x 22⅞ in. (35.6 x 58.1 cm)

S. 18½ x 25¾ in. (47 x 65.4 cm)

Estimate

\$2,000-3,000

157. Arman 1928-2005

Paintbox; and Hommage à Duchamp: To and for Rose Selavy, 1970 and 1972

Two works, including one complete set comprised of a wooden box containing four accumulations of artist's materials in polyester, two screenprints on Plexiglas, one offset lithograph on Rives BFK paper, and one etching on Arches paper, the full sheets or with full margins, and one set of three accumulations of sliced chess pieces, cigars, and photographs embedded in Plexiglas, in a portable chess board box made of wood, all paintbox accumulations and prints on Plexiglas incised with signature and annotated 'AP 9/10', the prints on paper signed and numbered in pencil (artist's proofs, the edition was 125), edited by Abrams Original Editions and published by The Philadelphia Museum of Art, all Duchamp incised with signature and annotated 'AP' (one of 15 artist's proofs, the edition was 90), *Duchamp* is lacking the leather chessboard and original plastic stands.

paintbox: 16 x 21 in (40.6 x 53.3 cm); Duchamp: 18 x 9 x 3¾ in (45.7 x 22.9 x 9.5 cm)

Estimate

\$7,000-9,000

Prints in *Paintbox* include: *Brushing Aside; At the Point of the Knife; Sharp Art; and Squeezing the Tube*

Paintbox is recorded in the Arman Studio Archives NY under number: APA#8400.70.018

Hommage à Duchamp is recorded in the Arman Studio Archives NY under number: APA# 8400.72.036

158. Man Ray 1890-1976

Presse-papier à Priape, 1920/1972

One hollow marble cylinder and three identical marble balls, incised with initials and numbered 141/500 on the cylinder, conceived in 1920 and executed in 1972.

cylinder 15¼ x 6¾ x 6¾ in. (38.7 x 16.2 x 16.2 cm)
each ball diameter 6¾ in. (16.2 cm)

Estimate

\$2,500-3,500

Provenance

Sotheby's, Amsterdam, November 26, 2002, lot 144

159. Marcel Duchamp 1887-1968

Suite d'ombres transparents (Suite of Transparent Shadows), 1967

The complete deluxe set of 32 screenprints, including 16 loose screenprints in white and 16 bound (as issued) with *Marcel Duchamp ou le château de la pureté* by Octavio Paz, on clear acetate and wove paper respectively, the full sheets, signed by the artist and author and annotated 'ECG' in ink (one of six collaborator's copies, the edition was 100 with the extra suite, the total edition was 606), published by Éditions Claude Givaudan, Paris, all contained in the original black cardboard slipcase. 9½ x 7¾ in. (24.4 x 18.3 cm)

Estimate

\$8,000-12,000

Literature

Arturo Schwarz 641

160. Various Artists

S.M.S. Portfolio #2, 1968

Portfolio of ephemera in various media, from the edition of 200, published by The Letter Edged in Black Press Inc., New York, contained in the original paper folder. 11 x 7 in. (27.9 x 17.8 cm)

Estimate

\$300-500

Including works by: Marcel Duchamp, Nicolas Calas, Bruce Conner, Marcia Herscovitz, Alain Jacquet, Ray Johnson, Lee Lozano, Meret Oppenheim, Bernard Pfreim, George Reavey and Clovis Trouille

161. Hans (Jean) Arp 1886-1966

Vers le blanc infini (Towards White Infinity), 1960
The complete set of 16 etchings, including eight etchings and the additional suite of eight etchings in colors, on Richard de Bas handmade paper, with full margins, one set folded (as issued), with text by the artist, loose, signed in pencil and numbered XIX on the first folder insert, published by La Rose des Vents, Lausanne and Paris, all contained in the original hardcover folder with gold embossing and cream paper-covered slipcase.
15½ x 11¾ in. (39.4 x 28.9 cm)

Estimate
\$2,000-4,000

162. Pierre Soulages b. 1919

Etching Xa (Eau-forte Xa), 1957
Etching and aquatint in colors, on Rives paper, with full margins, signed and annotated 'épreuve d'artiste' in pencil (an artist's proof, the edition was 100), published by Berggruen, Paris, framed.
I. 23¾ x 17½ in. (59.4 x 43.5 cm)
S. 29¾ x 22½ in. (75.9 x 57.2 cm)

Estimate
\$2,500-3,500

Literature
Pierre Encrevé and Marie-Cécile Miessner 10
Yves Rivière Xa, pp. 46 and 48

Property from a Distinguished Private Collection, Cincinnati

163. Afro 1912-1976

Feticcio (Fetish), 1974

Etching and aquatint in colors, on Fabriano paper, with full margins, signed and numbered 20/80 in pencil (there were also 15 artist's proofs in Roman numerals), published by Stamperia 2RC, Rome (with their blindstamp), framed.

I. 25½ x 30¾ in. (63.8 x 78.1 cm)

S. 34¼ x 40¾ in. (87 x 103.5 cm)

Estimate

\$2,000-3,000

164. Antoni Tàpies 1923-2012

Rattles Vermelles; and *Calligraphie Blanche*, 1979 and 1983

Two etchings in colors (*rattles* with resins, carborundum and relief), on Guarro and Arches paper respectively, with full margins, both signed and numbered 71/75 and 31/50 respectively in pencil (there were also 10 artist's proofs for *rattles*), published by Edicions Polígrafa SA, Barcelona and Galerie Lelong, Paris respectively, both framed.

rattles I. 13¾ x 20¼ in. (34 x 51.4 cm)

rattles S. 21¾ x 28¼ in. (55.6 x 71.8 cm)

calligraphie I. 15¾ x 11¾ in. (39.7 x 29.5 cm)

calligraphie S. 26¼ x 19¾ in. (66.7 x 50.5 cm)

Estimate

\$500-800

Literature

Mariuccia Galfetti 716 and 906

165. Manolo Valdés b. 1942

Beatrice (4 works), 2002

Four etchings with unique collage in colors, on wove paper, with full margins, all signed and numbered 22/50, 24/50, 26/50 or 27/50 in pencil (the edition was 50 unique examples), published by the artist, distributed by Marlborough Gallery, New York, all framed.

all I. 17¾ x 12¼ in. (45.1 x 31.1 cm)

all S. 24¾ x 18¾ in. (62.9 x 47.6 cm)

Estimate

\$9,000-12,000

166. Manolo Valdés b. 1942

Jarrón de dos Asas, 1993

Etching with unique color collage, on handmade paper applied with beige tint by the artist before printing, with full margins, signed and numbered 51/55 in pencil, distributed by Marlborough Gallery, New York, unframed.

I. 44¾ x 25¾ in. (113.7 x 64.5 cm)

S. 52½ x 32½ in. (133.4 x 82.6 cm)

Estimate

\$4,000-6,000

167. Julio Larraz b. 1944

Still Life, circa 1980

Unique monotype in colors, on Arches paper, the full sheet, annotated 'JL84--P102' in pencil on the reverse, framed.

S. 31½ x 47 in. (80 x 119.4 cm)

Estimate

\$4,000-6,000

Provenance

Nohra Haime Gallery, New York, 1987

168. Roberto Matta 1911-2002

Etre hommande, plate VIII, from Hom'mere III, L'Ergonaute, 1976-77

Etching and aquatint with extensive hand-coloring in pastel, on Arches paper, with full margins, signed in pencil, a unique proof (aside from the numbered edition of 100 and 25 hors commerce in Roman numerals), published by Editions Georges Visat, Paris, inscribed and stamped by the Visat studio saying the etching has been worked in pastel by Matta, unframed.

I. 19¼ x 14¾ in. (48.9 x 37.5 cm)

S. 26 x 19¾ in. (66 x 50.2 cm)

Estimate

\$6,000-8,000

Literature

Germana Ferrari 211

Roland Sabatier 415

Property from a Distinguished Private Collection, Cincinnati

169. Rufino Tamayo 1899-1991

Eclipse, from Rufino Tamayo 15 Etchings, 1980
Etching in colors, on Guarro paper, the full sheet, signed and numbered 54/99 in black crayon (there were also 15 artist's proofs), published by Ediciones Poligrafa, Barcelona, framed.
S. 22 x 29½ in. (55.9 x 74.9 cm)

Estimate

\$1,000-1,500

Literature

Juan Carlos Pereda 282

170. Jules Olitski 1922-2007

Evening Mist, 1996

Pastel drawing, on rag paper, signed and dated '96' in pastel, laid down to mat board, framed.
S. 23¼ x 31¼ in. (59.1 x 79.4 cm)

Estimate

\$5,000-7,000

Provenance

Sotheby's New York, *Contemporary Art*,
March 9, 2010, lot 136
Andre Emmerich, New York

Property from a Distinguished Private
Collection, Cincinnati

171. Robert Motherwell 1915-1991

The Razor's Edge, 1986

Etching and aquatint in colors, on German Etching paper, with full margins, signed and numbered 15/36 in pencil (there were also 8 artist's proofs in Roman numerals), published by the artist (with his blindstamp), framed.

I. 15¾ x 19¾ in. (40 x 50.2 cm)

S. 23½ x 26¾ in. (59.7 x 67.9 cm)

Estimate

\$6,000-8,000

Literature

Siri Enberg and Joan Banach 362

172. Robert Motherwell 1915-1991

Running Elegy II, Yellow State, 1983

Etching and aquatint in colors, on Georges Duchêne Hawthorne of Larroque paper, with full margins, signed and numbered 8/10 in black ink (there were also 5 artist's proofs in Roman numerals), published by Tyler Graphics, Ltd., Bedford Village, New York, framed.

I. 11¾ x 29½ in. (29.8 x 74.9 cm)

S. 18 x 35½ in. (45.7 x 90.2 cm)

Estimate

\$7,000-10,000

Literature

Siri Engberg and Joan Banach 321

173. Robert Motherwell 1915-1991

Gauloises Bleues (White), 1970

Aquatint and line-cut in colors, on Richard de Bas handmade paper, with full margins, signed and numbered 28/40 in pencil (there were also 4 artist's proofs), published by Universal Limited Art Editions, West Islip, New York (with their blindstamp), unframed.

I. 11½ x 6¾ in. (29.2 x 16.2 cm)

S. 22¾ x 15½ in. (57.8 x 39.4 cm)

Estimate

\$1,500-2,500

Literature

Siri Engberg and Joan Banach 66

174. Sam Francis 1923-1994

And Pink, 1973

Lithograph in colors, on Rives BFK paper, the full sheet, signed and numbered 18/28 in pencil (there were also 3 artist's proofs), published by The Litho Shop, Inc., Santa Monica (with their blindstamp), unframed.

S. 27½ x 41¼ in. (69.9 x 104.8 cm)

Estimate

\$5,000-7,000

Literature

Connie Lembark L163

175. Sam Francis 1923-1994

Spun for James Kirsch, 1972

Screenprint in colors, on Arches 88 paper, the full sheet, signed and numbered 77/100 in pencil (there were also 10 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), unframed.

S. 30 x 22½ in. (76.2 x 57.2 cm)

Estimate

\$3,000-4,000

Literature

Gemini G.E.L. 411; Connie Lembark S3

176. Sam Francis 1923-1994

Untitled SF-341, 1989

Lithograph in colors, on PTI #120 Waterleaf paper, the full sheet, signed and numbered 37/50 in pencil (there were also 9 artist's proofs), published by The Litho Shop, Inc., Santa Monica (with their blindstamp), framed.

S. 46¼ x 30 in. (117.5 x 76.2 cm)

Estimate

\$2,500-3,500

Literature

Connie Lembark L282

Property from the Janet Ginsberg Collection

177. Frank Stella b. 1936

Guifà e la beretta rossa, 1989

Etching and aquatint with embossing in colors, on TGL handmade paper, the full sheet, signed, dated '89' and numbered 16/50 in pencil, published by Tyler Graphics, Ltd., Mount Kisco, New York (with their blindstamp), framed. S. 77½ x 58¾ in. (196.9 x 148.3 cm)

Estimate
\$6,000-9,000

178. Frank Stella b. 1936

Imola Three II, from the *Circuits Series*, 1984
Woodcut in colors, on TGL handmade paper, the full sheet, signed, dated '84' and numbered 'A.P. VI' in pencil (one of 10 artist's proofs, the edition was 30), published by Tyler Graphics, Ltd., Bedford, New York, framed.
S. 66 x 52 in. (167.6 x 132.1 cm)

Estimate
\$8,000-12,000

Literature
Richard Axsom 164, Tyler Graphics 602

179. Josef Albers 1888-1976

Formulation Articulation I and II, 1972

The complete set of 127 screenprints in colors, on 66 sheets of wove paper, each folded (as issued), with full margins, signed and numbered 783 in black ink on the colophon (the edition was 1000), co-published by Harry N. Abrams Inc., New York, and Ives Sillman Inc., New Haven, contained in two original linen-covered gray portfolios and slip case.

20¾ x 15¾ in. (52.7 x 40 cm)

Estimate

\$5,000-7,000

Literature

Brenda Danilowitz Appendix C

Property from the Estate of

Dr. Fredric S. Brandt, Miami

o ♦ **180. Ellsworth Kelly** b. 1923

Blue and Green over Orange (Bleu et vert sur orange), from *Suite of Twenty-Seven Color Lithographs*, 1964-65
Lithograph in colors, on Rives BFK paper, with full margins, signed and numbered 'S.P. 2/7' in pencil (a special proof, the edition was 75 and 7 artist's proofs), published by Maeght, Paris, framed.

I. 16¾ x 23¼ in. (42.5 x 59.1 cm)

S. 23⅝ x 35 in. (60 x 88.9 cm)

Estimate

\$3,000-5,000

Literature

Richard Axsom 29

Property from a Private Collection, Detroit

181. Bridget Riley b. 1931

Splice, 1975

Screenprint in colors, on Arches paper, with full margins, signed, titled, dated '75' and numbered 1/45 in pencil (there were also 10 artist's proofs), framed.

I. 26½ x 18½ in. (67.3 x 46 cm)
S. 29⅝ x 21¼ in. (75.2 x 54 cm)

Estimate

\$4,000-6,000

Literature

Lynn MacRitchie, Craig Hartley, Karsten Schubert 21

182. Victor Vasarely 1906-1997

Sonora, 1976

The complete set of eight screenprints in colors, on smooth wove paper, the full sheets, all signed and numbered 39/200 in black ink, all contained in the original white box.

14 x 11¼ in. (35.6 x 28.6 cm)

Estimate

\$3,000-5,000

183. Sol LeWitt 1928-2007

Irregular, Angular Brushstrokes, 1997
Etching and aquatint in colors, on Somerset paper, with full margins, signed and numbered 13/25 in pencil (there were also 10 artist's proofs), published by Crown Point Press, San Francisco, (with their blindstamp), framed.
I. 39¾ x 29¾ in. (101 x 75.6 cm)
S. 51½ x 40¾ in. (130.8 x 103.5 cm)

Estimate
\$3,000-5,000

Literature
Barbara Krakow Gallery 1997.08

184. Sol LeWitt 1928-2007

Plate #01, from Five Forms Derived from a Cube, 1982
Woodcut, on Kizuki Hanga paper, with full margins, signed and numbered 3/25 in pencil (there were also 6 artist's proofs), published by Multiples, Inc. New York (with their blindstamp), framed.
I. 23⅞ x 23⅞ in. (60.6 x 60 cm)
S. 28 x 29 in. (71.1 x 73.7 cm)

Estimate
\$2,500-3,500

Literature
Barbara Krakow Gallery 1982.03

Property from the Estate of
Dr. Fredric S. Brandt, Miami

♦ 185. **Robert Mangold** b. 1937

Multiple Panel Paintings, 1973-1976: A Book of Silk Screen Prints, 1977

The complete set of nine screenprints in colors, on Fabriano paper, with full margins, one signed and numbered 252/300 in pencil (there was also an unrecorded number of artist's proofs) co-published by Edition Domberger, Filderstadt, West Germany and Parasol Press, New York, all framed.
all l. various images
all S. 11 $\frac{1}{2}$ x 23 $\frac{3}{4}$ in. (29.5 x 60.6 cm)

Estimate

\$2,000-3,000

Literature

Amy Baker Sandback 12.01-12.09A

186. **Dan Flavin** 1933-1996

(for Gina and DeWain) 1; and (for Gina and DeWain) 2, 1987

Two relief prints in yellow and orange respectively, on Twinrocker Willow green paper, the full sheets, both signed, dated '1986' and numbered '9 of 15' in pencil on the front and reverse (there were 5 and 4 artist's proofs respectively), published by Gemini G.E.L., Los Angeles, (with their blindstamps), both framed.
both S. 18 x 21 $\frac{3}{4}$ in. (45.7 x 55.2 cm)

Estimate

\$2,000-3,000

Literature

Gemini G.E.L. 1313 and 1314

187. Alan Saret b. 1944

Prismatic Window Investiture, 1970
Colored pencil drawing, on Hammermill
Ledger paper, signed, titled and dated
'1970' in pencil on the reverse, framed.
S. 24 x 38 in. (61 x 96.5 cm)

Estimate
\$6,000-8,000

188. Richard Tuttle b. 1941

Portland Works: Group II #6, 1976
Watercolor and graphite drawing,
on airmail writing paper, in original
artist's frame.
S. 9 x 6 in. (22.9 x 15.2 cm)
frame 12 x 9 in. (30.5 x 22.9 cm)

Estimate
\$3,000-5,000

Provenance

Christie's, Los Angeles, *20th C &
Contemporary Art, Including Prints &
Multiples*, December 14, 1999, lot 287
Barbara Krakow Gallery, Boston
Brooke Alexander, New York
The Greenberg Gallery, St. Louis
Kohn Abrams Gallery, Los Angeles
Mark Moore Gallery, Santa Monica

189. Sam Falls b. 1984

Untitled (crack rubbing, black), 2013
Colored pencil drawing, on Rives BFK
paper, framed.
S. 41¾ x 29½ in. (106 x 75.2 cm)

Estimate
\$3,000-5,000

190. Richard Serra b. 1939

Untitled (Film Forum Print), 1990
Screenprint in black, on PTI Supra paper, with full margins, signed, dated '90' and numbered 190/500 in pencil (there were also 100 artist's proofs), published by Film Forum, New York, framed.
I. 24¼ x 18 in. (61.6 x 45.7 cm)
S. 26⅜ x 19⅜ in. (67 x 49.2 cm)

Estimate

\$1,500-2,000

Literature

Gemini G.E.L. 1417

Silke von Berswordt-Wallrabe 57

191. Günther Förg 1952-2013

WWM, 1990

Seven lithographs (including the title page), on Japanese paper, with full margins, all signed, dated '90' and numbered 23/30 in pencil, all unframed.
all I. 47¾ x 34 in. (121.3 x 86.4 cm)
all S. 51¼ x 36¼ in. (130.2 x 92.1 cm)

Estimate

\$3,000-5,000

192. Günther Förg 1952-2013

Untitled, 1989

Watercolor in colors, on wove paper, signed in blue ink on the reverse, framed.

S. 14 x 11 in. (35.6 x 27.9 cm)

Estimate

\$3,000-5,000

Provenance

Luhring Augustine, New York

193. Robert Rauschenberg 1925-2008

Samarkand Stitches #IV, from *Samarkand Stitches*, 1988
 Unique fabric assemblage with screenprint in colors, signed and dated '88' in embroidery on a fabric label, numbered '#41' in black ink on a fabric label stitched to the reverse, published by Gemini G.E.L., Los Angeles (with their embroidered identification tag), lacking the original hanging rod.
 61 x 40 in. (154.9 x 101.6 cm)

Estimate
 \$10,000-15,000

Literature
 Gemini G.E.L. 1402

Ikat silk fabrics imported from Samarkand were sewn together with domestic fabrics that had been screenprinted with photographic images taken during the artist's travels to the former Soviet Union.

