

PHILLIPS

Photographs
New York, 1 October 2019

Photographs

New York, 1 October 2019

Auction & Viewing Location

450 Park Avenue, New York 10022

Auctions

1 October, 11am & 3pm
Morning session, lots 1-118
Afternoon session, lots 119-250

Viewing

26 - 30 September
Monday - Saturday 10am - 6pm
Sunday 12pm - 6pm

Sale Designation

When sending in written bids or making enquiries please refer to this sale as NY040319 or Photographs.

Absentee and Telephone Bids

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

Photographs Department Contact

+1 212 940 1245

Deputy Chairwoman, Americas, Worldwide Head of Photographs

Vanessa Hallett
vhallett@phillips.com

Head of Department, New York

Sarah Krueger
skrueger@phillips.com

Senior International Specialist

Christopher Mahoney
cmahoney@phillips.com

Senior Specialist

Caroline Deck
cdeck@phillips.com

Specialist

Rachel Peart
rpeart@phillips.com

Specialist, Regional Director, Chicago

Carol Ehlers
cehlers@phillips.com

Cataloguer

Clare Milliken
cmilliken@phillips.com

Administrator

Alexander Weinstock
aweinstock@phillips.com

PHILLIPS

Our Team.

Photographs

New York.

Vanessa Hallett

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

Sarah Krueger

Head of Department,
New York
skrueger@phillips.com
+1 212 940 1225

Christopher Mahoney

Senior International
Specialist
cmahoney@phillips.com
+1 212 940 1208

Caroline Deck

Senior Specialist
cdeck@phillips.com
+1 212 940 1247

Rachel Peart

Specialist
rpeart@phillips.com
+1 212 940 1246

Carol Ehlers

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

Clare Milliken

Cataloguer
cmilliken@phillips.com
+1 212 940 1252

Europe.

Genevieve Janvrin

Co-Head of Department,
Europe
gjanvrin@phillips.com
+33 153 71 77 87

Yuka Yamaji

Co-Head of Department,
Europe
yyamaji@phillips.com
+44 20 7318 4098

Clare Lampport

Cataloguer
clamport@phillips.com
44 20 7318 4087

Executives.

Edward Dolman

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

Cheyenne Westphal

Global Chairwoman
+44 20 7318 4044
cwestphal@phillips.com

Senior Advisors.

David Norman

Chairman, Americas
+1 212 940 1280
dnorman@phillips.com

Hugues Joffre

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

Jamie Niven

Senior Advisor to the CEO
+1 917 880 2532
jniven@phillips.com

Arnold Lehman

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

Ken Yeh

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

Deputy Chairmen & Chairwomen.

Svetlana Marich

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

Jean-Paul Engelen

Deputy Chairman,
Worldwide Co-Head
of 20th Century &
Contemporary Art
+1 212 940 1390
jpengelen@phillips.com

Robert Manley

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

Jonathan Crockett

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

Peter Sumner

Deputy Chairman, Europe,
Senior International
Specialist, 20th Century &
Contemporary Art
+44 20 7318 4063
psumner@phillips.com

Miety Heiden

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

Vanessa Hallett

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

Vivian Pfeiffer

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

Marianne Hoet

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

Elizabeth Goldberg

Deputy Chairwoman,
Americas, Senior
International Specialist,
American Art
+1 212 940 1239
egoldberg@phillips.com

Business Development.

Americas.

Europe.

Vivian Pfeiffer

*Deputy Chairman,
Americas, Head of Business
Development, Americas*

+1 212 940 1392
vpfeiffer@phillips.com

Guy Vesey

*Head of Business
Development & Marketing,
Europe*

+44 20 7901 7934
gvesey@phillips.com

Client Advisory.

Americas.

Philae Knight

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

Jennifer Jones

*Director of Trusts,
Estates & Valuations*
+1 212 940 1272
jjones@phillips.com

Liz Grimm

*Business Development
Associate*
+1 212 940 1342
egrimm@phillips.com

Europe.

Yassaman Ali

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

**Giulia Campaner
Mendes**

Client Advisory Manager
+44 20 7318 4058
gcampaner@phillips.com

Layla Powell

*Associate Client
Advisory Manager*
+44 20 7318 4043
lpowell@phillips.com

Margherita Solaini

*Business Development
Associate*
+39 02 83642 453
msolaini@phillips.com

Asia.

Iori Endo

Client Advisory Manager
+44 20 7318 4039
iendo@phillips.com

International Specialists & Regional Directors.

Americas.

Cândida Sodré

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

Carol Ehlers

*Regional Director,
Specialist, Photographs,
Chicago*
+1 773 230 9192
cehlers@phillips.com

Lauren Peterson

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

Melyora de Koning

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

Blake Koh

*Regional Director,
Los Angeles*
+1 323 383 3266
bkoh@phillips.com

Valentina Garcia

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

Cecilia Laffan

*Regional Director,
Consultant, Mexico*
+52 1 55 5413 9468
claffan@phillips.com

Maura Smith

*Regional Director,
Palm Beach*
+1 508 642 2579
maurasmith@phillips.com

Silvia Coxé Waltner

*Regional Director,
Seattle*
+1 206 604 6695
scwaltner@phillips.com

Europe.

Laurence Calmels

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

Clara Rivollet

*International Specialist,
20th Century & Contemporary
Art, France*
+33 6 42 09 97 39
crivollet@phillips.com

Laurence Barret-Cavy

*Specialist, 20th Century &
Contemporary Art, France*
+33 153 71 77 89
lbarret-cavy@phillips.com

**Dr. Nathalie
Monbaron**

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

Dr. Alice Trier

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

Carolina Lanfranchi

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

Maura Marvao

*International Specialist,
Consultant, 20th Century
& Contemporary Art,
Portugal and Spain*
+351 917 564 427
mmarvao@phillips.com

Kalista Fenina

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

Asia.

Kyoko Hattori

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

Jane Yoon

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

Sujeong Shin

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

Wenjia Zhang

Regional Director, China
+86 13911651725
wenjiazhang@phillips.com

Alicia Zhang

*Associate Regional
Representative, Shanghai*
+86 139 1828 6589
aliciazhang@phillips.com

Cindy Yen

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

Meiling Lee

*International Specialist,
Taiwan*
+886 908 876 669
mlee@phillips.com

Christine Fernando

*Associate Regional
Representative, Singapore*
+65 9128 6277
christinefernando
@phillips.com

Sandy Ma

*International Specialist,
South East Asia*
+852 2318 2025
sma@phillips.com

Vivi Yip

*Senior Consultant,
Indonesia*
+62 8111 220 824
viviyip@phillips.com

1. Berenice Abbott 1898-1991

Hot Dog Stand, West Street and North Moore Streets, Manhattan, 1936

Gelatin silver print.

9½ x 7½ in. (24.1 x 19.1 cm)

Federal Art Project 'Changing New York' credit stamp and Museum of the City of New York reproduction rights label with typed credit and title on the verso.

Estimate

\$7,000-9,000

Provenance

Collection of The Museum of the City of New York
Sotheby's, New York, *Berenice Abbott's New York: Photographs from The Museum of the City of New York*, 23 October 2002, lot 13

Literature

Abbott, *New York in the Thirties*, pl. 24
Yochelson, *Berenice Abbott: Changing New York*, Lower West Side, pl. 10

2. Berenice Abbott 1898-1991

El Station 6th and 9th Avenue Lines: Downtown Side: 72nd Street and Columbus Avenue, Manhattan, 1936

Gelatin silver print.

7½ x 9½ in. (19.4 x 24.4 cm)

Federal Art Project 'Changing New York' credit and 'Duplicate' stamps, and titled, dated in an unidentified hand in pencil on the verso.

Estimate

\$8,000-12,000

Literature

Abbott, *New York in the Thirties*, pl. 76
Yochelson, *Berenice Abbott: Changing New York*, North of 59th, pl. 6
O'Neal, *Berenice Abbott: American Photographer*, p. 140

In the 1930s, New York City was changing rapidly, with older vestiges of the city quickly disappearing behind newer and ever-taller structures. Berenice Abbott's genius was that she saw it all: from the quaint rope shop's interior which likely hadn't changed since the previous century, to the powerful modern structure of the Manhattan Bridge, to the stately sun-bathed homes on lower Fifth Avenue, and more. In Abbott's photographs, old and new are treated with equal weight and an intelligent and inclusive objectivity.