194. Robert Rauschenberg 1925-2008

Still, from Reels (B+C), 1968

Lithograph in colors, on Rives BFK paper, the full sheet, signed, dated '68' and numbered 15/34 in pencil (there were also 7 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), framed.
S. 30 x 22 in. (76.2 x 55.9 cm)

Estimate

\$2,500-3,500

Literature

Gemini G.E.L. 103
Edward Foster 57

195. Robert Rauschenberg 1925-2008

Storyline III, from Reels (B+C), 1968

Lithograph in colors, on Rives BFK paper, the full sheet, signed, dated '68' and numbered 70/72 in pencil (there were also 7 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), framed.
S. 21½ x 17½ in. (54.6 x 44.5 cm)

Estimate

\$3,000-5,000

Literature

Gemini G.E.L. 100
Edward Foster 54

Property from the Estate of Dr. Fredric S. Brandt, Miami

♦ 196. **Robert Rauschenberg** 1925-2008

Why You Can't Tell #1; and Shoot from the Main Stem; from The Suite of Nine Prints, 1979

Two offset lithographs with screenprint in colors, on wove paper, the full sheets, both signed, dated '79' and numbered 57/100 and 31/100 respectively in pencil (there were also an unrecorded number of artist's proofs) published by Multiples, Inc., New York, both framed. both S. 30½ x 23 in. (77.8 x 58.4 cm)

Estimate

\$2,500-3,500

197. **Robert Rauschenberg** 1925-2008

From the Seat of Authority; and One More and We Will be More than Half Way There, from The Suite of Nine Prints, 1979

Two offset lithographs with screenprint in colors, on Rives BFK paper, the full sheets, both signed, dated '79' and numbered 'HC 2/10' in pencil (hors commerce, the edition was 100 and an unrecorded number of artist's proofs), published by Multiples, Inc., New York, both framed. both S. 30½ x 23 in. (77.5 x 58.4 cm)

Estimate

\$3,000-5,000

Property from a Private Collection, Detroit

198. Robert Rauschenberg 1925-2008

Sky Hook, from *Stoned Moon Series*, 1969

Lithograph, on Arjomari paper, with full margins, signed, dated '69' and numbered 46/52 in pencil (there were also 7 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), unframed.

I. 41½ x 32 in. (105.4 x 81.3 cm)

S. 48 x 34 in. (121.9 x 86.4 cm)

Estimate

\$2,000-3,000

Literature

Gemini G.E.L. 183; Edward Foster 87

199. Christo b. 1935

Wrapped Roses, 1968

Three plastic roses wrapped in polyethylene with twine, signed, dated '1968' and numbered 32/75 in green pencil, published by the Institute of Contemporary Art, University of Pennsylvania, Philadelphia.

22¾ x 5½ x 2¼ in. (57.8 x 14 x 5.7 cm)

Estimate

\$2,500-3,500

Literature

Jörg Schellmann and Joséphine Benecke 7

Property from the Estate of Dr. Fredric S. Brandt, Miami

o ♦ 200. Christo and Jeanne-Claude b. 1935 and b. 1935

The Pont Neuf Wrapped, Project for Paris, 1984

Offset lithograph in colors, on wove paper laid down to the support, with full margins, from an unknown edition, framed.

I. 23⅝ x 27⅝ in. (60 x 70.2 cm)

S. 27½ x 32 in. (69.9 x 81.3 cm)

Estimate

\$800-1,200

Property from the
Janet Ginsberg Collection

201. Donald Sultan b. 1951

Fruit, Flowers and a Fish, 1989-91
The complete set of eight screenprints in colors, on Arches 88 paper, with full margins, all signed with initials, titled, variously dated, and numbered 6/125 in pencil, published by Parasol Press, Ltd., New York, all framed.
all I. 12 x 12 in. (30.5 x 30.5 cm)
all S. 22 $\frac{7}{8}$ x 21 $\frac{7}{8}$ in. (58.1 x 55.6 cm)

Estimate
\$8,000-12,000

Including: *Apples, Blue Flowers, Fish, Pears, Red Flowers, Red Pears, Squash, and Tulips*

202. Donald Sultan b. 1951

Big Red, 2014

Screenprint in colors with enamel inks and tar-like texture, on 4-ply museum board, with full margins, signed with initials, dated 'Sept 14, 2014' and numbered 12/30 in pencil, published by Lococo Fine Art, St. Louis (with their inkstamp on the reverse), unframed.

I. 56 x 56 in. (142.2 x 142.2 cm)

S. 60¼ x 60¼ in. (153 x 153 cm)

Estimate

\$5,000-7,000

203. Donald Sultan b. 1951

White Tulips and Vase, 2014

Screenprint with enamel inks and tar-like texture on 4-ply museum board, with full margins, signed, titled, dated 'Feb 25, 2014' and numbered 20/50 in pencil, published by Lococo Fine Art, St. Louis (with their inkstamp on the reverse), unframed.

I. 41⅞ x 41⅞ in. (106.4 x 106.4 cm)

S. 46 x 46 in. (116.8 x 116.8 cm)

Estimate

\$3,000-5,000

204. Donald Sultan b. 1951

Cherries, 1988

Screenprint in colors, on wove paper, with full margins, signed with initials, titled, dated 'Feb 29 1988' and numbered 61/100 in pencil, unframed.

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

S. 23 x 22 in. (58.4 x 55.9 cm)

Estimate

\$1,800-2,400

205. Donald Sultan b. 1951

Roses, 1992

Screenprint in colors, on wove paper, with full margins, signed with initials, titled, dated 'April 10, 1992' and numbered 108/125 in pencil, framed.

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

S. 22 $\frac{7}{8}$ x 22 $\frac{7}{8}$ in. (58.1 x 58.1 cm)

Estimate

\$1,500-2,000

206. Jim Dine b. 1935

Lincoln Center Pinocchio, 2008

Screenprint and woodcut in colors, on wove paper, with full margins, signed and numbered 55/118 in pencil (there were also 18 artist's proofs), published by Lincoln Center List Poster and Print Program, New York, framed.

I. 30 x 21 in. (76.2 x 53.3 cm)

S. 37 x 27 in. (94 x 68.6 cm)

Estimate

\$2,000-3,000

Literature

Charles Riley p. 207

Property from the Janet Ginsberg Collection

207. David Hockney b. 1937

Two Pembroke Studio Chairs, from *Moving Focus Series*, 1984

Lithograph in colors, on HMP handmade paper, with full margins, signed, dated '84' and numbered 95/98 in pencil (there were also 18 artist's proofs), published by Tyler Graphics, Ltd., Mount Kisco, New York (with their blindstamp), framed.

I. 15 7/8 x 19 1/8 in. (40.3 x 48.6 cm)

S. 19 x 21 7/8 in. (48.3 x 55.6 cm)

Estimate

\$4,000-6,000

Literature

Tyler Graphics 276

Museum of Contemporary Art Tokyo 264

208. Jim Dine b. 1935

The Blue Heart, from 2005 Suite, 2005
Lithograph in colors, on Rives BFK paper, the full sheet, signed, dated '05' and numbered 99/200 in white pencil (there were also 10 artist's proofs), published by Marco Fine Arts (MFA) Contemporary, Hawthorne, California, framed.
S. 26¼ x 20¾ in. (66.7 x 51.8 cm)

Estimate
\$2,500-3,000

209. Jim Dine b. 1935

Two Hearts at Sunset, from 2005 Suite, 2005
Lithograph in colors, on Rives BFK paper, the full sheet, signed, dated '05' and numbered 99/200 in white pencil, (there were also 10 artist's proofs) published by Marco Fine Arts (MFA) Contemporary, Hawthorne, California, framed.
S. 20¾ x 26¼ in. (51.8 x 66.7 cm)

Estimate
\$2,500-3,000

210. Jim Dine b. 1935

Ginger and Uni, 1996
Woodcut, photoengraving and collagraph in colors, on Hahnemühle paper, with full margins, signed, dated '1996' and numbered 30/50 in pencil (there were also 8 artist's proofs), unframed.
I. 23½ x 18¾ in. (58.7 x 47.6 cm)
S. 28¾ x 23 in. (73.3 x 58.4 cm)

Estimate
\$2,500-3,500

Literature
Elizabeth Carpenter 103

211. Peter Blake b. 1932

I Love You, 1982

Tapestry in colors, signed, titled, dated '© 1982' and numbered 17/30 in white stitching on the reverse, published by Barry Cronan Fine Art Ltd. in association with Waddington Galleries, London.
79 x 69 in. (200.7 x 175.3 cm)

Estimate

\$6,000-9,000

Property from a Private New York Collection

212. Jim Dine b. 1935

The Woodcut Bathrobe, 1975

Woodcut and lithograph in colors, on Natsume 4007 paper, the full sheet, signed, dated '1975' and numbered 52/60 in pencil (there were also 16 artist's proofs), published by Petersburg Press, New York (with their blindstamp), framed.
S. 35¾ x 24¾ in. (90.8 x 61.9 cm)

Estimate

\$4,000-6,000

Literature

Williams College 198

213. Various Artists

Ten Works by Ten Painters, 1964

The complete set of ten screenprints in colors (one with collage), on Mohawk Superfine Cover paper (Lichtenstein on clear Mylar), with full margins and the full sheets, the Warhol with a complimentary signature and dated '67' in blue ink on the reverse, numbered 203 of 500 in black ink the reverse of the title page (there were also artist's proofs), published by Wadsworth Atheneum, Hartford, each in original folders and contained in original linen-covered portfolio with printing on front and spine.
21½ x 25½ in (54.6 x 65.1 cm)

Estimate

\$10,000-15,000

Literature

Mary Lee Corlett 35 (Lichtenstein); Richard Axsom App. 1A (Stella); Joan Banach 5 (Motherwell); Susan Sheehan 33 (Indiana); Frayda Feldman and Jörg Schellmann II.3 (Warhol); Richard Axsom 2 (Kelly); Sylvan Cole 27 (Davis)

Including: George Ortman, *Untitled*; Frank Stella, *Untitled (Rabat)*; Ellsworth Kelly, *Red/Blue*; Robert Motherwell, *Untitled*; Andy Warhol, *Race Riot*; Stuart Davis, *Composition*; Roy Lichtenstein, *Sandwich and Soda*; Larry Poons, *Untitled*; Robert Indiana, *External Hexagon*; and Ad Reinhardt, *Untitled (Black Square)*

The owner of this portfolio had Andy Warhol sign his print when he and his entourage visited a San Diego State University art class in the 1960's.

214. Andy Warhol 1928-1987

Self-Portrait, 1966

Offset lithograph, on silver coated paper, with margins, signed and numbered 265/300 in black ink on the reverse, published by Leo Castelli Gallery, New York, framed.

L. 21 $\frac{7}{8}$ x 20 $\frac{3}{4}$ in. (55.6 x 52.7 cm)

S. 22 $\frac{1}{4}$ x 22 $\frac{1}{8}$ in. (56.5 x 56.2 cm)

Estimate

\$8,000-12,000

Literature

Frayda Feldman and Jörg Schellmann 16

215. Andy Warhol 1928-1987

Cow, 1966
Screenprint in colors, on wallpaper, the full sheet, from the unlimited edition (100 were stamp signed), published by the artist, New York, for an exhibition at Leo Castelli Gallery, New York, framed.
S. 45½ x 30 in. (115.6 x 76.2 cm)

Estimate
\$2,500-3,500

Literature
Frayda Feldman and Jörg Schellmann 11

216. Andy Warhol 1928-1987

Cow, 1976
Screenprint in colors, on wallpaper, the full sheet, from the unlimited edition (approximately 100 were signed in 1979), published by Factory Additions, New York for an exhibition at the Modern Art Pavilion, Seattle, framed.
S. 45¾ x 29½ in. (116.2 x 74.9 cm)

Estimate
\$2,500-3,500

Literature
Frayda Feldman and Jörg Schellmann 12A

217. Roy Lichtenstein 1923-1997

Cow Going Abstract, 1982

The complete set of three screenprints in colors, on smooth wove paper, with full margins, one signed and all numbered 59/150 in pencil (the edition was at least 450), published by Fratelli Alinari, Florence, all framed.

all I. 23¾ x 28¾ in. (60.3 x 72.1 cm)

all S. 26 x 30½ in. (66 x 77.5 cm)

Estimate

\$8,000-12,000

Literature

Mary Lee Corlett Appendix 9

218. Roy Lichtenstein 1923-1997

Haystack, 1969

Screenprint in colors, on C.M. Fabriano paper, with full margins, signed, dated '69' and numbered 193/250 in pencil, published by Gabriele Mazzotta Editore, Milan (with their blindstamp), framed.

I. 14¾ x 17½ in. (36.5 x 43.5 cm)

S. 19 x 26 in. (48.3 x 66 cm)

Estimate

\$6,000-9,000

Literature

Mary Lee Corlett 84

219. Andy Warhol 1928-1987

Tattooed Woman Holding Rose, circa 1955

Offset lithograph, on green onion skin paper, with full margins, with horizontal folds (as issued), with the Estate of Andy Warhol and the Andy Warhol Foundation for the Visual Arts, Inc. inkstamps, initialed 'TSH' and numbered 'DM 15.0106' in pencil on the reverse, unframed.

I. 26 $\frac{5}{8}$ x 10 $\frac{3}{8}$ in. (67.6 x 26.4 cm)

S. 29 x 11 $\frac{1}{8}$ in. (73.7 x 28.3 cm)

Estimate

\$4,000-6,000

220. Andy Warhol 1928-1987

Holy Cats by Andy Warhol's Mother, 1954

Artist's book comprised of twenty offset lithographs, on colored wove paper (bound as issued), inscribed 'To George' in black ink on the front page, from the edition of unknown size, with paper-covered hardcover with offset lithograph on the front.

9 x 6 in. (22.9 x 15.2 cm)

Estimate

\$4,000-6,000

221. Claes Oldenburg b. 1929

Profiterole, 1989

Cast aluminum edition sculpture hand-painted by the artist, incised with signature, titled, dated '89' and numbered 40/75 on the underside (there were also 25 artist's proofs), published by Gemini G.E.L., Los Angeles (with their stamp).
6 x 8½ x 8½ in. (15.2 x 20.6 x 21.9 cm)

Estimate

\$5,000-7,000

Literature

Gemini G.E.L. 1457

222. Andy Warhol 1928-1987

Campbell's Soup Can (Tomato), 1966
Screenprint in colors, on a paper shopping bag, from an unlimited edition (there was an unknown number signed), published by the Institute of Contemporary Art, Boston, framed. overall 24 x 17 in. (61 x 43.2 cm)

Estimate
\$1,200-1,800

Literature
Frayda Feldman and Jörg Schellmann 4A

223. Roy Lichtenstein 1923-1997

Mirror, 1990
Screenprint in colors, on 4-ply Museum Board, the full sheet, signed, dated '90' and numbered 89/250 in pencil (there were also 50 artist's proofs), co-published by the artist and Gemini G.E.L., Los Angeles (with their blindstamps), for the benefit of the Harvey Gantt for Senate Campaign, framed. S. 10 x 7¼ in. (25.4 x 18.4 cm)

Estimate
\$3,500-4,500

Literature
Gemini G.E.L. 1450; Mary Lee Corlett 246

224. Andy Warhol 1928-1987

Flowers (Hand-Colored): one plate, 1974
Screenprint with hand-coloring, on J. Green paper, the full sheet, signed with initials on the front, also signed and numbered 'A.P. 11/50' in pencil on the reverse (the edition was 250 and 50 artist's proofs), co-published by Peter M. Brant, Castelli Graphics, and Multiples, Inc., New York, framed. S. 40⅞ x 27½ in. (103.8 x 69.9 cm)

Estimate
\$2,000-3,000

Literature
Frayda Feldman and Jörg Schellmann 116

225. Robert Indiana b. 1928

Hug, 1963

Colored pencil drawing in brown, on laid paper (folded), signed with initials, dated '63' and inscribed 'MY BEST OF THE NEW YEAR TO YOU BOTH,' in black ink, with the artist's embossed stamp, contained in the original envelope with address, return address and postage.

overall 8 x 18¾ in. (20.3 x 47.6 cm)

envelope 4⅞ x 9½ in. (10.5 x 24.1 cm)

Estimate

\$3,000-5,000

Property from a Private Collection, Detroit

226. Andy Warhol 1928-1987

Mao, 1974

Screenprint in colors, on wallpaper, the full sheet, signed, dated '1977' and inscribed 'to Michael' in black marker (from the unlimited edition with approximately 100 signed), published by Factory Additions, New York for a Warhol exhibition at the Musée Galliera, Paris, unframed.

S. 40 x 29½ in. (101.6 x 74.9 cm)

Estimate

\$6,000-8,000

Literature

Frayda Feldman and Jörg Schellmann 125a

227. Robert Indiana b. 1928

American Dream, 1997

The complete set of 30 screenprints in colors, including six loose and 24 prints bound (as issued), on wove paper, with full margins, with title page, text, poems by Robert Creeley, and photographic illustrations, the loose prints signed and numbered 387/395 in pencil and numbered in pencil on the title page (there were also 30 artist's proofs), published by Marco Fine Arts Contemporary Atelier, El Segundo, with their Certificate of Authenticity, all contained in the original black leather binding with the artist's name in red on the front and spine, six prints framed.

22¾ x 17¾ in. (56.8 x 44.1 cm)

Estimate

\$8,000-12,000

Property from the Estate of Dr. Fredric S. Brandt, Miami

♦ 228. **James Rosenquist** b. 1933

Strawberry Sunglasses, 1974

Lithograph in colors, on Arches Cover paper, the full sheet, signed, titled, dated '1974' and numbered 27/79 in pencil (there were also 10 artist's proofs), co-published by Multiples, Inc. and Castelli Graphics, New York, framed.

S. 36½ x 79 in. (92.7 x 200.7 cm)

Estimate

\$1,500-2,500

Literature

Constance Glenn 79

Property from the Janet Ginsberg Collection

229. **James Rosenquist** b. 1933

Caught One Lost One for the Fast Student or Star Catcher, from *Welcome to the Water Planet*, 1989

Lithograph in colors with pressed paper pulp collage, on C. P. Saunders and TGL handmade paper, with full margins, signed, titled, dated '1989' and numbered 77/92 in pencil (there were also 16 artist's proofs), published by Tyler Graphics, Ltd., Mount Kisco, New York (with their blindstamp), framed.

I. 51½ x 32½ in. (130.8 x 82.6 cm)

S. 54½ x 38 in. (138.4 x 96.5 cm)

Estimate

\$3,000-5,000

Literature

Constance Glenn 222

230. Tom Wesselmann 1931-2004

Nude, from 11 Pop Artists, Volume II, 1965
Screenprint in colors, on wove paper, the full sheet, signed and numbered 168/200 in pencil (there were also 50 artist's proofs in Roman numerals), published by Original Editions, New York, framed.
S. 24 x 29½ in. (61 x 75.2 cm)

Estimate
\$4,000-6,000

231. Allen Jones b. 1937

French Cooking, from Hommage à Picasso, 1973
Screenprint in colors, on wove paper, the full sheet, signed, dated '73' and numbered 30/90 in pencil (there were also 30 artist's proofs), co-published by Propyläen Verlag, Berlin and Pantheon Press, Rome, framed.
S. 23⅝ x 31¼ in. (60 x 79.4 cm)

Estimate
\$500-700

Literature
Richard Lloyd 66

Property from the Estate of Dr. Fredric S. Brandt, Miami

o ♦ **232. Victoria Gil** b. 1963

Houdina, 1992
Screenprint in colors, on aluminum, with full margins, incised with signature and numbered 23/40 on the reverse, unframed.
I. 16⅜ x 11 in. (41.6 x 27.9 cm)
S. 19¾ x 15 in. (50.2 x 38.1 cm)

Estimate
\$200-300

233. Rupert Jasen Smith 1953-1988

Shiseido; Honda; Astro Boy; and Pacman from Homage to Andy Warhol, 1988

Four screenprints in colors, on Lenox Museum board, the full sheets, all signed and numbered 'PP 5/5' in pencil on the front or reverse (printer's proofs, the edition was 100), published by Galerie Sho, Tokyo, all unframed.
all S. 36 x 36 in. (91.4 x 91.4 cm)

Estimate

\$2,000-3,000

Property from a Private Collection, Los Angeles
This Lot Is Sold With No Reserve

235. Jane Hammond b. 1950

Clown Suit, 1995

Three-dimensional lithograph and screenprint in colors with collage, on Handmade Chiri paper, signed, dated '1995' and numbered 28/45 in pencil on the back collar, published by Universal Limited Art Editions, West Islip, New York (with their blindstamp), unframed.
56 x 46 x 10 in. (142.2 x 116.8 x 25.4 cm)

Estimate

\$1,000-1,500 •

234. Rupert Jasen Smith 1953-1988

Homage to Andy Warhol, 1989

Screenprint in colors with diamond dust, and HEDY KLINEMAN "Fashion Portrait" of Andy Warhol, 1988, screenprint in colors with diamond dust, both on Lenox Museum board, the full sheets, both signed in pencil, *fashion* titled, dated '1988' and numbered 'PP 6/10' in pencil (a printer's proof, the edition was 100), *homage* aside from the numbered edition of 100 (there were also 15 in Roman numerals and 15 artist's proofs), published by the artist and Galerie Sho, Tokyo respectively, both unframed.
fashion S. 40 x 37 in. (101.6 x 94 cm)
homage S. 36 x 36 in. (91.4 x 91.4 cm)

Estimate

\$1,500-2,500

236. Keith Haring 1958-1990

Chocolate Buddha: four prints, 1989

Four lithographs in colors, on Arches paper, with full margins, all signed, dated '89' and numbered 2/90 in pencil on each page and the colophon, annotated 'For Lisa with love - xxx Keith 1989' in pencil on the title page (there were also 15 artist's proofs), published by Editions F.B., Paris, all contained in the original cardboard portfolio.
24 x 29¾ in. (61 x 75.6 cm)

Estimate

\$12,000-18,000

Literature

Klaus Littmann pp. 123-125

237. Keith Haring 1958-1990

Apocalypse: one plate, 1988

Screenprint in colors, on Museum Board, the full sheet, signed, dated '88' and numbered 'HC 4/5' in pencil (an hors commerce, the edition was 90 and 20 artist's proofs), published by George Mulder Fine Arts, New York (with their copyright inkstamp), unframed.
S. 38 x 38 in. (96.5 x 96.5 cm)

Estimate

\$4,000-6,000

Literature

Klaus Littmann pp. 106

Property Sold to Benefit the
Artists Space Program Fund

238. Tom Otterness b. 1952

Lovers, 1992

Bronze multiple with silver nitrate patina, incised with initials, dated '© 92' and numbered 11/25 on the underside (there were also 10 artist's proofs), published by Artists Space, New York.
4 x 4 x 4 in. (10.2 x 10.2 x 10.2 cm)

Estimate

\$6,000-9,000

239. Banksy b. 1975

Stop and Search, 2007

Screenprint in colors, on Arches 88 paper, with full margins, signed in green pencil, numbered 408/500 in pencil, published by Pictures on Walls, London, with the accompanying Certificate of Authenticity issued by Pest Control, framed.

I. 17 $\frac{7}{8}$ x 15 in. (45.4 x 38.1 cm)

S. 30 x 22 $\frac{1}{2}$ in. (76.2 x 57.2 cm)

Estimate

\$7,000-9,000

240. Banksy b. 1975

Trolleys, 2007

Screenprint in colors, on Arches paper, with full margins, signed and numbered 347/750 in pencil, published by Pictures on Walls, London, with the accompanying Certificate of Authenticity issued by Pest Control, framed.

I. 19 $\frac{3}{8}$ x 27 $\frac{1}{8}$ in. (49.2 x 68.9 cm)

S. 22 $\frac{3}{8}$ x 29 $\frac{7}{8}$ in. (56.8 x 75.9 cm)

Estimate

\$5,000-7,000

241. John Baldessari b. 1931

Brain/Cloud (With Seascape and Palm Tree), 2009
Archival inkjet print in colors, on Hahnemühle photo rag paper, the full sheet, signed in black ink and numbered 56/145 on the accompanying Certificate of Authenticity, published by Counter Editions, London, unframed.
S. 29 x 23 in. (73.7 x 58.4 cm)

Estimate

\$3,000-5,000

242. Marcel Dzama b. 1974

Untitled; Untitled; and The Creatures of Manitoba Canada, 2005, 2006 and 2007
Three drawings, comprised of watercolor and ink in colors and one with graphite, on wove paper, all signed in black ink or pencil, all framed.
two S. 14 x 11 in. (35.6 x 27.9 cm)
one S. 13¾ x 10½ in. (34.9 x 26.7 cm)

Estimate

\$3,000-5,000

Provenance

David Zwirner, New York

243. Bruce Nauman b. 1941

Partial Truth, 1997

Screenprint in colors with embossing, on Lana Gravure paper, with full margins, signed, dated '97' and numbered 33/50 in pencil (there were also 12 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), unframed.

I. 17 $\frac{7}{8}$ x 23 $\frac{3}{8}$ in. (44.8 x 60 cm)

S. 22 $\frac{1}{8}$ x 28 $\frac{1}{8}$ in. (56.2 x 71.4 cm)

Estimate

\$2,000-3,000

Literature

Gemini G.E.L. 1715

244. Bruce Nauman b. 1941

Untitled, 1973

Aquatint and drypoint, on Rives BFK paper, with full margins, signed, dated '73' and annotated 'Printers Proof' in pencil (the edition was 25 and 5 artist's proofs), published by Cirrus Editions, Los Angeles (with their blindstamp), unframed.

I. 29 $\frac{3}{8}$ x 20 $\frac{3}{4}$ in. (74.6 x 52.7 cm)

S. 36 x 27 $\frac{1}{4}$ in. (91.4 x 69.2 cm)

Estimate

\$3,000-4,000

Literature

Christopher Cordes 19

245. Ed Ruscha b. 1937

Library, 1995

Hard-ground etching in blue, on Dieu Donné handmade cotton paper, with full margins, signed, dated '94' and numbered 29/40 in ink (there were also 8 artist's proofs), published by Hine Editions/Limestone Press, San Francisco, unframed.

I. 11¼ x 14⅞ in. (28.6 x 37.8 cm)

S. 20 x 23⅜ in. (50.8 x 59.4 cm)

Estimate

\$3,000-4,000

Literature

Siri Engberg/Walker Art Center 224

This image is based on a library in Joshua Tree, CA.

Property from a Private Collection, Los Angeles

246. Ed Ruscha b. 1937

Unit, 2004

Lithograph in colors, on Hahnemühle German Etching paper, with full margins, signed, dated '2004' and numbered 23/40 in pencil (there were also 10 artist's proofs), published by Hamilton Press, Venice, California (with their blindstamp), framed.

I. 8 x 6⅞ in. (20.3 x 17.5 cm)

S. 14 x 12½ in. (35.6 x 31.8 cm)

Estimate

\$1,000-1,500

247. Ed Ruscha b. 1937

America Whistles, from *America: The Third Century*, 1975

Lithograph in colors, on Arches paper, the full sheet, signed, dated '1975' and numbered 11/200 in pencil (there were also 25 artist's proofs), published by APC Editions, New York, framed.

S. 30 x 22⅜ in. (76.2 x 56.8 cm)

Estimate

\$2,000-3,000

Literature

Siri Engberg/Walker Art Center 84

Property from the Estate of
Dr. Fredric S. Brandt, Miami

o♦ 248. **Ed Ruscha** b. 1937

Dog, 1995

Mixografía® relief print in colors, on handmade paper, the full sheet, signed, dated '94' and numbered 28/75 in pencil (there were also 7 artist's proofs), published by Mixographia Workshop, Los Angeles, framed.

S. 27 x 38½ in. (68.6 x 97.8 cm)

Estimate

\$6,000-9,000

Literature

Siri Engberg/Walker Art Center 222

Property from the Estate of
Dr. Fredric S. Brandt, Miami

o♦ 249. **Ed Ruscha** b. 1937

US, 1995

Mixografía® relief print in colors, on handmade paper, the full sheet, signed, dated '94' and numbered 28/75 in pencil (there were also 7 artist's proofs), published by Mixographia Workshop, Los Angeles, framed.

S. 23¾ x 32¼ in. (59.4 x 81.9 cm)

Estimate

\$6,000-9,000

Literature

Siri Engberg/Walker Art Center 221

Patented by Luis Remba, the Mixografía print process produces highly textured, three-dimensional surfaces. Ruscha created the imagery by burnishing the letterforms into a wax plate. Various grasses he collected were pressed into the wax, then a copper printing plate was made from the wax impression.

250. Vija Celmins b. 1938

Concentric Bearings, C, 1984

Aquatint, drypoint and mezzotint in colors, on Rives BFK paper, with full margins, signed and numbered 22/34 in pencil (there were also 6 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), framed.

I. 8¼ x 13½ in. (21 x 34.3 cm)

S. 20¼ x 20⅞ in. (51.4 x 51.1 cm)

Estimate

\$4,000-6,000

Literature

Gemini G.E.L. 1223

Samantha Rippner fig. 18 and p. 51

251. Vija Celmins b. 1938

Concentric Bearings, D, 1985

Mezzotint, aquatint, drypoint, and photogravure, on Rives BFK paper, with full margins, signed and numbered 33/34 in pencil (there were also 8 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), framed.

I. 9⅜ x 16⅜ in. (23.8 x 41.6 cm)

S. 18 x 22⅜ in. (45.7 x 56.8 cm)

Estimate

\$4,000-6,000

Literature

Gemini G.E.L. 1222

Samantha Rippner fig. 19 and p. 51

“Maybe I identify with the spider: I’m the kind of person who works on something forever and then works on the same image again the next day”

The Prints of Vija celmins, ‘A Delicate Balance’, interview with Samantha Rippner and Doris Semmelink, pp 28-30

1970

2. 10/10/70

252. Vija Celmins b. 1938

Drypoint - Ocean Surface, 1983

Drypoint, on Arches Satine paper, with full margins, signed and numbered 52/75 in pencil (there were also 12 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), unframed.

I. 7¾ x 9¾ in. (19.7 x 24.8 cm)

S. 26 x 20 in. (66 x 50.8 cm)

Estimate

\$12,000-18,000

Literature

Gemini G.E.L. 1055

Samantha Rippner p. 50

253. Vija Celmins b. 1938

Ocean with Cross #1, 2005

Screenprint, on wove paper, with full margins, signed and numbered 72/108 in pencil (there were also 18 artist's proofs), published by Lincoln Center List Poster and Print Program, New York, framed.

I. 17½ x 22½ in. (44.5 x 57.2 cm)

S. 24⅞ x 28⅝ in. (61.3 x 72.7 cm)

Estimate

\$7,000-10,000

Literature

Charles Riley p. 200

254. Vija Celmins b. 1938

Night Sky 1 (Reversed), 2003

Photoetching in colors with aquatint, photogravure and drypoint, on Hahnemühle Copperplate paper, with full margins, signed, dated '02' and numbered 45/65 in pencil (there were also 10 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), framed.

I. 15 $\frac{7}{8}$ x 19 $\frac{1}{2}$ in. (40.3 x 49.5 cm)

S. 21 x 24 $\frac{1}{2}$ in. (53.3 x 62.2 cm)

Estimate

\$6,000-9,000

Literature

Gemini G.E.L. 1932

Samantha Rippner fig. 38, pp. 42, 54

Julia Friedrich *Vija Celmins: Wüste, Meer & Sterne*, Museum Ludwig, Cologne, p. 113

255. Vija Celmins b. 1938

Night Sky 2 (Reversed), 2003

Photoetching in colors with aquatint, photogravure and drypoint, on Hahnemühle Copperplate paper, with full margins, signed, dated '02' and numbered 45/65 in pencil (there were also 10 artist's proofs), published by Gemini G.E.L., Los Angeles (with their blindstamps), framed.

I. 15 $\frac{3}{4}$ x 19 $\frac{1}{2}$ in. (40 x 49.5 cm)

S. 20 $\frac{3}{4}$ x 24 $\frac{3}{4}$ in. (52.7 x 62.9 cm)

Estimate

\$6,000-9,000

Literature

Gemini G.E.L. 1933

Samantha Rippner fig. 41, pp. 46, 54

Julia Friedrich *Vija Celmins: Wüste, Meer & Sterne*, Museum Ludwig, Cologne, p. 113

256. Vija Celmins b. 1938

Untitled (Web 3), 2003

Aquatint with burnishing, scraping and drypoint, on Hahnemühle Copperplate paper, with full margins, signed, dated '02' and numbered 45/65 in pencil (there were also 10 artist's proofs), published by the artist and Gemini G.E.L., Los Angeles (with their blindstamps), framed.

I. 15½ x 19 in. (38.4 x 48.3 cm)

S. 20½ x 24½ in. (51.1 x 61.3 cm)

Estimate

\$6,000-9,000

Literature

Gemini G.E.L 1931

Samantha Rippner fig. 37, pp. 41 and 54

Julia Friedrich *Vija Celmins: Wüste, Meer & Sterne*, Museum Ludwig, Cologne, 2011, pp. 110-111

257. Vija Celmins b. 1938

Untitled (Web 4), 2002

Photogravure with burnishing and drypoint on Hahnemühle Copperplate paper, with full margins, signed, dated '02' and numbered 45/65 in pencil (there were also 10 artist's proofs), published by the artist and Gemini G.E.L., Los Angeles (with their blindstamps), framed.

I. 15½ x 19¼ in. (39.4 x 48.9 cm)

S. 20½ x 24½ in. (52.1 x 62.2 cm)

Estimate

\$6,000-9,000

Literature

Gemini G.E.L 1930

Samantha Rippner fig. 40, pp. 45 and 54

Julia Friedrich *Vija Celmins: Wüste, Meer & Sterne*, Museum Ludwig, Cologne, 2011, pp. 110-111

258. Wayne Thiebaud b. 1920

Country City, 1988

Etching and aquatint in colors, on Somerset Satin paper, with full margins, signed, dated '1988' and numbered 43/60 in pencil (there were also 10 artist's proofs), published by Crown Point Press, San Francisco (with their blindstamp), framed.

I. 21¾ x 31¾ in. (55.2 x 80.6 cm)

S. 30¾ x 40¾ in. (78.1 x 103.5 cm)

Estimate

\$8,000-12,000

259. Richard Diebenkorn 1922-1993

Six Softgrounds #5, 1978

Soft-ground etching, on Rives paper, with full margins, signed with initials, titled, dated '78' and numbered 28/35 in pencil (there were also 10 artist's proofs), published by Crownpoint Press, San Francisco, framed.
I. 17 $\frac{3}{8}$ x 12 $\frac{1}{2}$ in. (44.1 x 31.8 cm)
S. 39 $\frac{3}{4}$ x 25 $\frac{3}{4}$ in. (101 x 65.4 cm)

Estimate

\$3,000-5,000

260. Wayne Thiebaud b. 1920

City Edge, 1988

Aquatint in colors, on wove paper, with full margins, signed, dated '1988' and numbered 17/60 in pencil, published by Crown Point Press, San Francisco (with their blindstamp), unframed.
I. 11 $\frac{1}{8}$ x 8 $\frac{7}{8}$ in. (30.2 x 22.5 cm)
S. 19 $\frac{1}{8}$ x 15 $\frac{1}{8}$ in. (49.8 x 40.3 cm)

Estimate

\$4,500-5,500

261. Alex Katz b. 1927

Moose, 2013

Woodcut in colors, on wove paper, the full sheet, signed and numbered 30/70 in pencil (there were also 12 artist's proofs), published by Simmelink/Sukimoto Editions, Kingston, New York, unframed. S. 21¾ x 29⅞ in. (55.2 x 75.2 cm)

Estimate

\$3,000-4,000

262. Alex Katz b. 1927

Harbor, 2006

Aquatint in colors, on Cartiere Magnani Carona paper, with full margins, signed and numbered 43/50 in pencil (there were also 4 artist's proofs), published by Galleria Fabjbasaglia, Rimini, Italy, unframed.

I. 11⅞ x 16½ in. (29.5 x 41.9 cm)

S. 19¾ x 23⅞ in. (50.2 x 60 cm)

Estimate

\$2,500-3,500

Literature

Klaus Albrecht Schröder 438

263. Alex Katz b. 1927

Reflection 1, 2010

Aquatint and photoengraving in colors, on relief blend roll paper, with full margins, signed and numbered 30/45 in pencil (there were also 7 artist's proofs), published by Peter Blum Edition, New York, unframed.

I. 13½ x 9½ in. (34.3 x 24.1 cm)

S. 18½ x 13½ in. (47 x 34.3 cm)

Estimate

\$2,000-3,000

Literature

Klaus Albrecht Schröder 474

264. Chuck Close b. 1940

Self-Portrait, 2007

Lithograph and screenprint in colors, on Somerset paper, with full margins, signed, dated '2007' and numbered 35/118 in pencil (there were also 18 artist's proofs), published by Lincoln Center List Poster and Print Program, New York, framed.

I. 30 x 24 in. (76.2 x 61 cm)

S. 38 x 30 in. (96.5 x 76.2 cm)

Estimate

\$5,000-7,000

Literature

Charles Riley p. 205

265. Francesco Clemente b. 1952

Self-Portrait with Lemon Heart, 2008

Woodcut in colors, on wove paper, the full sheet, signed and numbered from the edition of 51 in pencil (there were also 12 artist's proofs), published by Pace Editions, Inc., New York.

S. 24 x 18 in. (61 x 45.7 cm)

Estimate

\$2,500-3,500

266. Kiki Smith b. 1954

Untitled (Mermaids), 1994

Unique transfer image with pencil drawing and paper collage, on Japanese paper, signed and dated '1994' in pencil, framed.

S. 20 x 29¾ in. (50.8 x 75.6 cm)

Estimate

\$3,000-5,000

**Property from the Estate of
Dr. Fredric S. Brandt, Miami**

o ♦ **267. Kiki Smith** b. 1954

Ginzer and the Birds, 1996

Lithograph with collage, on Japanese paper, the full sheet, signed, dated '1996' and numbered 31/50 in pencil, published by Artists Space, New York, framed.

S. 17½ x 20¾ in. (44.5 x 52.7 cm)

Estimate

\$2,000-3,000

Literature

Wendy Weitman 77

**Property from the Estate of
Dr. Fredric S. Brandt, Miami**

o ♦ **268. Kiki Smith** b. 1954

Untitled (Bird and Butterfly), 1998

Etching, on mould-made Rives Paper, with full margins, signed, dated '1998' and numbered in 4/20 in pencil (there were also 9 artist's proofs), published to benefit the Lower East Side Printshop, New York (with their blindstamp), framed.

I. 14¾ x 24¾ in. (37.5 x 62.9 cm)

S. 19¾ x 26 in. (50.2 x 66 cm)

Estimate

\$1,200-1,800

Literature

Wendy Weitman 89

269. Niki de Saint Phalle 1930-2002

Group of seven prints, 1998-2000

Seven etchings with aquatint and hand-coloring in colors, on wove paper, with full margins, all signed and variously annotated printer's proofs or bon à tirer in pencil (the editions were 40 or 10), published by Lapis Press, Los Angeles (with their blindstamp), all unframed, various sizes

Estimate

\$6,000-9,000

Including: *& Goliath* (LP 18), 1998; *Le Cirque* (LP 19), 1998; *The Aeïou* (LP 20), 1998; *Snake Lady* (LP 27), 1999; *La Reine* (LP 29), 1999; *The Lovers* (LP 30), 1999; and *Buddha/Nature* (LP 35), 2000.

270. James Lee Byars 1932-1997

The Black Paper on Art, 1987

Gold leaf, on tissue paper, with full margins, framed.
diameter 9 $\frac{3}{4}$ in. (23.8 cm)

Estimate

\$4,000-6,000

Provenance

Galerie Wanda Reiff, Maastricht

271. Paul McCarthy b. 1945

Brancusi Tree, 2007

Self-inflatable gold mylar fabric sculpture with
integrated fan, signed, dated '2007,' and numbered
1/75 in black ink (there were also 20 artist's proofs),
contained in original custom mylar fabric carrier bag.
80 x 40 x 40 in. (203.2 x 101.6 x 101.6 cm)

Estimate

\$3,000-5,000

272. Wade Guyton b. 1972

X Poster (Untitled, 2007, Epson UltraChrome inkjet on linen, 84 x 69 inches, WG1209), 2013
Digital print with archival UV curable inks, the full sheet, hand-folded (as issued), signed in black ink and numbered 86/100 in pencil on a label affixed to the sleeve, published by Printed Matter, Inc., New York, contained in the original white cardboard sleeve.
S. 84 x 69 in. (213.4 x 175.3 cm)

Estimate

\$5,000-10,000

273. Darren Almond b. 1971

Prime, 2007
Cast aluminum painted in maroon, signed, dated '2007' and numbered 2/7 in black ink on the reverse (there were also 2 artist's proofs).
10 x 31½ in. (25.4 x 79.1 cm)

Estimate

\$5,000-7,000

Provenance

Galerie Max Hetzler, Berlin

274. Vito Acconci b. 1940

SKATE-BOWLS SAN JUAN: WORDS FOR IMAGE, 2004-09
Mixed media drawing with handwritten pastel lettering, on two digital prints, signed, titled, dated '04-09' and annotated 'Acconci Studio (V.A., Darío Núñez, Sehzaat Oner, Jeremy Linzee, Peter Dorsey)' in black pastel, framed. overall S. 16¼ x 50½ in. (41.3 x 128.3 cm)

Estimate

\$2,500-3,500

Provenance

Lucky Draw to benefit Sculpture Center, Long Island City, New York, 2009

275. Stephen Prina and Christian Marclay b. 1954 and b. 1955

A Structural Analysis and Reconstruction of...; Record Without a Cover; and More Encores, 1980, 1985 and 1989
Three vinyl artists records, two with offset record cover, *Without a Cover* released by Recycled Records with support from Hallwalls Contemporary Arts Center's performance program, Buffalo, New York, *Encores* released by No Man's Land, Würzburg, Germany.
Prina diameter 12 in. (30.5 cm)
both Marclay diameter 9¾ in. (24.8 cm)

Estimate

\$2,000-3,000

As the title suggests, Marclay's *Record Without a Cover* was released without any protective packaging, such that the damage from shipping, storing, and playing the record becomes a part of the work.

276. Haim Steinbach b. 1944

Untitled (female mannequin right hands), 1991
Ash-veneered wood shelf and objects, signed, dated '90' and numbered 24/40 in black ink on the reverse of the shelf (there were also 12 artist's proofs), published by the New Museum, New York, contained in the original wooden crate with instructions.
overall 13¾ x 17¼ x 6½ in. (34.9 x 43.8 x 16.5 cm)

Estimate

\$3,000-4,000

Property from the Estate of
Dr. Fredric S. Brandt, Miami

♦ 277. **Kenneth Goldsmith** b. 1961

Untitled, from Selections from 73 Poems, 1992
Lithograph, on wove paper, the full sheet, signed,
dated '1992' and numbered 'II/X' in pencil (an
artist's proof, the edition was 45), published by
Permanent Press, Brooklyn, New York, framed.
S. 30¼ x 22½ in. (76.8 x 56.2 cm)

Estimate
\$800-1,200

Property from the Estate of
Dr. Fredric S. Brandt, Miami

♦ 278. **Kenneth Goldsmith** b. 1961

Untitled, from Selections from 73 Poems, 1992
Lithograph, on wove paper, with full margins,
signed, dated '1992' and numbered 'II/X' in pencil
(an artist's proof, the edition was 45), published by
Permanent Press, Brooklyn, New York, framed.
L. 26½ x 21¾ in. (67.3 x 54.3 cm)
S. 30¼ x 22 in. (76.8 x 55.9 cm)

Estimate
\$800-1,200

Property from a Private Collection, Los Angeles
This Lot Is Sold With No Reserve

279. **Jonathan Borofsky** b. 1942

Pied Piper #3,785,264, 1990
Lithograph in colors, on gray handmade paper, the
full sheet, signed and numbered 63/100 in pencil,
published as a fundraiser for Inner-City Arts, Los
Angeles, framed.
S. 25½ x 18 in. (64.8 x 45.7 cm)

Estimate
\$600-800 •

Property from an Important American Collection

280. Joseph Beuys 1921-1986

3 Ton Edition, 1973-85

Five double-sided screenprints (two with a cut-out, three with brown oil paint hand-additions), on vinyl, the full sheets, all signed, one annotated and all variously numbered in pencil (from the planned edition of 4800, maximum of 1150 completed) published by Edition Staack, Heidelberg, Germany, all framed. all S. 18½ x 17½ in. (46 x 45.4 cm)

Estimate
\$6,000-9,000

Literature
Edition Schellmann 74

Property from an Important American Collection

281. Joseph Beuys 1921-1986

Sun Disc, 1973

Record matrix (nickel-plated copper) with die-cut hole, felt pads stamped with brown paint, in box, signed and numbered 50/77 in blue ink on the label affixed to the front of the box (there were also 7 artist's proofs in Roman numerals), published by Edition Schellmann, Munich.
14½ x 14½ x 2 in. (36.8 x 36.8 x 5.1 cm)

Estimate

\$6,000-9,000

Literature

Edition Schellmann 85

Property from an Important American Collection

282. Joseph Beuys 1921-1986

We Won't Do It without the Rose (Ohne Die Rose Tun Wir's Nicht), 1973

Offset print in colors, on thin cardstock paper, the full sheet, signed, titled, annotated in German and numbered 'XIII/XX' in red ink, published by Edition Staack, Heidelberg (with their inkstamp on the reverse), unframed.
S. 31½ x 21½ in. (80 x 55 cm)

Estimate

\$2,000-3,000

Literature

Edition Schellmann 61

Property from an Important American Collection

283. Joseph Beuys 1921-1986

Hare Sugar, 1972

Screenprint, on cardstock, with full margins, and a sugar cube, stamped, in cardboard box with cotton wool, signed, titled and numbered 38/40 in pencil on the print and on the cardboard box (there were also 15 in Roman numerals), published by Edition Staeck, Heidelberg, Germany, unframed.

I. 18¼ x 33¾ in. (46.4 x 85.7 cm)

S. 20 x 35 in. (50.8 x 88.9 cm)

Estimate

\$3,000-5,000

Literature

Edition Schellmann 54

Property from an Important American Collection

284. Joseph Beuys 1921-1986

Noiseless Blackboard Eraser, 1974

Felt blackboard eraser, signed in black ink, (the numbered edition was 550), published by Ronald Feldman Fine Arts, New York. 2 x 5 x 1 in. (5.1 x 12.7 x 2.5 cm)

Estimate

\$800-1,200

Literature

Edition Schellmann 101

Property from an Important American Collection

285. Joseph Beuys 1921-1986

Print 1; and Print 2, 1971

Two letterpress prints, on coated heavy paper or cardstock respectively, with full margins, *Print 1* annotated in German and with the Hauptstrom stamp, *Print 2* signed and numbered 101/202 in pencil, published by Edition Tangente, Heidelberg, Germany, both unframed.

print 1 l. 16¼ x 11½ in. (41.3 x 28.3 cm)

print 2 l. 17⅝ x 11½ in. (44.8 x 28.3 cm)

both S. approx. 31⅜ x 22⅜ in. (79.7 x 56.8 cm)

Estimate

\$800-1,200

Literature

Edition Schellmann 36

Property from an Important American Collection

286. Joseph Beuys 1921-1986

Group of seven posters, circa 1971 and 1974

Seven offset lithographs (six in colors), on wove paper, the full sheets, (*Galerie*) *art intermedia* signed in pencil, all unframed.

all S. various sizes

Estimate

\$500-1,000

Literature

Isabel Siben 27, 46, 52, 57, and 146; Peter Weiss and Florian Britsch 20, 32, 38, 41 and 98

Including (*Galerie*) *art intermedia*; *The New School* and Ronald Feldman Fine Arts (three copies); *I Like America and America likes Me*; *Incontro con Beuys*; and *Andy Warhol & Joseph Beuys*

Property from the Estate of Dr. Fredric S. Brandt, Miami

♦ 287. Various Artists

1989, 2000

The complete set of 11 prints in various media in colors, on various papers, with full margins, all signed, titled, dated and numbered 11/75 in ink or pencil, published by The Estate Project for Artists with Aids, a program of the Alliance for the Arts, New York, four contained in the original black paper-covered portfolio with text in white and green, seven framed.

25½ x 21½ in. (65.1 x 53.7 cm)

Estimate

\$12,000-18,000

Including: Cindy Sherman, *Untitled*; Robert Wilson, *Untitled*; Chuck Close, *Untitled*; Jim Hodges, *Reality*; Frank Moore, *Radio Pudding*; Nan Goldin, *Untitled*; Jorge Pardo, *Untitled*; Jack Pierson, *Johnnie Ray*; Lari Pittman, *All That Glitters is Gold*; Laurie Simmons, *Untitled*; and Kiki Smith, *Untitled*

288. Cindy Sherman b. 1954

Untitled (Marilyn Monroe), 1982

Chromogenic print, on Kodak paper, with full margins, signed with initials, dated '82' and numbered 76/125 in black ink (there were also 10 artist's proofs), framed.

I. 15½ x 9¼ in. (39.4 x 23.5 cm)

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

Estimate

\$15,000-25,000

289. Cindy Sherman b. 1954

Untitled, 1975

Gelatin silver print, on photo paper, with full margins, signed, dated '1975' and numbered 35/125 in pencil on the reverse, framed.

I. 16 $\frac{3}{8}$ x 11 $\frac{1}{4}$ in. (41.6 x 28.6 cm)

S. 16 $\frac{7}{8}$ x 14 in. (42.9 x 35.6 cm)

Estimate

\$5,000-7,000

290. Cindy Sherman b. 1954

Untitled (Ancestor), 1985

Chromogenic print, on photo paper, with full margins, signed, titled, dated '1985' and numbered 53/72 in blue ink (faded) on the reverse, framed.

I. 28 x 17 $\frac{1}{8}$ in. (71.1 x 43.5 cm)

S. 30 x 19 $\frac{3}{4}$ in. (76.2 x 50.2 cm)

Estimate

\$3,000-5,000

291. Cindy Sherman b. 1954

Untitled (Self-Portrait with Sun Tan), 2003
Chromogenic print, on photo paper, with full margins, signed, dated '2003' and numbered 44/350 in black ink on the reverse, published by The Serpentine Gallery, on the occasion of their 2003 Cindy Sherman retrospective, framed.
I. 25 $\frac{7}{8}$ x 15 $\frac{7}{8}$ in. (65.7 x 40.3 cm)
S. 30 x 20 in. (76.2 x 50.8 cm)

Estimate
\$2,000-3,000

292. Cindy Sherman b. 1954

Untitled (Doll with Mask), 1987
Chromogenic print, on Fujicolor paper, the full sheet, signed and numbered 54/125 in black ink on the reverse, framed.
S. 23 $\frac{7}{8}$ x 20 in. (60.6 x 50.8 cm)

Estimate
\$800-1,200

293. Mark Bradford b. 1961

*Can You Feel It (Sissddied; Putcho
Dress Down; Big daddy; fasss 2; and
mijo)*, 2009

Five lithographs with hand applied
endpaper, on five brown paper bags,
all signed with initials and variously
numbered in pencil (all unique variants
from the edition of 50), published by
Artists Space, New York, all framed.
all 10¾ x 5½ in. (27.3 x 13 cm)

Estimate

\$12,000-18,000

294. Kehinde Wiley b. 1977

Sophie Arnould, 2009

Archival pigment print in colors, on wove
paper, with full margins, signed, dated '09'
and numbered 5/10 in pencil, framed.

L. 30 x 19⅞ in. (76.2 x 50.5 cm)

S. 34½ x 23⅞ in. (87.6 x 60.6 cm)

Estimate

\$2,500-3,500

295. Andy Warhol 1928-1987

Sex Parts: one plate, 1978

Screenprint, on HMP paper, the full sheet,
signed and numbered 15/30 in pencil (there
were also 5 artist's proofs), published by Andy
Warhol Enterprises, Inc., New York (with their
copyright inkstamp on the reverse), framed.
S. 31 x 23¼ in. (78.7 x 59.1 cm)

Estimate

\$6,000-9,000

Literature

Frayda Feldman & Jörg Schellmann 174

296. Ellen Gallagher b. 1965

Ssblak!Ssblak!!Ssblakallblak!Wonder#9, 2000
The complete set of 10 prints in various media, on various paper (four with Chine collé), the full sheet or with full margins, with colophon and an additional presentation proof, one signed and dated '2000' and one numbered 1/27, also numbered on the colophon in pencil (there were also 9 artist's proofs), published by the LeRoy Neiman Center for Print Studies at Columbia University, New York, all contained in the original beige fabric-covered portfolio.
37¾ x 27 in. (95.9 x 68.6 cm)

Estimate
\$7,000-9,000

Including: *Image #I*; *Image #I* (presentation proof); *Image #II*; *Image #III*; *Image #IV*; *Image #V*; *ssblak!* *Image #VI*, i; *ssblak!!* *Image #VI*, ii; *ssblakallblak!!* *Image #VI*, iii; *Wonder #9* *Image #VI*, iv; *Image #VII*; and *Ssblak! Ssblak!! Ssblakallblak! Wonder #9*, 2000 (colophon sheet)

Property Sold to Benefit the
Artists Space Program Fund

297. Ellen Gallagher b. 1965

Untitled, 1997

Lithograph with watercolor in colors, on misu paper, the full sheet, embossed signature, dated '1997' and numbered 2/25 in pencil (there was also an unknown number of artist's proofs), published by Artists Space, New York, framed.

S. 38¾ x 25½ in. (98.4 x 64.8 cm)

Estimate

\$5,000-7,000

Property Sold to Benefit the
Artists Space Program Fund

298. Louise Bourgeois 1911-2010

Jitterbugging Spiders, 1998

Lithograph in colors, on Rives paper, the full sheet, signed in pencil, a proof aside from the edition of 50 and 19 artist's proofs, published by Artists Space, New York, framed.

S. 18¼ x 24 in. (46.4 x 61 cm)

Estimate

\$5,000-7,000

Literature

Museum of Modern Art 3

299. Louise Bourgeois 1911-2010

Mirror for Red Room; and Insomnia, 1996

Two lithographs in red, on wove paper, with full margins, both signed and numbered 'HC 4/5' and 'HC 1/5' in pencil respectively (hors commerce, the editions were 25 and 5 artist's proofs), published by Fundação Bienal de São Paulo, São Paulo, both framed.

mirror I. 23½ x 17 in. (58.7 x 43.2 cm)

mirror S. 25 x 19½ in. (63.5 x 49.5 cm)

insomnia I. 16½ x 15¾ in. (41.9 x 39.1 cm)

insomnia S. 19½ x 25 in. (49.5 x 63.5 cm)

Estimate

\$5,000-7,000

Literature

Museum of Modern Art 544 and 557

300. Louise Bourgeois 1911-2010

Couples, 2001

Lithograph in colors with gold acrylic hand additions, on Rives BFK paper, the full sheet, signed and numbered 115/150 in pencil (there were also 25 artist's proofs), published by Bermuda Editions, St. George, Bermuda, framed.

S. 44½ x 26 in. (113 x 66 cm)

Estimate

\$3,000-5,000

Literature

Museum of Modern Art 547.2

The imagery of wrapped couples in this composition is related to a performance piece Bourgeois created in 1992. At that time, she executed a 178-foot long cloth banner with a red screen-printed text, titled "She Lost It." On December 5, 1992, the artist orchestrated a multi-part performance in Philadelphia with the banner as the centerpiece. The performance began with the banner fully wrapped around a single performer. Slowly the banner was unwrapped by other performers and re-wrapped around a standing and embracing couple.

301. Ghada Amer b. 1963

Untitled Suite, 2000

The complete set of four aquatints with engraving, etching and drypoint in colors, on Hahnemühle-Durer etching paper, with full margins, all signed, dated '00' and numbered 'P.P. 2' in pencil (printer's proofs, the edition was 40 and no artist's proofs), published by MS Editions, New York, all unframed.

all I. 7¾ x 9⅞ in. (19.7 x 25.1 cm)

all S. 18¼ x 15⅜ in. (46.4 x 39.1 cm)

Estimate

\$3,000-5,000

Including: *Amalia and I*; *Black Rose*; *Pink Wallpaper*; and *Souvenirs d'enfance*

302. Wangechi Mutu b. 1972

Homeward Bound, 2010

Archival print with screenprint in colors, on archival paper, with full margins, signed, dated '2010' and annotated 'PP 2' in black ink (a printer's proof, the edition was 45), published by the artist, unframed.
 L. 24 x 18¼ in. (61 x 46.4 cm)
 S. 25 x 19¼ in. (63.5 x 48.9 cm)

Estimate

\$2,000-3,000

303. Antony Gormley b. 1950

Bearing Light, 1990

The complete set of 12 woodcuts, on Stonehenge paper, with full margins, all signed, dated '91', annotated 'I-XII' respectively, and numbered 'PP II' in pencil on the reverse, also numbered 'PPII' in pencil on the reverse of the colophon, (a printer's proof, the edition was 30 and 6 artist's proofs), published by Okeanos Editions, Los Angeles, all contained in the original black fabric covered portfolio case.
 23½ x 20¼ in (58.7 x 51.4 cm)

Estimate

\$7,000-9,000

304. Gabriel Orozco b. 1962

Light through Leaves (for Parkett), 1996
Iris computer print in colors, on Somerset paper, with full margins, signed, inscribed 'Edition for Parkett no. 48' and numbered 18/60 in pencil on the reverse (there were also 20 artist's proofs in Roman Numerals), published by Parkett Editions, Zurich and New York, framed.
I. 20 $\frac{1}{8}$ x 30 $\frac{1}{8}$ in. (51.1 x 76.5 cm)
S. 22 $\frac{1}{8}$ x 32 $\frac{1}{8}$ in. (56.2 x 81.6 cm)

Estimate

\$6,000-9,000

Literature

Edition for Parkett 48

305. Shirin Neshat b. 1957

Hands, 2005

Digital inkjet print, on wove paper, with full margins, signed by Shirin Neshat, Rafael Fuchs and Izhar Patkin, and numbered 68/100 in pencil, framed.
I. 17 $\frac{3}{8}$ x 11 $\frac{1}{8}$ in. (44.8 x 30.2 cm)
S. 22 x 17 $\frac{1}{4}$ in. (55.9 x 43.8 cm)

Estimate

\$4,000-6,000

This print was originally created for Witness, an organization dedicated to shedding light on human rights violations around the world. Founded by Israeli artist Izhar Patkin, Artists Support Witness was a limited edition project that paired together artists from diverse backgrounds to create joint photographs. In the present lot, the Iranian contemporary artist Shirin Neshat collaborated with Patkin on the concept for the work, which was then photographed by Rafael Fuchs. This image demonstrates the artistic possibilities under mutual tolerance and acceptance.

306. Glenn Ligon b. 1960

White #1, 1995

Etching with aquatint, sugarlift and softground, on Somerset Textured paper, with full margins, signed, dated '95' and numbered 'P.P 3/3' in pencil (a printer's proof, the edition was 35 and 10 artist's proofs), with the Burnet Editions, New York blindstamp, unframed.
 I. 8 $\frac{7}{8}$ x 6 $\frac{7}{8}$ in. (22.5 x 17.5 cm)
 S. 19 $\frac{1}{2}$ x 14 $\frac{3}{8}$ in. (49.5 x 36.5 cm)

Estimate

\$4,000-6,000

**Property Sold to Benefit the
 Artists Space Program Fund**

307. Carrie Mae Weems b. 1953

Jim, if you choose to accept, the mission is to land on your own two feet, 1989

Gelatin silver print, on Agfa paper, with full margins, signed, dated '1988-89' and numbered 42/50 in pencil on the reverse, published by Artists Space, New York, framed.
 I. 15 $\frac{1}{8}$ x 15 $\frac{1}{8}$ in. (38.4 x 38.4 cm)
 S. 19 $\frac{1}{2}$ x 15 $\frac{3}{4}$ in. (49.5 x 40 cm)

Estimate

\$5,000-7,000

308. Christopher Wool b. 1955

My House I, 2000

Screenprint in colors, on Matt Custom Art paper, with full margins, signed, dated '2000' and numbered 35/100 in pencil (there were also 25 artist's proofs), published by Counter Editions, London, framed.

I. 39 x 29 in (99.1 x 73.7 cm)

S. 40 x 30 in (101.6 x 76.2 cm)

Estimate

\$12,000-18,000

309. Christopher Wool b. 1955

Untitled, from Untitled (Triptych), 1998
Soft ground etching, on Strathmore 500 Bristol paper, with full margins, signed, dated '1998' and numbered 1/30 in pencil (there were also 9 artist's proofs), published by Lapis Press, Los Angeles (with their blindstamp), framed.

I. 15 $\frac{7}{8}$ x 11 $\frac{3}{4}$ in. (40.3 x 29.8 cm)

S. 25 x 20 in. (63.5 x 50.8 cm)

Estimate

\$6,000-9,000

310. Katharina Fritsch b. 1956

Madonna; Brain; Vase; Scarf; Black Cat; and Money, 1981-89

The complete set of six multiples in various media, including plaster, plastic, metal and screenprint on silk, from the unlimited edition (the edition is no longer in production), published by the artist. various sizes

Estimate

\$5,000-7,000

Property Sold to Benefit the
Artists Space Program Fund

311. Richard Prince b. 1949

Oedipus Schmedipus, 1994

Screenprint, on a t-shirt, stretched onto canvas with
stretcher (as issued), signed and annotated 'ap' in
black ink on the reverse (an artist's proof, the edition
was 26 lettered A-Z), published by Artists Space,
New York, framed.

I. 9 x 14¼ in (22.9 x 36.2 cm)

S. 24 x 18 in. (61 x 45.7 cm)

Estimate

\$12,000-18,000

312. Gerard Malanga b. 1943

Thermofax, 2008

The complete set of nine hand-pulled Thermofax prints, including the rare ninth print (Andy and Gerard) additional to the published set of eight, on thin wove paper (original 1968 paper), with full margins, all signed and one numbered 13/15 in black ink (there were also 5 artist proofs), published by Dagon James, New York, each wrapped in individual impact bags.

all l. various sizes

all S. 11 x 8½ in. (27.9 x 21.6 cm)

Estimate

\$3,000-5,000

Property from a Private Collection, Detroit

313. Andy Warhol 1928-1987

Electric Chair, 1971

Screenprint in colors, on wove paper, the full sheet, signed in black ball-point pen and stamp numbered 054/250 on the reverse (there were also 50 artist's proofs), published by Bruno Bischofberger, Zurich (with their inkstamp), framed.
S. 35½ x 48 in. (90.2 x 121.9 cm)

Estimate

\$6,000-9,000

Literature

Frayda Feldman and Jörg Schellmann 78

314. Andy Warhol 1928-1987

Electric Chair, 1971

Screenprint in colors, on wove paper, the full sheet, signed and dated '71' in black ball-point pen and stamp numbered 'A.p. XLIII/L' on the reverse (an artist's proof, the edition was 250), published by Bruno Bischofberger, Zurich (with their inkstamp), unframed.
S. 35½ x 48 in. (90.2 x 121.9 cm)

Estimate

\$7,000-9,000

Literature

Frayda Feldman and Jörg Schellmann 74

315. Matthew Barney b. 1967

Sweet Bolus (for Parkett), 1995

Cast sugar and Viratex epoxy resin on satin ribbon with single cultured pearl, signed and numbered 44/50 in black ink on the Certificate of Authenticity (there were also 25 artist's proofs in Roman numerals), published by Parkett Editions, New York and Zurich.

overall 26½ x 3½ x 3½ in. (67.3 x 8.9 x 8.9 cm)

Estimate

\$2,500-3,500

Literature

Edition for Parkett 45

A crystallization of energies. A cast-sugar dumbbell appears as a scepter waiting to be wielded, cushioned on a white satin ribbon, studded with a perfect pearl.

316. Thomas Ruff b. 1958

Jpegs, 2006

Digital pigment print in colors, on photo paper, with full margins, signed and numbered 29/45 in pencil on the reverse (there were also 8 artist's proofs), published by Edition Schellmann, Munich and New York, framed.

I. 43¼ x 28½ in. (109.9 x 71.4 cm)

S. 47¼ x 35¼ in. (120 x 89.5 cm)

Estimate

\$2,000-3,000

Literature

Jörg Schellmann 146

317. Sigmar Polke 1941-2010

Price Comparison (Preisvergleich), 2001

Offset lithograph in colors, on Schoellershammer paper, the full sheet, signed, dated '2001' and numbered 42/75 in black ink, unframed.

S. 39¾ x 27 in. (101 x 68.6 cm)

Estimate

\$2,000-3,000

318. Gerhard Richter b. 1932

Haggadah (P2), 2006

Chromogenic print, flush-mounted to aluminium with metal strainer on the reverse (as issued), the full sheet, numbered 168/500 in black ink on the reverse, co-published by the artist and Fondation Beyeler, Basel, 2013, unframed.

S. 39¼ x 39¼ in. (99.7 x 99.7 cm)

Estimate

\$10,000-15,000

Literature

Heni Productions P2

Property from the Estate of
Dr. Fredric S. Brandt, Miami

o ♦ **319. Marilyn Minter** b. 1948

Hands Dumping; Hands Washing; and Hands Folding, 1989

Three screenprints in colors, on aluminum panel mounted to metal strainer (as issued), the full sheets, all signed, dated '89' and numbered 19/35, 19/35 and 19/47 respectively in black ink on the reverse (there were also 5 artist's proofs), published by Landfall Press, Inc., Chicago (with their inkstamp on the reverse).

all S. 23 $\frac{3}{8}$ x 29 $\frac{3}{8}$ in. (60 x 75.2 cm) (one vertical)

Estimate

\$5,000-7,000

Property from the Estate of
Dr. Fredric S. Brandt, Miami

o ♦ **320. Komar and Melamid** b. 1943 and b. 1945

Head of Worker, Bergen Point Brass Foundry, 1988

The complete set of two lithographs, one woodcut on brass leaf, and one brass stamping, on Arches, Japanese paper and leather, the full sheets, one sheet signed in pencil, numbered 40/40 on another in brown pencil, co-published by Solo Press and State Editions, New York, framed together.

two S. 24 x 24 in. (61 x 61 cm)

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

Estimate

\$1,000-2,000

Property from the Estate of
Dr. Fredric S. Brandt, Miami

♦ 321. **Robert Longo** b. 1953

Jules, 1982-83

Lithograph with embossing, on Arches paper, with full margins, signed, dated '03' and numbered 41/45 in pencil (there were also 10 artist's proofs), published by Brooke Alexander Gallery, Inc., New York, framed.
I. 30 x 15 in. (76.2 x 38.1 cm)
S. 36¾ x 21 in. (93.3 x 53.3 cm)

Estimate

\$4,000-6,000

322. **Nate Lowman** b. 1979

Bullet Hole, 2010

Screenprint, on silver metallic paper, with full margins, signed, dated '2010' and numbered 23/50 in black ink on the reverse, published by The Details Guild, New York, framed.
I. 18½ x 32½ in. (47 x 82.6 cm)
S. 24⅞ x 34⅞ in. (63.2 x 88.6 cm)

Estimate

\$2,000-3,000

323. Robert Longo b. 1953

Saturn, 2006

Archival pigment print, on Epson Exhibition paper, with full margins, signed, dated '2006' and numbered 6/30 in pencil (there were also 5 artist's proofs), published by Adamson Editions, Washington DC, unframed.

I. 11 $\frac{5}{8}$ x 20 in. (29.5 x 50.8 cm)

S. 15 $\frac{5}{8}$ x 23 $\frac{1}{2}$ in. (39.7 x 59.7 cm)

Estimate

\$3,000-5,000

324. Robert Longo b. 1953

Angels Wing (small version), 2013

Archival pigment print, on Epson Exhibition paper, with full margins, signed, dated '2013' and numbered 27/30 in pencil (there were also 5 artist's proofs), published by the artist, unframed.

I. 17 $\frac{7}{8}$ x 25 $\frac{1}{4}$ in. (45.4 x 64.1 cm)

S. 21 $\frac{3}{4}$ x 29 $\frac{3}{4}$ in. (55.2 x 75.6 cm)

Estimate

\$4,000-6,000

This Lot Is Sold With No Reserve

325. Michael Scott b. 1952

Black/Silver Line; Color Line; House; and Pink Pony, 1995

Four screenprints in colors, on Arches cover paper, with full margins, all signed, dated '95' and numbered 71/75 in pencil (there were also 8 artist's proofs), published by Rogue Fine Art, New York, all framed.

all I. 24 x 18 in. (61 x 45.7 cm)

all S. 29 x 22 in. (73.7 x 55.9 cm)

Estimate

\$1,000-1,500 •

326. Ryan McGinness b. 1972

Untitled, from Fabricated Cultural Belief Systems, 2004

Unique screenprint in colors, on heavy wove paper, with full margins, signed, titled, dated '2004' and numbered 'VE 84/100' in pencil (the edition was 100 unique examples), unframed.

I. 26 x 24 in. (66 x 61 cm)

S. 40 x 26½ in. (101.6 x 67.3 cm)

Estimate

\$2,000-3,000

327. Damien Hirst b. 1965

Gold Tears, 2012

Inkjet print with glaze and foilblock, on Hahnemühle photo rag ultra smooth paper, with full margins, signed and numbered 10/55 in gold ink (there were also 10 artist's proofs), co-published by Paul Stolper and Other Criteria, Ltd., London, unframed.

I. 27 x 21¾ in. (68.6 x 55.2 cm)

S. 33¾ x 27¾ in. (85.7 x 70.5 cm)

Estimate

\$8,000-12,000

Property from a Private Collection, Detroit

328. Damien Hirst b. 1965

Prairie Copper/Oriental Gold/Imperial Purple, from The Souls I, 2010

Foil block print in colors, on Arches 88 Archival paper, with full margins, signed and numbered 11/15 in pencil (there were also 5 artist's proofs), co-published by Other Criteria and Paul Stolper, London, framed.

I. 12 x 16¾ in. (30.5 x 41.6 cm)

S. 28¾ x 20½ in. (72.1 x 51.1 cm)

Estimate

\$3,500-4,500

329. Damien Hirst b. 1965

*Loganberry Pink / Lime Green Skull, from
The Sick Dead, 2009*

Foil block print in colors, on Arches 88 paper,
with full margins, signed and numbered 4/15
in pencil, co-published by Other Criteria and
Paul Stolper, London, unframed.

I. 16¼ x 11¼ in. (41.3 x 29.8 cm)

S. 28¼ x 20 in. (71.8 x 50.8 cm)

Estimate

\$4,000-6,000

330. Damien Hirst b. 1965

Pharmacy; Home Sweet Home; and Opium,
1992 and 1996

Three works, including one offset lithograph
in colors, one screenprint in colors, and one
gloss-finish Lamda print in colors, on 4-ply
board with cut-out, porcelain plate, and
Fujicolor Professional paper respectively, the
full sheets, *pharmacy* signed and numbered
115/200 in black ink, *home* numbered
1240/1500 on the reverse, and *opium* signed
on the front and numbered 10/500 in black ink
(faded) on the reverse, published by Sid
Powell for Gagosian Gallery and Eyestorm,
London respectively, all framed.

pharmacy S. 8½ x 8½ in. (21.6 x 21.6 cm)

home diameter 8¼ in. (21 cm)

opium S. 19 x 17 in. (48.3 x 43.2 cm)

Estimate

\$5,000-7,000

331. Damien Hirst b. 1965

Methionine, from *Woodcut Spots*, 2010

Woodcut in colors, on Somerset Textured paper, with full margins, signed on the front and numbered 30/48 in pencil on the reverse, published by The Paragon Press, London, unframed.

I. 19 $\frac{7}{8}$ x 27 $\frac{3}{4}$ in. (50.5 x 70.5 cm)

S. 24 $\frac{5}{8}$ x 32 in. (62.5 x 81.3 cm)

Estimate

\$6,000-8,000

332. Damien Hirst b. 1965

There's more to Life Than Making Jam and Having Kids, from *In a Spin, The Action of the World on Things Vol. I*, 2002

Etching in colors, on Hahnemühle paper, with full margins, signed in pencil, from the edition of 68, published by The Paragon Press, London, unframed.

I. diameter 24 $\frac{3}{4}$ in. (62.9 cm)

S. 35 $\frac{3}{4}$ x 28 in. (90.8 x 71.1 cm)

Estimate

\$3,000-5,000

333. Damien Hirst b. 1965

Lysergic Acid Diethylamide (LSD), 2000
Full color gloss finish lambda, on Fujicolor
photo paper, the full sheet, signed in black pen
and numbered 205/300 in ink on the reverse,
published by Eyestorm, London, framed.
S. 41¾ x 50 in. (106 x 127 cm)

Estimate
\$5,000-7,000

334. Damien Hirst b. 1965

For the Love of God, 2009
Screenprint in colors with diamond dust,
on wove paper, the full sheet, signed and
numbered 589/1000 in white pencil, published
by Other Criteria, London, unframed.
S. 12⅞ x 9½ in. (32.7 x 24.1 cm)

Estimate
\$2,000-3,000

Property from a Private Collection, Detroit

335. Robert Cottingham b. 1935

Bud, 1996

Lithograph in colors, on Rives BFK paper, with full margins, signed, titled, dated '1996', and numbered 'AP 4/5' in pencil (an artist's proof, the edition was 60), published by Landfall Press, Chicago (with their inkstamp on the reverse), framed.
I. 42½ x 42 in. (107 x 106.7 cm)
S. 46 x 46 in. (116.8 x 116.8 cm)

Estimate

\$1,500-2,500

Property from a Private Collection, Detroit

336. Richard Haas b. 1936

Manhattan View, Battery Park, 1980

Photo-etching with aquatint in colors, on Arches Cover paper, with full margins, signed, titled, dated '1980' and numbered 73/78 in pencil (there were also 10 artist's proofs), published by Brooke Alexander, Inc., New York, unframed.
I. 21¼ x 42¾ in. (54 x 107.6 cm)
S. 26½ x 47¾ in. (67.6 x 121.6 cm)

Estimate

\$1,000-1,500

Literature

John Szoke 87

♦ 337. **Stephen Johnson**

Happy Happy, 2012

Mirror polished aluminum, signed, titled and dated
'2012' in black ink and incised on the underside, from the
edition of 10.

27½ x 27½ x 13½ in. (69.9 x 69.9 x 34.3 cm)

Estimate

\$150-200

338. **Jeff Koons** b. 1955

Cut Out, 2000

High gloss Fujiflex print in colors, on photo paper, with
full margins, signed, dated '00' and numbered 6/1000 in
black ink on the reverse, published by Eyestorm, London,
with accompanying Certificate of Authenticity, framed.

I. 34 x 24¾ in. (86.4 x 62.9 cm)

S. 34½ x 25¾ in. (87.6 x 64.5 cm)

Estimate

\$3,000-5,000

339. Jeff Koons b. 1955

Balloon Dog (Red), 1995

Porcelain multiple painted in chrome, numbered 1770/2300 in gold ink on the underside, published by the Museum of Contemporary Art, Los Angeles, with the original plastic stand, contained in original foam-lined cardboard box. diameter 10½ in. (26.7 cm)

Estimate

\$5,000-7,000

Property from the Janet Ginsberg Collection

340. Jeff Koons b. 1955

Balloon Dog (Blue), 2002

Porcelain multiple painted in chrome, numbered 1836/2300 in black ink on the underside, published by the Museum of Contemporary Art, Los Angeles, with original plastic stand, contained in original foam-lined cardboard box. diameter 10½ in. (26.7 cm)

Estimate

\$5,000-7,000

341. Jeff Koons b. 1955

Puppy Vase, 1998

Glazed white ceramic vase, with incised signature, dated '98' and stamp numbered 2369/3000 on the underside, published by Art of this Century, New York and Paris (with their stamp), contained in original Styrofoam-lined white and blue cardboard box. 17½ x 11 x 16½ in. (44.5 x 27.9 x 41.9 cm)

Estimate

\$7,000-9,000

342. Jeff Koons b. 1955

Goat: A Tribute to Muhammed Ali (Champ's edition) book; with Radial Champs, 2004

The complete deluxe "Champ's Edition" set, including Radial Champ comprised of a wooden stool, inflatable dolphin and tire floatie, air pump and lucite, accompanied by installation directions and original cardboard boxes, four gelatin silver prints signed in black marker by Howard L. Bingham and Muhammad Ali, and large book of photographs and text, signed by artist and subject in black ink and stamp numbered 00772 on the book's title page (the edition was 10,000), published by Taschen, contained in original boxes. book: 22 x 22 x 5 in. (55.9 x 55.9 x 12.7 cm)

Estimate

\$3,000-5,000

G.O.A.T. - Greatest of All Time

343. Yoshitomo Nara b. 1959

Sleepless Night Sitting, 2007

Mixed media multiple, signed in black ink and numbered 106/300 on the wooden Certificate of Authenticity, published by How2work, Hong Kong, all contained in the original veneer-covered wood box.

14⅞ x 9⅜ x 10¼ in. (35.9 x 23.8 x 26 cm)

Estimate

\$10,000-15,000

This Lot Is Sold With No Reserve

344. Takashi Murakami b. 1962

Project KO² Perfect, 1999

Plastic and wood model painted in colors, from the edition of 200, lacking the Certificate of Authenticity, master model made by BOME (Kaiyodo).

18¼ x 8½ x 5¾ in. (46.4 x 21.6 x 14.6 cm)

Estimate

\$8,000-12,000 •

Artwork ©1999 Takashi Murakami/Kaikai Kiki Co. Ltd.,
All Rights Reserved.

This Lot Is Sold With No Reserve

345. Takashi Murakami b. 1962

And Then, When That's Done.....I Change What I Was Yesterday Is Cast Aside, Like An Insect Shedding Its Skin; And Then, And Then And Then And Then And Then, Yellow Universe.; And Then x 6 (Blue: The Superflat Method); and And Then x6 Blue, 2009 and 2013

Four offset lithographs in colors, on smooth wove paper, the full sheets, all signed, one dated '09' and all numbered 218/300, 129/300, 135/300 or 85/300 respectively in silver or black ink, published by Kaikai Kiki, Ltd., Tokyo, all framed.

all S. 19½ x 19½ in. (49.8 x 49.8 cm)

Estimate

\$4,000-6,000 •

Artworks ©2009 and ©2013 Takashi Murakami/Kaikai Kiki Co. Ltd., All Rights Reserved.

This Lot Is Sold With No Reserve

346. Takashi Murakami b. 1962

DOB in Pure White Robe (Navy & Vermillion); DOB in Pure White Robe (Pink & Blue); And Then x6 Red; and And Then x 6 (White: The Superflat Method, Blue and Yellow Ears, 2013

Four offset lithographs in colors, on smooth wove paper, the full sheets, all signed and numbered 72/300, 84/300, 83/300, or 78/300 respectively in black ink, published by Kaikai Kiki Co., Ltd, Tokyo, all framed.

all S. 19½ x 19½ in. (49.8 x 49.8 cm)

Estimate

\$4,000-6,000 •

Artworks ©2013 Takashi Murakami/Kaikai Kiki Co. Ltd., All Rights Reserved.

This Lot Is Sold With No Reserve

347. Takashi Murakami b. 1962

Red Flower Ball (3-D); and Flower Ball (3-D) Sequoia sempervirens, 2013

Two offset lithographs in colors, on smooth wove paper, the full sheets, both signed and numbered 62/300 or 56/300 respectively in silver ink, published by Kaikai Kiki Co., Ltd., Tokyo, both framed. both diameter 28 in. (71.1 cm)

Estimate

\$2,000-3,000 •

Artworks ©2013 Takashi Murakami/Kaikai Kiki Co. Ltd., All Rights Reserved.

This Lot Is Sold With No Reserve

348. Takashi Murakami b. 1962

Flower Ball (Lots of Colors); and Flower Ball (3-D) Autumn 2004, 2013

Two offset lithographs in colors, on smooth wove paper, the full sheets, both signed and numbered 54/300 or 165/300 respectively in silver ink, published by Kaikai Kiki Co., Ltd, Tokyo, both framed. both diameter 28 in. (71.1 cm)

Estimate

\$2,000-3,000 •

Artworks ©2013 Takashi Murakami/Kaikai Kiki Co. Ltd., All Rights Reserved.

This Lot Is Sold With No Reserve

349. Takashi Murakami b. 1962

An Homage to Monopink 1960 C; An Homage to IKB 1957 C; An Homage to Yves Klein, Multicolor C; and An Homage to Mangold 1960 C, 2012

Four offset lithographs in colors, on smooth wove paper, the full sheets, all signed and numbered 181/300, 189/300, 151/300 or 154/300 respectively in silver or black ink, published by Kaikai Kiki Co., Ltd, Tokyo, all framed.
all S. 29 x 20¾ in. (73.7 x 52.7 cm)

Estimate

\$4,000-6,000 •

Artworks ©2012 Takashi Murakami/Kaikai Kiki Co. Ltd.,
All Rights Reserved.

This Lot Is Sold With No Reserve

350. Takashi Murakami b. 1962

Jellyfish Eyes - Black 2; Jellyfish Eyes - White4; and Jellyfish Eyes, 2004, 2006 and 2013

Three offset lithographs in colors, on smooth wove paper, the full sheets, all signed and numbered 178/300, 14/300, or 188/300 respectively in silver or black ink, published by Kaikai Kiki, Ltd., Tokyo, all framed.
all S. 19½ x 19½ in. (49.8 x 49.8 cm)

Estimate

\$3,000-5,000 •

Artworks ©2004, ©2006 and ©2013 Takashi Murakami/Kaikai Kiki Co. Ltd., All Rights Reserved.

This Lot Is Sold With No Reserve

351. Takashi Murakami b. 1962

Jellyfish Eyes Cream; and Jellyfish Eyes, 2001
Two offset lithographs in colors, on smooth wove paper, the full sheets, both signed and numbered 34/300 in black ink, published by Kaikai Kiki Co., Ltd, Tokyo, both framed.
both S. 19 $\frac{5}{8}$ x 19 $\frac{5}{8}$ in. (49.8 x 49.8 cm)

Estimate
\$2,000-3,000 •

Artworks ©2001 Takashi Murakami/Kaikai Kiki Co. Ltd.,
All Rights Reserved.

352. Takashi Murakami b. 1962

Oval (Peter Norton Christmas Project 2000), 2000
Polychrome plastic multiple presumably containing a mini CD (contained in original manufacturer's shrink-wrap packaging), from the edition of 2000, published by Peter Norton Family Christmas Project, Santa Monica.
10 $\frac{1}{2}$ x 7 x 7 $\frac{1}{2}$ in. (26.7 x 17.8 x 19.1 cm)

Estimate
\$1,500-2,500

Artwork ©2000 Takashi Murakami/Kaikai Kiki Co., Ltd.,
All Rights Reserved.

Property from the Estate of
Dr. Fredric S. Brandt, Miami

o♦ **353. Jiji** b. 1972

Wounded Panda, from Hi Panda, 2006
Painted resin multiple, signed and numbered
101/500 in white ink on the underside.
20½ x 18 x 13 in. (52.1 x 45.7 x 33 cm)

Estimate
\$500-700

354. Wang Guangyi b. 1957

Coca Cola (Green), from Great Criticism, 2006
Lithograph in colors, on Rives BFK paper, with
full margins, signed and numbered 42/199
in pencil, published by Idem, Paris (with their
blindstamp), framed.
I. 29⅝ x 26⅜ in. (75.2 x 67 cm)
S. 35¼ x 30⅜ in. (89.5 x 77.2 cm)

Estimate
\$1,500-2,500

Index

- Acconci, V 274
Afro 163
Albers, J 26, 179
Almond, D 273
Amer, G 301
Arman 157
Arp, H 161
Avery, M 145
- Baldessari, J 241
Banksy 239, 240
Barney, M 315
Bearden, R 146
Beckmann, M 139, 140
Beuys, J 55-60, 280-286
Blake, P 211
Borofsky, J 279
Bourgeois, L 298-300
Bradford, M 293
Braque, G 111
Broodthaers, M 47, 48
Byars, J L 270
- Cage, J 44, 45
Calas, N 160
Calder, A 154-156
Celmins, V 250-257
Chagall, M 6-9, 127-133
Christo 199
Christo & Jean-Claude 200
Clemente, F 265
Close, C 264, 287
Conner, B 160
Corinth, L 141
Cottingham, R 335
- Dali, S 5, 122-126
Davis, S 213
Degas, E 20
Dibbets, J 54
Diebenkorn, R 63, 259
Dine, J 67, 206, 208-210, 212
Donovan, T 46
Dubuffet, J 4
Duchamp, M 159, 160
Dzama, M 242
- Escher, M.C. 152
- Falls, S 189
Flavin, D 186
Förg, G 191, 192
Francis, S 32-34, 174-176
Fritsch, K 310
- Gallagher, E 296, 297
Gil, V 232
Goldin, N 287
Goldsmith, K 277, 278
Gormley, A 303
Gottlieb, A 144, 148
Grosz, G 23
Guyton, W 272
- Haas, R 336
Hammond, J 235
Haring, K 236, 237
Hartigan, G 142
Held, A 36
Herscovitz, M 160
Hirst, D 72, 104-106, 327-334
Hockney, D 64, 207
Hodges, J 287
Holzer, J 50
- Indiana, R 69, 213, 225, 227
- Jacquet, A 160
Ji Ji 353
Johns, J 61, 62, 68
Johnson, R 147, 160
Johnson, S 337
Jones, A 231
Judd, D 37, 38
- Katz, A 94-97, 261-263
Kelly, E 35, 180, 213
Klimt, G 21, 22
Kline, F 143
Komar & Melamid 320
Kooning, W de 31
Koons, J 70, 71, 338-342
Krasner, L 150, 151
- Larraz, J 167
LeWitt, S 41-43, 183, 184
Lichtenstein, R 87-93, 213, 217, 218, 223
Ligon, G 53, 306
Longo, R 100-103, 321-324
Lowman, N 322
Lozano, L 160
- Man Ray 158
Mangold, R 185
Marclay, C 275
Matisse, H 136, 137
Matta 168
McCarthy, P 271
McGinness, R 326
Melanga, G 312
Milhazes, B 25
Minter, M 319
Miro, J 1-3, 107-110
Mitchell 149
Moore, F 287
Moore, H 134, 135
Motherwell, R 28-30, 171-173, 213
Murakami, T 344-352
Mutu, W 302
- Nara, Y 343
Nauman, B 243, 244
Neshat, S 305
Nevelson, L 153
- Oldenburg, C 221
Olitski, J 170
Oppenheim, M 160
Orozco, G 304
Ortman, G 213
Otterness, T 238
- Pardo, J 287
Patkin, I 305
Pechstein, M 138
Picasso, P 10-15, 112-121
Pierson, J 287
Pittman, L 287
Polke, S 317
Poons, L 213
Pfriem, B 160
Prince, R 311
- Rauschenberg, R 193-198
Reavey, G 160
Reinhardt, A 213
Renoir, P-A 18
Richter, G 51, 52, 318
Riley, B 181
Rivera, D 24
Rosenquist, J 99, 228, 229
Ruff, T 316
Ruscha, E 245-249
- Saint Phalle, N de 269
Sandback, F 39, 40
Saret, A 187
Scott, M 325
Serra, R 190
Sherman, C 287-292
Smith, K 266-268, 287
Smith, R-J 233, 234
Soulages, P 162
Steinbach, H 276
Stella, F 27, 177, 178, 213
Sultan, D 98, 201-205
- Tamayo, R 169
Tàpies, A 164
Thiebaud, W 65, 66, 258, 260
Tissot, J J J 19
Toulouse-Lautrec, H de 16, 17
Trouille, C 160
Tuttle, R 188
- Valdés, M 165, 166
Various Artists 160, 213, 287
Vasarely, V 182
- Wang, G 354
Warhol, A 73-86, 213-222, 224, 226, 295, 313, 314
Weems, C M 307
Wesselmann, T 230
Wiley, K 294
Wilson, R 287
Wool, C 49, 308, 309

Guide for Prospective Buyers

Buying at Auction

The following pages are designed to offer you information on how to buy at auction at Phillips. Our staff will be happy to assist you.

Conditions of Sale

The Conditions of Sale and Authorship Warranty which appear later in this catalogue govern the auction. Bidders are strongly encouraged to read them as they outline the legal relationship among Phillips, the seller and the buyer and describe the terms upon which property is bought at auction. Please be advised that Phillips generally acts as agent for the seller.

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 \$100,000, 20% of the portion of the hammer price above \$100,000 up to and including \$2,000,000 and 12% of the portion of the hammer price above \$2,000,000.

1 Prior to Auction

Catalogue Subscriptions

If you would like to purchase a catalogue for this auction or any other Phillips sale, please contact us at +1 212 940 1240 or +44 20 7318 4010.

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.

Pre-Sale Estimates in Pounds Sterling and Euros

Although the sale is conducted in US dollars, the pre-sale estimates in the auction catalogues may also be printed in pounds sterling and/or euros. Since the exchange rate is that at the time of catalogue production and not at the date of auction, you should treat estimates in pounds sterling or euros as a guide only.

Catalogue Entries

Phillips may print in the catalogue entry the history of ownership of a work of art, as well as the exhibition history of the property and references to the work in art publications. While we are careful in the cataloguing process, provenance, exhibition and literature references may not be exhaustive and in some cases we may intentionally refrain from disclosing the identity of previous owners. Please note that all dimensions of the property set forth in the catalogue entry are approximate.

Condition of Lots

Our catalogues include references to condition only in the descriptions of multiple works (e.g., prints). Such references, though, do not amount to a full description of condition. The absence of reference to the condition of a lot in the catalogue entry does not imply that the lot is free from faults or imperfections. Solely as a convenience to clients, Phillips may provide condition reports. In preparing such reports, our specialists assess the condition in a manner appropriate to the estimated value of the property and the nature of the auction in which it is included. 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 the property at the pre-sale exhibitions and recommend, particularly in the case of any lot of significant value, that you retain your own restorer or professional advisor to report to you on the property's condition prior to bidding. Any prospective buyer of photographs or prints should always request a condition report because all such property is sold unframed, unless otherwise indicated in the condition report. If a lot is sold framed, Phillips accepts no liability for the condition of the frame. If we sell any lot unframed, we will be pleased to refer the purchaser to a professional framer.

Pre-Auction Viewing

Pre-auction viewings are open to the public and free of charge. Our specialists are available to give advice and condition reports at viewings or by appointment.

Electrical and Mechanical Lots

All lots with electrical and/or mechanical features are sold on the basis of their decorative value only and should not be assumed to be operative. It is essential that, prior to any intended use, the electrical system is verified and approved by a qualified electrician.

Symbol Key

The following key explains the symbols you may see inside this catalogue.

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 accordingly. The compensation will be 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 final purchase price. If the lot is not sold, the third party may incur a loss. 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 is generally set at a percentage of the low estimate and will not exceed the low pre-sale estimate.

Σ Endangered Species

Lots with this symbol have been identified at the time of cataloguing as containing endangered or other protected species of wildlife which may be subject to restrictions regarding export or import and which may require permits for export as well as import. Please refer to Paragraph 4 of the Guide for Prospective Buyers and Paragraph 11 of the Conditions of Sale.

2 Bidding in the Sale

Bidding at Auction

Bids may be executed during the auction in person by paddle, by telephone, online or prior to the sale in writing by absentee bid. Proof of identity in the form of government issued identification will be required, as will an original signature. We may also require that you furnish us with a bank reference.

Bidding in Person

To bid in person, you will need to register for and collect a paddle before the auction begins. New clients are encouraged to register at least 48 hours in advance of a sale to allow sufficient time for us to process your information. All lots sold will be invoiced to the name and address to which the paddle has been registered and invoices cannot be transferred to other names and addresses. Please do not misplace your paddle. In the event you lose it, inform a Phillips staff member immediately. At the end of the auction, please return your paddle to the registration desk.

Bidding by Telephone

If you cannot attend the auction, you may bid live on the telephone with one of our multi-lingual staff members. This service must be arranged at least 24 hours in advance of the sale and is available for lots whose low pre-sale estimate is at least \$1,000. Telephone bids may be recorded. By bidding on the telephone, you consent to the recording of your conversation. We suggest that you leave a maximum bid, excluding the buyer's premium and any applicable taxes, which we can execute on your behalf in the event we are unable to reach you by telephone.

ifpda

OPENING PREVIEW
Wednesday, November 4

**THE JORDAN SCHNITZER
FAMILY FOUNDATION LECTURE**
A Conversation with Kiki Smith
Moderated by Wendy Weitman
Saturday, November 7, 11am

Plan Your Visit at PrintFair.com

PRINT FAIR

November 5–8
Park Avenue Armory

Presented by The International Fine Print Dealers Association
Show Managed by Sanford L. Smith + Associates

Cs
Champion & Partners
Proud Sponsor of
The Richard Hamilton
Acquisition Prize

ONLINE EXCLUSIVELY at
ART SY

RAMEY
WINE CELLARS

JS JORDAN SCHNITZER
FAMILY FOUNDATION

Peter Halley
Exploding Cell #11, 2013–2014,
Pearlescent acrylic paint (#204/213)
on digitally milled polystyrene

Online Bidding

If you cannot attend the auction in person, you may bid online on our online live bidding platform available on our website at www.phillips.com. The digital saleroom is optimized to run on Google Chrome, Firefox, Opera and Internet Explorer browsers. Clients who wish to run the platform on Safari will need to install Adobe FlashPlayer. Follow the links to ‘Auctions’ and ‘Live Auctions’ and then pre-register by clicking on ‘Register to Bid Live.’ The first time you register you will be required to create an account; thereafter you will only need to register for each sale. You must pre-register at least 24 hours before the start of the auction in order to be approved by our bid department. Please note that corporate firewalls may cause difficulties for online bidders.

Absentee Bids

If you are unable to attend the auction and cannot participate by telephone, Phillips will be happy to execute written bids on your behalf. A bidding form can be found at the back of this catalogue. This service is free and confidential. Bids must be placed in the currency of the sale. Our staff will attempt to execute an absentee bid at the lowest possible price taking into account the reserve and other bidders. Always indicate a maximum bid, excluding the buyer’s premium and any applicable taxes. Unlimited bids will not be accepted. Any absentee bid must be received at least 24 hours in advance of the sale. In the event of identical bids, the earliest bid received will take precedence.

Employee Bidding

Employees of Phillips and our affiliated companies, including the auctioneer, may bid at the auction by placing absentee bids so long as they do not know the reserve when submitting their absentee bids and otherwise comply with our employee bidding procedures.

Bidding Increments

Bidding generally opens below the low estimate and advances in increments of up to 10%, subject to the auctioneer’s discretion. Absentee bids that do not conform to the increments set below may be lowered to the next bidding increment.

\$50 to \$1,000	by \$50s
\$1,000 to \$2,000	by \$100s
\$2,000 to \$3,000	by \$200s
\$3,000 to \$5,000	by \$200s, 500, 800 (i.e., \$4,200, 4,500, 4,800)
\$5,000 to \$10,000	by \$500s
\$10,000 to \$20,000	by \$1,000s
\$20,000 to \$30,000	by \$2,000s
\$30,000 to \$50,000	by \$2,000s, 5,000, 8,000
\$50,000 to \$100,000	by \$5,000s
\$100,000 to \$200,000	by \$10,000s
above \$200,000	auctioneer’s discretion

The auctioneer may vary the increments during the course of the auction at his or her own discretion.

3 The Auction

Conditions of Sale

As noted above, the auction is governed by the Conditions of Sale and Authorship Warranty. All prospective bidders should read them carefully. They may be amended by saleroom addendum or auctioneer’s announcement.

Interested Parties Announcement

In situations where a person allowed to bid on a lot has a direct or indirect interest in such lot, such as the beneficiary or executor of an estate selling the lot, a joint owner of the lot or a party providing or participating in a guarantee on the lot, Phillips will make an announcement in the saleroom that interested parties may bid on the lot.

Consecutive and Responsive Bidding; No Reserve Lots

The auctioneer may open the bidding on any lot by placing a bid on behalf of the seller. The auctioneer may further bid on behalf of the seller up to the amount of the reserve by placing consecutive bids or bids in response to other bidders. If a lot is offered without reserve, unless there are already competing absentee bids, the auctioneer will generally open the bidding at 50% of the lot’s low pre-sale estimate. In the absence of a bid at that level, the auctioneer will proceed

backwards at his or her discretion until a bid is recognized and will then advance the bidding from that amount. Absentee bids on no reserve lots will, in the absence of a higher bid, be executed at approximately 50% of the low pre-sale estimate or at the amount of the bid if it is less than 50% of the low pre-sale estimate. If there is no bid whatsoever on a no reserve lot, the auctioneer may deem such lot unsold.

4 After the Auction

Payment

Buyers are required to pay for purchases immediately following the auction unless other arrangements are agreed with Phillips in writing in advance of the sale. Payment must be made in US dollars either by cash, check drawn on a US bank or wire transfer, as noted in Paragraph 6 of the Conditions of Sale. It is our corporate policy not to make or accept single or multiple payments in cash or cash equivalents in excess of US\$10,000.

Credit Cards

As a courtesy to clients, Phillips will accept American Express, Visa and Mastercard to pay for invoices of \$100,000 or less. A processing fee will apply.

Collection

It is our policy to request proof of identity on collection of a lot. A lot will be released to the buyer or the buyer’s authorized representative when Phillips has received full and cleared payment and we are not owed any other amount by the buyer. Promptly after the auction, we will transfer all lots to our warehouse located at 29-09 37th Avenue in Long Island City, Queens, New York. All purchased lots should be collected at this location during our regular weekday business hours. As a courtesy to clients, we will upon request transfer purchased lots suitable for hand carry back to our premises at 450 Park Avenue, New York, New York for collection within 30 days following the date of the auction. We will levy removal, interest, storage and handling charges on uncollected lots.

Loss or Damage

Buyers are reminded that Phillips accepts liability for loss or damage to lots for a maximum of seven days following the auction.

Transport and Shipping

As a free service for buyers, Phillips will wrap purchased lots for hand carry only. We will, at the buyer’s expense, either provide packing, handling and shipping services or coordinate with shipping agents instructed by the buyer in order to facilitate such services for property purchased at Phillips. Please refer to Paragraph 7 of the Conditions of Sale for more information.

Export and Import Licenses

Before bidding for any property, prospective bidders are advised to make independent inquiries as to whether a license is required to export the property from the United States or to import it into another country. It is the buyer’s sole responsibility to comply with all import and export laws and to obtain any necessary licenses or permits. The denial of any required license or permit or any delay in obtaining such documentation will not justify the cancellation of the sale or any delay in making full payment for the lot.

Endangered Species

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

THE JORDAN SCHNITZER FAMILY FOUNDATION

A Passion for Sharing Art

The Jordan Schnitzer Family Foundation is a non-profit organization whose mission it is to make the contemporary prints and multiples from the collections of Jordan D. Schnitzer and the Jordan Schnitzer Family Foundation accessible to qualified museums in diverse communities. Since the program's inception, the Foundation has organized over 90 exhibitions that have been held at over 72 museums.

jordanschnitzer.org

Current US Exhibitions

Portland Museum of Art, *Anish Kapoor: Prints from the Collection of Jordan Schnitzer* until December 31, 2015

Jordan Schnitzer Museum of Art, *Enrique Chagoya: Adventures of Modernist Cannibals* until December 6, 2015

Springfield Art Museum, *Emancipating the Past: Kara Walker's Tales of Slavery and Power* until January 3, 2016

Philbrook Museum of Art, *In Living Color: Andy Warhol and Contemporary Printmaking* until January 17, 2016

Kimball Art Center, *Andy Warhol to Kara Walker: Picturing the Iconic* until January 3, 2016

Pacific Northwest College of Art, *Wangechi Mutu: Tales in Phenomenon* January 19-March 12, 2016

The Fralin Museum of Art at the University of Virginia, *Richard Serra: The Prints* January 22-May 8, 2016

University of Wyoming Art Museum, *Emancipating the Past: Kara Walker's Tales of Slavery and Power* January 30-May 14, 2016

Madison Museum of Contemporary Art, *Frank Stella Prints: A Retrospective* February 6-May 15, 2016

Conditions of Sale

The Conditions of Sale and Authorship Warranty set forth below govern the relationship between bidders and buyers, on the one hand, and Phillips and sellers, on the other hand. All prospective buyers should read these Conditions of Sale and Authorship Warranty carefully before bidding.

1 Introduction

Each lot in this catalogue is offered for sale and sold subject to: (a) the Conditions of Sale and Authorship Warranty; (b) additional notices and terms printed in other places in this catalogue, including the Guide for Prospective Buyers, and (c) supplements to this catalogue or other written material posted by Phillips in the saleroom, in each case as amended by any addendum or announcement by the auctioneer prior to the auction.

By bidding at the auction, whether in person, through an agent, by written bid, by telephone bid or other means, bidders and buyers agree to be bound by these Conditions of Sale, as so changed or supplemented, and Authorship Warranty.

These Conditions of Sale, as so changed or supplemented, and Authorship Warranty contain all the terms on which Phillips and the seller contract with the buyer.

2 Phillips as Agent

Phillips acts as an agent for the seller, unless otherwise indicated in this catalogue or at the time of auction. On occasion, Phillips may own a lot directly, in which case we will act in a principal capacity as a consignor, or a company affiliated with Phillips may own a lot, in which case we will act as agent for that company, or Phillips or an affiliated company may have a legal, beneficial or financial interest in a lot as a secured creditor or otherwise.

3 Catalogue Descriptions and Condition of Property

Lots are sold subject to the Authorship Warranty, as described in the catalogue (unless such description is changed or supplemented, as provided in Paragraph 1 above) and in the condition that they are in at the time of the sale on the following basis.

(a) The knowledge of Phillips in relation to each lot is partially dependent on information provided to us by the seller, and Phillips is not able to and does not carry out exhaustive due diligence on each lot. Prospective buyers acknowledge this fact and accept responsibility for carrying out inspections and investigations to satisfy themselves as to the lots in which they may be interested. Notwithstanding the foregoing, we shall exercise such reasonable care when making express statements in catalogue descriptions or condition reports as is consistent with our role as auctioneer of lots in this sale and in light of (i) the information provided to us by the seller, (ii) scholarship and technical knowledge and (iii) the generally accepted opinions of relevant experts, in each case at the time any such express statement is made.

(b) Each lot offered for sale at Phillips is available for inspection by prospective buyers prior to the auction. Phillips accepts bids on lots on the basis that bidders (and independent experts on their behalf, to the extent appropriate given the nature and value of the lot and the bidder's own expertise) have fully inspected the lot prior to bidding and have satisfied themselves as to both the condition of the lot and the accuracy of its description.

(c) Prospective buyers acknowledge that many lots are of an age and type which means that they are not in perfect condition. As a courtesy to clients, Phillips may prepare and provide condition reports to assist prospective buyers when they are inspecting lots. Catalogue descriptions and condition reports may make reference to particular imperfections of a lot, but bidders should note that lots may have other faults not expressly referred to in the catalogue or condition report. All dimensions are approximate. Illustrations are for identification purposes only and cannot be used as precise indications of size or to convey full information as to the actual condition of lots.

(d) Information provided to prospective buyers in respect of any lot, including any pre-sale estimate, whether written or oral, and information in any catalogue, condition or other report, commentary or valuation, is not a representation of fact but rather a statement of opinion held by Phillips. Any pre-sale estimate may not be relied on as a prediction of the selling price or value of the lot and may be

revised from time to time by Phillips in our absolute discretion. Neither Phillips nor any of our affiliated companies shall be liable for any difference between the pre-sale estimates for any lot and the actual price achieved at auction or upon resale.

4 Bidding at Auction

(a) Phillips has absolute discretion to refuse admission to the auction or participation in the sale. All bidders must register for a paddle prior to bidding, supplying such information and references as required by Phillips.

(b) As a convenience to bidders who cannot attend the auction in person, Phillips may, if so instructed by the bidder, execute written absentee bids on a bidder's behalf. Absentee bidders are required to submit bids on the Absentee Bid Form, a copy of which is printed in this catalogue or otherwise available from Phillips. Bids must be placed in the currency of the sale. The bidder must clearly indicate the maximum amount he or she intends to bid, excluding the buyer's premium and any applicable sales or use taxes. The auctioneer will not accept an instruction to execute an absentee bid which does not indicate such maximum bid. Our staff will attempt to execute an absentee bid at the lowest possible price taking into account the reserve and other bidders. Any absentee bid must be received at least 24 hours in advance of the sale. In the event of identical bids, the earliest bid received will take precedence.

(c) Telephone bidders are required to submit bids on the Telephone Bid Form, a copy of which is printed in this catalogue or otherwise available from Phillips. Telephone bidding is available for lots whose low pre-sale estimate is at least \$1,000. Phillips reserves the right to require written confirmation of a successful bid from a telephone bidder by fax or otherwise immediately after such bid is accepted by the auctioneer. Telephone bids may be recorded and, by bidding on the telephone, a bidder consents to the recording of the conversation.

(d) Bidders may participate in an auction by bidding online through Phillips's online live bidding platform available on our website at www.phillips.com. To bid online, bidders must register online at least 24 hours before the start of the auction. Online bidding is subject to approval by Phillips's bid department in our sole discretion. As noted in Paragraph 3 above, Phillips encourages online bidders to inspect prior to the auction any lot(s) on which they may bid, and condition reports are available upon request. Bidding in a live auction can progress quickly. To ensure that online bidders are not placed at a disadvantage when bidding against bidders in the room or on the telephone, the procedure for placing bids through Phillips's online bidding platform is a one-step process. By clicking the bid button on the computer screen, a bidder submits a bid. Online bidders acknowledge and agree that bids so submitted are final and may not under any circumstances be amended or retracted. During a live auction, when bids other than online bids are placed, they will be displayed on the online bidder's computer screen as 'floor' bids. 'Floor' bids include bids made by the auctioneer to protect the reserve. In the event that an online bid and a 'floor' or 'phone' bid are identical, the 'floor' bid may take precedence at the auctioneer's discretion. The next bidding increment is shown for the convenience of online bidders in the bid button. The bidding increment available to online bidders may vary from the next bid actually taken by the auctioneer, as the auctioneer may deviate from Phillips's standard increments at any time at his or her discretion, but an online bidder may only place a bid in a whole bidding increment. Phillips's bidding increments are published in the Guide for Prospective Buyers.

(e) When making a bid, whether in person, by absentee bid, on the telephone or online, a bidder accepts personal liability to pay the purchase price, as described more fully in Paragraph 6 (a) below, plus all other applicable charges unless it has been explicitly agreed in writing with Phillips before the commencement of the auction that the bidder is acting as agent on behalf of an identified third party acceptable to Phillips and that we will only look to the principal for such payment.

(f) By participating in the auction, whether in person, by absentee bid, on the telephone or online, each prospective buyer represents and warrants that any bids placed by such person, or on such person's behalf, are not the product of any collusive or other anti-competitive agreement and are otherwise consistent with federal and state antitrust law.

(g) Arranging absentee, telephone and online bids is a free service provided by Phillips to prospective buyers. While we undertake to exercise reasonable care in

undertaking such activity, we cannot accept liability for failure to execute such bids except where such failure is caused by our willful misconduct.

(h) Employees of Phillips and our affiliated companies, including the auctioneer, may bid at the auction by placing absentee bids so long as they do not know the reserve when submitting their absentee bids and otherwise comply with our employee bidding procedures.

5 Conduct of the Auction

(a) Unless otherwise indicated by the symbol *, each lot is offered subject to a reserve, which is the confidential minimum selling price agreed by Phillips with the seller. The reserve will not exceed the low pre-sale estimate at the time of the auction.

(b) The auctioneer has discretion at any time to refuse any bid, withdraw any lot, re-offer a lot for sale (including after the fall of the hammer) if he or she believes there may be error or dispute and take such other action as he or she deems reasonably appropriate. Phillips shall have no liability whatsoever for any such action taken by the auctioneer. If any dispute arises after the sale, our sale record is conclusive. The auctioneer may accept bids made by a company affiliated with Phillips provided that the bidder does not know the reserve placed on the lot.

(c) The auctioneer will commence and advance the bidding at levels and in increments he or she considers appropriate. In order to protect the reserve on any lot, the auctioneer may place one or more bids on behalf of the seller up to the reserve without indicating he or she is doing so, either by placing consecutive bids or bids in response to other bidders. If a lot is offered without reserve, unless there are already competing absentee bids, the auctioneer will generally open the bidding at 50% of the lot's low pre-sale estimate. In the absence of a bid at that level, the auctioneer will proceed backwards at his or her discretion until a bid is recognized and will then advance the bidding from that amount. Absentee bids on no reserve lots will, in the absence of a higher bid, be executed at approximately 50% of the low pre-sale estimate or at the amount of the bid if it is less than 50% of the low pre-sale estimate. If there is no bid whatsoever on a no reserve lot, the auctioneer may deem such lot unsold.

(d) The sale will be conducted in US dollars and payment is due in US dollars. For the benefit of international clients, pre-sale estimates in the auction catalogue may be shown in pounds sterling and/or euros and, if so, will reflect approximate exchange rates. Accordingly, estimates in pounds sterling or euros should be treated only as a guide. If a currency converter is operated during the sale, it is done so as a courtesy to bidders, but Phillips accepts no responsibility for any errors in currency conversion calculation.

(e) Subject to the auctioneer's reasonable discretion, the highest bidder accepted by the auctioneer will be the buyer and the striking of the hammer marks the acceptance of the highest bid and the conclusion of a contract for sale between the seller and the buyer. Risk and responsibility for the lot passes to the buyer as set forth in Paragraph 7 below.

(f) If a lot is not sold, the auctioneer will announce that it has been "passed," "withdrawn," "returned to owner" or "bought-in."

(g) Any post-auction sale of lots offered at auction shall incorporate these Conditions of Sale and Authorship Warranty as if sold in the auction.

6 Purchase Price and Payment

(a) The buyer agrees to pay us, in addition to the hammer price of the lot, the buyer's premium and any applicable sales tax (the "Purchase Price"). The buyer's premium is 25% of the hammer price up to and including \$100,000, 20% of the portion of the hammer price above \$100,000 up to and including \$2,000,000 and 12% of the portion of the hammer price above \$2,000,000. Phillips reserves the right to pay from our compensation an introductory commission to one or more third parties for assisting in the sale of property offered and sold at auction.

(b) Sales tax, use tax and excise and other taxes are payable in accordance with applicable law. All prices, fees, charges and expenses set out in these Conditions of Sale are quoted exclusive of applicable taxes. Phillips will only accept valid resale certificates from US dealers as proof of exemption from sales tax. All foreign buyers should contact the Client Accounting Department about tax matters.

(c) Unless otherwise agreed, a buyer is required to pay for a purchased lot immediately following the auction regardless of any intention to obtain an export or import license or other permit for such lot. Payments must be made by the invoiced party in US dollars either by cash, check drawn on a US bank or wire transfer, as follows:

(i) Phillips will accept payment in cash provided that the total amount paid in cash or cash equivalents does not exceed US\$10,000. Buyers paying in cash should do so in person at our Client Accounting Desk at 450 Park Avenue during regular weekday business hours.

(ii) Personal checks and banker's drafts are accepted if drawn on a US bank and the buyer provides to us acceptable government issued identification. Checks and banker's drafts should be made payable to "Phillips." If payment is sent by mail, please send the check or banker's draft to the attention of the Client Accounting Department at 450 Park Avenue, New York, NY 10022 and make sure that the sale and lot number is written on the check. Checks or banker's drafts drawn by third parties will not be accepted.

(iii) Payment by wire transfer may be sent directly to Phillips. Bank transfer details:

Citibank
322 West 23rd Street, New York, NY 10011
SWIFT Code: CITIUS33
ABA Routing: 021 000 089
For the account of Phillips
Account no.: 58347736

Please reference the relevant sale and lot number.

(d) As a courtesy to clients, Phillips will accept American Express, Visa and Mastercard to pay for invoices of \$100,000 or less. A processing fee of 3.5% will apply.

(e) Title in a purchased lot will not pass until Phillips has received the Purchase Price for that lot in cleared funds. Phillips is not obliged to release a lot to the buyer until title in the lot has passed and appropriate identification has been provided, and any earlier release does not affect the passing of title or the buyer's unconditional obligation to pay the Purchase Price.

7 Collection of Property

(a) Phillips will not release a lot to the buyer until we have received payment of its Purchase Price in full in cleared funds, the buyer has paid all outstanding amounts due to Phillips or any of our affiliated companies, including any charges payable pursuant to Paragraph 8 (a) below, and the buyer has satisfied such other terms as we in our sole discretion shall require, including completing any anti-money laundering or anti-terrorism financing checks. As soon as a buyer has satisfied all of the foregoing conditions, he or she should contact our Shipping Department at +1 212 940 1372 or +1 212 940 1373 to arrange for collection of purchased property.

(b) The buyer must arrange for collection of a purchased lot within seven days of the date of the auction. Promptly after the auction, we will transfer all lots to our warehouse located at 29-09 37th Avenue in Long Island City, Queens, New York. All purchased lots should be collected at this location during our regular weekday business hours. As a courtesy to clients, Phillips will upon request transfer on a bi-weekly basis purchased lots suitable for hand-carry back to our premises at 450 Park Avenue, New York, New York for collection within 30 days following the date of the auction. Purchased lots are at the buyer's risk, including the responsibility for insurance, from the earlier to occur of (i) the date of collection or (ii) seven days after the auction. Until risk passes, Phillips will compensate the buyer for any loss or damage to a purchased lot up to a maximum of the Purchase Price paid, subject to our usual exclusions for loss or damage to property.

(c) As a courtesy to clients, Phillips will, without charge, wrap purchased lots for hand-carry only. We will, at the buyer's expense, either provide packing, handling, insurance and shipping services or coordinate with shipping agents instructed by the buyer in order to facilitate such services for property bought at Phillips. Any such instruction, whether or not made at our recommendation, is entirely at the buyer's risk and responsibility, and we will not be liable for acts or omissions of third party packers or shippers. Third party shippers should contact us by telephone at +1 212 940 1376 or by fax at +1 212 924 6477 at least 24 hours in advance of collection in order to schedule pickup.

(d) Phillips will require presentation of government issued identification prior to release of a lot to the buyer or the buyer's authorized representative.

8 Failure to Collect Purchases

(a) If the buyer pays the Purchase Price but fails to collect a purchased lot within 30 days of the auction, the buyer will incur a late collection fee of \$10 per day for each uncollected lot. Additional charges may apply to oversized lots. We will not release purchased lots to the buyer until all such charges have been paid in full.

(b) If a purchased lot is paid for but not collected within six months of the auction, the buyer authorizes Phillips, upon notice, to arrange a resale of the item by auction or private sale, with estimates and a reserve set at Phillips's reasonable discretion. The proceeds of such sale will be applied to pay for storage charges and any other outstanding costs and expenses owed by the buyer to Phillips or our affiliated companies and the remainder will be forfeited unless collected by the buyer within two years of the original auction.

9 Remedies for Non-Payment

(a) Without prejudice to any rights the seller may have, if the buyer without prior agreement fails to make payment of the Purchase Price for a lot in cleared funds within seven days of the auction, Phillips may in our sole discretion exercise one or more of the following remedies: (i) store the lot at Phillips's premises or elsewhere at the buyer's sole risk and expense at the same rates as set forth in Paragraph 8 (a) above; (ii) cancel the sale of the lot, retaining any partial payment of the Purchase Price as liquidated damages; (iii) reject future bids from the buyer or render such bids subject to payment of a deposit; (iv) charge interest at 12% per annum from the date payment became due until the date the Purchase Price is received in cleared funds; (v) subject to notification of the buyer, exercise a lien over any of the buyer's property which is in the possession of Phillips and instruct our affiliated companies to exercise a lien over any of the buyer's property which is in their possession and, in each case, no earlier than 30 days from the date of such notice, arrange the sale of such property and apply the proceeds to the amount owed to Phillips or any of our affiliated companies after the deduction from sale proceeds of our standard vendor's commission and all sale-related expenses; (vi) resell the lot by auction or private sale, with estimates and a reserve set at Phillips reasonable discretion, it being understood that in the event such resale is for less than the original hammer price and buyer's premium for that lot, the buyer will remain liable for the shortfall together with all costs incurred in such resale; (vii) commence legal proceedings to recover the hammer price and buyer's premium for that lot, together with interest and the costs of such proceedings; (viii) set off the outstanding amount remaining unpaid by the buyer against any amounts which we or any of our affiliated companies may owe the buyer in any other transactions; (ix) release the name and address of the buyer to the seller to enable the seller to commence legal proceedings to recover the amounts due and legal costs or (x) take such other action as we deem necessary or appropriate.

(b) As security to us for full payment by the buyer of all outstanding amounts due to Phillips and our affiliated companies, Phillips retains, and the buyer grants to us, a security interest in each lot purchased at auction by the buyer and in any other property or money of the buyer in, or coming into, our possession or the possession of one of our affiliated companies. We may apply such money or deal with such property as the Uniform Commercial Code or other applicable law permits a secured creditor to do. In the event that we exercise a lien over property in our possession because the buyer is in default to one of our affiliated companies, we will so notify the buyer. Our security interest in any individual lot will terminate upon actual delivery of the lot to the buyer or the buyer's agent.

(c) In the event the buyer is in default of payment to any of our affiliated companies, the buyer also irrevocably authorizes Phillips to pledge the buyer's property in our possession by actual or constructive delivery to our affiliated company as security for the payment of any outstanding amount due. Phillips will notify the buyer if the buyer's property has been delivered to an affiliated company by way of pledge.

10 Rescission by Phillips

Phillips shall have the right, but not the obligation, to rescind a sale without notice to the buyer if we reasonably believe that there is a material breach of the seller's representations and warranties or the Authorship Warranty or an adverse claim is made by a third party. Upon notice of Phillips's election to rescind the sale, the

buyer will promptly return the lot to Phillips, and we will then refund the Purchase Price paid to us. As described more fully in Paragraph 13 below, the refund shall constitute the sole remedy and recourse of the buyer against Phillips and the seller with respect to such rescinded sale.

11 Export, Import and Endangered Species Licenses and Permits

Before bidding for any property, prospective buyers are advised to make their own inquiries as to whether a license is required to export a lot from the US or to import it into another country. Prospective buyers are advised that some countries prohibit the import of property made of or incorporating plant or animal material, such as coral, crocodile, ivory, whalebone, Brazilian rosewood, rhinoceros horn or tortoiseshell, irrespective of age, percentage or value. Accordingly, prior to bidding, prospective buyers considering export of purchased lots should familiarize themselves with relevant export and import regulations of the countries concerned. It is solely the buyer's responsibility to comply with these laws and to obtain any necessary export, import and endangered species licenses or permits. Failure to obtain a license or permit or delay in so doing will not justify the cancellation of the sale or any delay in making full payment for the lot. As a courtesy to clients, Phillips has marked in the catalogue lots containing potentially regulated plant or animal material, but we do not accept liability for errors or for failing to mark lots containing protected or regulated species.

12 Data Protection

(a) In connection with the supply of auction and related services, or as required by law, Phillips may ask clients to provide personal data. Phillips may take and retain a copy of government-issued identification such as a passport or driver's license. We will use your personal data (i) to provide auction and related services; (ii) to enforce these Conditions of Sale; (iii) to carry out identity and credit checks; (iv) to implement and improve the management and operations of our business and (v) for other purposes set out in our Privacy Policy published on the Phillips website at www.phillips.com (the 'Privacy Policy') and available on request by emailing dataprotection@phillips.com. By agreeing to these Conditions of Sale, you consent to our use of your personal data, including sensitive personal data, in accordance with the Privacy Policy. The personal data we may collect and process is listed, and sensitive personal data is defined, in our Privacy Policy. Phillips may also, from time to time, send you promotional and marketing materials about us and our services. If you would prefer not to receive such information, please email us at dataprotection@phillips.com. Please also email us at this address to receive information about your personal data or to advise us if the personal data we hold about you is inaccurate or out of date.

(b) In order to provide our services, we may disclose your personal data to third parties, including professional advisors, shippers and credit agencies. We will disclose, share with and transfer your personal data to Phillips's affiliated persons (natural or legal) for administration, sale and auction related purposes. You expressly consent to such transfer of your personal data. We will not sell, rent or otherwise transfer any of your personal data to third parties except as otherwise expressly provided in this Paragraph 12.

(c) 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.

13 Limitation of Liability

(a) Subject to subparagraph (e) below, the total liability of Phillips, our affiliated companies and the seller to the buyer in connection with the sale of a lot shall be limited to the Purchase Price actually paid by the buyer for the lot.

(b) Except as otherwise provided in this Paragraph 13, none of Phillips, any of our affiliated companies or the seller (i) is liable for any errors or omissions, whether orally or in writing, in information provided to prospective buyers by Phillips or any of our affiliated companies or (ii) accepts responsibility to any bidder in respect of acts or omissions, whether negligent or otherwise, by Phillips or any of our affiliated companies in connection with the conduct of the auction or for any other matter relating to the sale of any lot.

(c) All warranties other than the Authorship Warranty, express or implied, including any warranty of satisfactory quality and fitness for purpose, are

specifically excluded by Phillips, our affiliated companies and the seller to the fullest extent permitted by law.

(d) Subject to subparagraph (e) below, none of Phillips, any of our affiliated companies or the seller shall be liable to the buyer for any loss or damage beyond the refund of the Purchase Price referred to in subparagraph (a) above, whether such loss or damage is characterized as direct, indirect, special, incidental or consequential, or for the payment of interest on the Purchase Price to the fullest extent permitted by law.

(e) No provision in these Conditions of Sale shall be deemed to exclude or limit the liability of Phillips or any of our affiliated companies to the buyer in respect of any fraud or fraudulent misrepresentation made by any of us or in respect of death or personal injury caused by our negligent acts or omissions.

14 Copyright

The copyright in all images, illustrations and written materials produced by or for Phillips relating to a lot, including the contents of this catalogue, is and shall remain at all times the property of Phillips and such images and materials may not be used by the buyer or any other party without our prior written consent. Phillips and the seller make no representations or warranties that the buyer of a lot will acquire any copyright or other reproduction rights in it.

15 General

(a) These Conditions of Sale, as changed or supplemented as provided in Paragraph 1 above, and Authorship Warranty set out the entire agreement between the parties with respect to the transactions contemplated herein and supersede all prior and contemporaneous written, oral or implied understandings, representations and agreements.

(b) Notices to Phillips shall be in writing and addressed to the department in charge of the sale, quoting the reference number specified at the beginning of the sale catalogue. Notices to clients shall be addressed to the last address notified by them in writing to Phillips.

(c) These Conditions of Sale are not assignable by any buyer without our prior written consent but are binding on the buyer's successors, assigns and representatives.

(d) Should any provision of these Conditions of Sale be held void, invalid or unenforceable for any reason, the remaining provisions shall remain in full force and effect. No failure by any party to exercise, nor any delay in exercising, any right or remedy under these Conditions of Sale shall act as a waiver or release thereof in whole or in part.

16 Law and Jurisdiction

(a) The rights and obligations of the parties with respect to these Conditions of Sale and Authorship Warranty, the conduct of the auction and any matters related to any of the foregoing shall be governed by and interpreted in accordance with laws of the State of New York, excluding its conflicts of law rules.

(b) Phillips, all bidders and all sellers agree to the exclusive jurisdiction of the (i) state courts of the State of New York located in New York City and (ii) the federal courts for the Southern and Eastern Districts of New York to settle all disputes arising in connection with all aspects of all matters or transactions to which these Conditions of Sale and Authorship Warranty relate or apply.

(c) All bidders and sellers irrevocably consent to service of process or any other documents in connection with proceedings in any court by facsimile transmission, personal service, delivery by mail or in any other manner permitted by New York law or the law of the place of service, at the last address of the bidder or seller known to Phillips.

17 Sales Tax

Unless the buyer has delivered a valid certificate evidencing exemption from tax, the buyer shall pay applicable New York, California, Colorado or Florida sales tax on any lot picked up or delivered anywhere in the states of New York, California, Colorado or Florida.

Authorship Warranty

Phillips warrants the authorship of property in this auction catalogue described in headings in **bold** or CAPITALIZED type for a period of five years from date of sale by Phillips, subject to the exclusions and limitations set forth below.

(a) Phillips gives this Authorship Warranty only to the original buyer of record (**i.e.**, the registered successful bidder) of any lot. This Authorship Warranty does not extend to (i) subsequent owners of the property, including purchasers or recipients by way of gift from the original buyer, heirs, successors, beneficiaries and assigns; (ii) property where the description in the catalogue states that there is a conflict of opinion on the authorship of the property; (iii) property where our attribution of authorship was on the date of sale consistent with the generally accepted opinions of specialists, scholars or other experts; (iv) property whose description or dating is proved inaccurate by means of scientific methods or tests not generally accepted for use at the time of the publication of the catalogue or which were at such time deemed unreasonably expensive or impractical to use or likely in our reasonable opinion to have caused damage or loss in value to the lot or (v) property where there has been no material loss in value from the value of the lot had it been as described in the heading of the catalogue entry.

(b) In any claim for breach of the Authorship Warranty, Phillips reserves the right, as a condition to rescinding any sale under this warranty, to require the buyer to provide to us at the buyer's expense the written opinions of two recognized experts approved in advance by Phillips. We shall not be bound by any expert report produced by the buyer and reserve the right to consult our own experts at our expense. If Phillips agrees to rescind a sale under the Authorship Warranty, we shall refund to the buyer the reasonable costs charged by the experts commissioned by the buyer and approved in advance by us.

(c) Subject to the exclusions set forth in subparagraph (a) above, the buyer may bring a claim for breach of the Authorship Warranty provided that (i) he or she has notified Phillips in writing within three months of receiving any information which causes the buyer to question the authorship of the lot, specifying the auction in which the property was included, the lot number in the auction catalogue and the reasons why the authorship of the lot is being questioned and (ii) the buyer returns the lot to Phillips to the saleroom in which it was purchased in the same condition as at the time of its auction and is able to transfer good and marketable title in the lot free from any third party claim arising after the date of the auction. Phillips has discretion to waive any of the foregoing requirements set forth in this subparagraph (c) or subparagraph (b) above.

(d) The buyer understands and agrees that the exclusive remedy for any breach of the Authorship Warranty shall be rescission of the sale and refund of the original Purchase Price paid. This remedy shall constitute the sole remedy and recourse of the buyer against Phillips, any of our affiliated companies and the seller and is in lieu of any other remedy available as a matter of law or equity. This means that none of Phillips, any of our affiliated companies or the seller shall be liable for loss or damage beyond the remedy expressly provided in this Authorship Warranty, whether such loss or damage is characterized as direct, indirect, special, incidental or consequential, or for the payment of interest on the original Purchase Price.

Executive Management

Chairman & CEO

Edward Dolman

President

Michael McGinnis

Chairman, United Kingdom and Europe

Hugues Joffre

Deputy Chairman

Svetlana Marich

Deputy Chairmen, Europe & Asia

Matt Carey-Williams

Finn Schouenborg
Dombernowsky

Deputy Chairmen, Americas

David Georgiades

August O. Uribe

Senior Advisor

Arnold Lehman

Chief Counsel

Richard Aydon

Associate General Counsel

Jonathan Illari

Senior Directors

Vanessa Hallett

Alexander Payne

Olivier Vrankrenne

Directors

Henry Allsopp

Alex Heminway

Nazgol Jahan

Martin Klosterfelde

Cary Leibowitz

Zach Miner

Jean-Michel Placent

Peter Sumner

Kelly Troester

Chief of Staff

Lisa King

Chief Operating Officer, Americas

Sean Cleary

Chief Operating Officer, UK Europe & Asia

Frank Lasry

International Business

Director

Bart Van Son

Managing Director,

Geneva

Myriam Christinaz

Chief Financial Officer

Annette Schwaer

Chief Information Officer

Ben Carey

Chief People Officer

Irina Shifrin

Chief Creative Officer

Damien Whitmore

Chief Communications and

Public Relations Officer

Michael Sherman

International Specialists

Berlin Martin Klosterfelde

Director and International Specialist, Contemporary Art

+49 177 628 4110

Brussels Olivier Vrankenne

Co-Head Contemporary Art, Europe +32 486 43 43 44

Denver Melyora de Koning

Senior Specialist, Contemporary Art +1 917 657 7193

Geneva Dr. Nathalie Monbaron

Business Development Director, Watches +41 22 317 81 83

Geneva Oksana Katchaluba

Specialist, Contemporary Art +41 22 906 80 00

Hong Kong Sam Hines

International Head of Watches +852 2318 2000

Istanbul Deniz Atac

Consultant +90 533 374 1198

London Svetlana Marich

Co-Head Contemporary Art, Europe +44 20 7318 4010

Milan Carolina Lanfranchi

Consultant +39 33 8924 1720

Paris Maria Cifuentes Caruncho

Specialist +33 142 78 67 77

Portugal Maura Marvão

Consultant, Contemporary Art +351 917 564 427

Zurich Niklaus Kuenzler

Specialist, Contemporary Art +41 79 533 90 00

Worldwide Offices

London

30 Berkeley Square

London W1J 6EX, United Kingdom

tel +44 20 7318 4010

fax +44 20 7318 4011

Berlin

Kurfürstendamm 193

10707 Berlin, Germany

tel +49 30 887 297 44

Brussels

rue Jean Baptiste Colyns 72

1050 Brussels, Belgium

tel +32 486 43 43 44

Geneva

23 quai des Bergues

1201 Geneva, Switzerland

tel +41 22 906 80 00

fax +41 22 906 80 01

15 quai de l'Île

1204 Geneva, Switzerland

fax +41 22 317 81 80

Hong Kong

Room 1301-13/F, York House,

The Landmark Building,

15 Queen's Road Central, Hong Kong

tel +852 2318 2000

fax +852 2318 2002

New York

450 Park Avenue

New York, NY 10022, USA

tel +1 212 940 1200

fax +1 212 940 1378

Istanbul

Meclisi Mebusan Caddesi

Deniz Apartmani No. 79/8

Beyoglu 34427, Istanbul, Turkey

tel +90 533 374 1198

Moscow

Nikolskaya Str 19-21, 5th floor,

109012 Moscow, Russia

tel +7 495 225 88 22

fax +7 495 225 88 87

Paris

46 rue du Bac,

75007 Paris, France

tel +33 1 42 78 67 77

fax +33 1 42 78 23 07

Zurich

Restelbergstrasse 89,

8044 Zurich, Switzerland

tel +41 79 533 90 00

Specialists and Departments

Contemporary Art

Hugues Joffre, Worldwide Head of 20th Century Art.....	+44 20 7318 7923
Jean-Paul Engelen, Worldwide Head of Contemporary Art.....	+1 212 940 1390
David Georgiades.....	+1 212 940 1280
August O. Uribe.....	+1 212 940 1208
Bart Van Son.....	+44 20 7318 7912

New York

Kate Bryan, Head of Evening Sale.....	+1 212 940 1267
John McCord, Head of Day Sale.....	+1 212 940 1261
Rebekah Bowling, Head of New Now Sale.....	+1 212 940 1250
Jean-Michel Placent.....	+1 212 940 1263
Zach Miner.....	+1 212 940 1256
Rachel Adler Rosen.....	+1 212 940 1333
Kyla Sullivan.....	+1 212 940 1204
Karen Garka-Prince.....	+1 212 940 1219
Katherine Lukacher.....	+1 212 940 1215
Samuel Mansour.....	+1 212 940 1219
Nicole Smith.....	+1 212 940 1260
Courtney Raterman.....	+1 212 940 1392
Paula Campolieto.....	+1 212 940 1255
Annie Dolan.....	+1 212 940 1288

London

Peter Sumner, Head of Contemporary Art, London.....	+44 20 7318 4063
Henry Highley, Head of Day Sale.....	+44 20 7318 4061
Tamila Kerimova, Head of New Now Sale.....	+44 20 7318 4065
Matt Langton.....	+44 20 7318 4074
Iori Endo.....	+44 20 7318 4039
Simon Tovey.....	+44 20 7318 4084
Hannah Tjaden.....	+44 20 7318 4093
Alex Dolman.....	+44 20 7901 7911
Ava Carleton-Williams.....	+44 20 7901 7904
Chiara Panarello.....	+44 20 7318 4073

Latin American Art

Henry Allsopp, Worldwide Head.....	+44 20 7318 4060
Kaeli Deane, Head of Sale.....	+1 212 940 1401
Natalia C. Zuluaga.....	+1 305 776 4439
Carolina Scarborough.....	+1 212 940 1289
Isabel Suarez.....	+1 212 940 1227

Modern and Contemporary Editions

Cary Leibowitz, Worldwide Co-Director.....	+1 212 940 1222
Kelly Troester, Worldwide Co-Director.....	+1 212 940 1221

New York

Jannah Greenblatt.....	+1 212 940 1332
Audrey Lindsey.....	+1 212 940 1322
Jeffrey Barton-Kang.....	+1 212 940 1238

London

Robert Kennan, Head of Sale.....	+44 20 7318 4075
Anne Schneider-Wilson.....	+44 20 7318 4042
Ross Thomas.....	+44 20 7318 4077
Rebecca Tooby-Desmond.....	+44 20 7318 4079
Eliza Allen.....	+44 20 7318 4069

Jewels

Nazgol Jahan, Worldwide Director.....	+1 212 940 1283
---------------------------------------	-----------------

New York

Kristen Dowling.....	+1 212 940 1302
Christina Alford.....	+1 212 940 1365

London

Lane Clements McLean.....	+44 20 7318 4010
---------------------------	------------------

Design

Alexander Payne, Senior Director.....	+44 20 7318 4052
and Worldwide Head, Design	

New York

Alex Heminway, New York Director.....	+1 212 940 1268
Meaghan Roddy.....	+1 212 940 1266
Cordelia Lembo.....	+1 212 940 1265
Jillian Pfifferling.....	+1 212 940 1268

London

Madalena Horta e Costa, Head of Sale.....	+44 20 7318 4019
Domenico Raimondo.....	+44 20 7318 4016
Marine Hartogs.....	+44 20 7901 7913
Marcus McDonald.....	+44 20 7318 4095
Marta De Roia.....	+44 20 7318 4096
Lisa Stevenson.....	+44 20 7901 7925
Sofia Sayn-Wittgenstein.....	+44 20 7318 4023

Photographs

Vanessa Hallett, Senior Director.....	+1 212 940 1243
and Worldwide Head, Photographs	

New York

Sarah Krueger, Head of Sale.....	+1 212 940 1225
Caroline Deck.....	+1 212 940 1247
Rachel Peart.....	+1 212 940 1246
Marijana Rayl.....	+1 212 940 1386
Kelly Van Ingen.....	+1 212 940 1245

London

Lou Proud, Head of Photographs, London.....	+44 20 7318 4018
Yuka Yamaji.....	+44 20 7318 4098
Alexandra Bibby.....	+44 20 7318 4087
Sophie Busby.....	+44 20 7318 4092

Chicago

Carol Ehlers.....	+1 773 230 9192
-------------------	-----------------

Watches

Sam Hines, International Head of Watches.....	+85 26 77 39 315
---	------------------

Geneva

Aurel Bacs, Senior Consultant Bacs & Russo.....	+41 22 317 81 85
Livia Russo, Senior Consultant Bacs & Russo.....	+41 22 317 81 86
Dr. Nathalie Monbaron.....	+41 22 317 81 83
Virginie Liatard-Roessli.....	+41 22 317 81 82
Diana Ortega.....	+41 22 317 8187
Justine Séchaud.....	+41 22 317 8188

London

Paul David Maudsley.....	+44 20 7901 7916
Kate Lacey.....	+44 20 7901 2907

New York

Paul Boutros.....	+1 212 940 1293
Leigh Zagoor.....	+1 212 940 1285

Hong Kong

Jill Chen.....	+852 9133 0819
Joey Luk.....	+852 2318 2032
Angel Ho.....	+852 2318 2031

Specialists and Departments

Office of the Chairman and Chief Executive Officer

Mariangela Renshaw.....+1 212 940 1207, +44 207 318 4029

Office of the President

Elizabeth Anne Wallace.....+1 212 940 1303

Private Client Services

New York

Philae Knight.....+1 212 940 1313

Sara Tayeb-Khalifa.....+1 212 940 1383

London

Dawn Zhu.....+44 20 7318 4017

Adam Clay.....+44 20 7318 4048

Lily Atherton Hanbury.....+44 20 7318 4040

Fiona M. McGovern.....+44 20 7901 7901

Sponsorships

Lauren Shadford.....+1 212 940 1257

Cecilia Wolfson.....+1 212 940 1258

Exhibitions

Brittany Lopez Slater.....+1 212 940 1299

Edwin Pennicott.....+44 20 7901 2909

Private Sales

Susanna Brockman.....+44 20 7318 4041

Communications and Marketing

Michael Sherman, Chief Communications

and Public Relations Officer.....+1 212 940 1200

Kimberly French, Worldwide Head of Communications & PR.....+1 212 940 1229

Trish Walsh, Marketing Manager.....+1 212 940 1224

Emma Miller Gelberg, Marketing and Catalogue Coordinator.....+1 212 940 1240

Charlotte Adlard, Marketing Co-ordinator.....+44 207 901 7905

Alex Godwin-Brown, Head of Press and Events, Europe.....+44 20 7318 4036

Georgia Trotter, Events Manager.....+44 20 7318 4085

Creative Services

Andrea Koronkiewicz, Director of Creative Services.....+1 212 940 1326

Orlann Capazorio, Director of Production.....+1 212 940 1281

New York

Jeff Velazquez, Production Artist.....+1 212 940 1211

Christine Knorr, Graphic Designer.....+1 212 940 1325

James Reeder, Graphic Designer.....+1 212 940 1296

London

Eve Campbell, Creative Services Manager.....+44 20 7901 7919

Moira Gil, Graphic Designer.....+44 20 7901 7917

Laurie-Ann Ward, Graphic Designer.....+44 20 7901 7918

Proposals

Lauren Zanedis.....+1 212 940 1271

Sale Information

Evening & Day Editions

Including Works on Paper

Auction & Viewing Location

450 Park Avenue New York 10022

Auction

26 October 2015 at 11am & 6pm

Evening Sale

Lots 1-106 6pm

Day Sale

Lots 107-354 11am

Viewing

17 – 25 October

Monday – Saturday 10am - 6pm

Sunday 12pm - 6pm

Sale Designation

When sending in written bids or making enquiries please refer to this sale as NY030215 or Editions.

Absentee and Telephone Bids

tel +1 212 940 1228

fax +1 212 924 1749

bidnewyork@phillips.com

Worldwide Co-Director

Modern Editions

Kelly Troester +1 212 940 1221

ktroester@phillips.com

Worldwide Co-Director

Contemporary Editions

Cary Leibowitz +1 212 940 1222

cleibowitz@phillips.com

Specialist

Jannah Greenblatt +1 212 940 1332

jgreenblatt@phillips.com

Cataloguer

Audrey Lindsey +1 212 940 1322

alindsey@phillips.com

Administrator

Jeffrey Barton-Kang +1 212 940 1220

jbarton-kang@phillips.com

Photography

Kent Pell

Matt Kroenig

Jean Bourbon

Auctioneers

August O. Uribe - 0926461

Sarah Krueger - 1460468

Henry Highley - 2008889

Catalogues

Emma Miller Gelberg +1 212 940 1240

catalogues@phillips.com

\$35/€25/£22 at the gallery

Absentee and Telephone Bids

Main +1 212 940 1228 fax +1 212 924 1749

bidnewyork@phillips.com

Client Accounting

Sylvia Leitao +1 212 940 1231

Buyer Accounts

Ritu Kishore +1 212 940 1371

Darrell Thompson +1 212 940 1338

Seller Accounts

Carolina Swan +1 212 940 1253

Client Services

450 Park Avenue +1 212 940 1200

Shipping

Carol Mangan +1 212 940 1320

Sara Polefka +1 212 940 1373

Front cover Frank Stella, *Sinjerli Variations*, 1977, lot 27 (detail)

© 2015 Frank Stella / Artists Rights Society (ARS), New York

Back Cover Wayne Thiebaud, *Nickel Machine*, 1964/2002, lot 65

© Wayne Thiebaud/Licensed by VAGA, New York, NY

Exceptional.

The Geneva Watch Auction: TWO

7 & 8 November 2015, 5pm

La Reserve Hotel, Geneva

Viewing 5-7 November

For enquiries, contact
pmaudsley@phillips.com
or call +44 20 7901 7916

A fine and rare stainless steel Patek Philippe wristwatch with date and bracelet, original cork box, retailed by Gübelin, Nautilus, ref. 3700/1, manufactured in 1980
CHF 20,000-30,000

PHILLIPS

— IN ASSOCIATION WITH —

BACS & RUSSO

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

Lot Number In Consecutive Order	Brief Description	US \$ Limit* Absentee Bids Only

* Excluding Buyer's Premium and sales or use taxes

Financial Information

For your bid to be accepted, we require the following information for our reference only. Please note that you may be contacted to provide a bank reference:

Credit Card Type	Expiration Date
Credit Card Number	

Signature	Date
-----------	------

By signing this form, you accept the Conditions of Sale of Phillips as stated in our catalogues and on our website.

- 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 \$100,000, 20% of the portion of the hammer price above \$100,000 up to and including \$2,000,000 and 12% of the portion of the hammer price above \$2,000,000 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.
- 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 bidsnewyork@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 \$100,000), money order, wire transfer, bank check or personal check with identification. Please note that credit cards are subject to a surcharge.
- 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.

Andy Warhol
Muhammad Ali, 1978
Estimate £50,000 – 70,000

© 2015 The Andy Warhol Foundation for the Visual Arts, Inc. / Artists Rights Society (ARS), New York and DACS, London.

Proofed. Printed. Published.

Editions Auction
21 January 2016, London

In January 2016, our Modern and Contemporary Editions sales will bring a fresh focus to some of the world's most exciting and recognisable art and artists, featuring museum quality original prints and multiples.

If you would like to sell a work of art through us at our Evening and Day Editions sales please contact:

Robert Kennan, Head of Sale, London
+44 207 318 4075
editionslondon@phillips.com

PHILLIPS

"Nickel Machine"

T.P.

♥ Wilson 1964
2002