Abbott took her New York City images with an 8-by-10-inch camera, allowing her to make contact prints such as those offered in this catalogue as lots 1, 2, 3, 10, 11, 12, and 104. These early photographs deliver a level of detail and tonal nuance not present in prints made in subsequent decades. This selection of Abbott's photographs gives us the opportunity to see her work in its original form and to appreciate the vision and craft that went into its making.

3. Berenice Abbott 1898-1991

Fifth Avenue Houses, Nos. 4, 6, 8, Manhattan, 1936
Gelatin silver print.
7½ x 9½ in. (19.1 x 24.1 cm)
Signed in pencil on the mount.

Estimate
\$8,000-12,000

Literature
Abbott, *New York in the Thirties*, pl. 48
Yochelson, *Berenice Abbott: Changing New York, Lower East Side*, pl. 42
O'Neal, *Berenice Abbott: American Photographer*, p. 108

4. Walker Evans 1903-1975

Movie Poster near Moundville, Alabama, 1936
Gelatin silver print.
6½ x 4 in. (15.6 x 10.2 cm)
Lunn Gallery stamp numbered 'III' and '239v' in
an unidentified hand in pencil on the reverse of
the mount.

Estimate
\$12,000-18,000

Literature
Da Capo Press, *Walker Evans: Photographs for the*
Farm Security Administration, 1935-1938, pl. 239

Property of a Private Collection, California

5. Walker Evans 1903-1975

Girl in Fulton Street, New York, 1929
Gelatin silver print.
8¼ x 5½ in. (21 x 14 cm)
Lunn Gallery stamp numbered 'I' and '42' in an
unidentified hand in pencil on the verso.

Estimate
\$20,000-30,000

Provenance
Graphics International, Washington, D.C.
Collection of Paul F. Walter, New York, 1975
Sotheby's, New York, 3 October 2001, lot 126

Literature
Evans, *American Photographs*, Part One, pl. 17
Hambourg, Rosenheim, Eklund and Fineman,
Walker Evans, pl. 14
Harper & Row, *Walker Evans at Work*, p. 45
Harper & Row, *Walker Evans: First and Last*, p. 13
Keller, *Walker Evans: The Getty Museum Collection*,
pl. 96, variant

6. Walker Evans 1903-1975

Movie Poster, New York City, 1930
Gelatin silver print
9¼ x 6½ in. (23.5 x 15.6 cm)
Light Gallery inventory number 'L 59' in an
unidentified hand in pencil on the verso.

Estimate

\$20,000-30,000

Provenance

The photographer to James Agee
By descent to Mia Agee
LIGHT Gallery, New York
Tennyson Schad, New York

This photograph, made in 1930, combines the rigorous Modernist composition of Walker Evans's 1920s images of New York City with his growing interest in popular culture, advertising, and mass media. The poster advertises three top movies of 1930: *This Mad World* (starring Basil Rathbone and Kay Johnson), *True to the Navy* (with Clara Bow), and the George Bancroft vehicle, *Ladies Love Brutes*. The negative for this image, and a variant view, is in the Walker Evans Archive at the Metropolitan Museum of Art, New York (1994.253.10).

7. Helen Levitt 1913-2009

New York (girls with bubbles), circa 1940
Gelatin silver print, printed later.
7 x 10¾ in. (17.8 x 26.4 cm)
Signed, titled 'N.Y.C.' and dated '1940' in
pencil on the verso.

Estimate

\$4,000-6,000

Provenance

Directly from the artist

Literature

powerHouse Books, *Helen Levitt: Crosstown*, p. 53
San Francisco Museum of Modern Art,
Helen Levitt, p. 48

8. Walker Evans 1903-1975

Window Display, Bethlehem, Pennsylvania, 1935

Gelatin silver print, printed later.

11³/₈ x 8¹/₄ in. (28.9 x 21 cm)

Credited in an unidentified hand in pencil on the reverse of the flush-mount.

Estimate

\$7,000-9,000

Provenance

Charles Isaacs Photographs, Malvern,
Pennsylvania, 1980s

Literature

Keller, *Walker Evans: The Getty Museum Collection*, fig. 440

Mora and Hill, *Walker Evans: The Hungry Eye*,
pl. 78, there titled and dated *Household Supply
Store Window, Bethlehem, Pennsylvania, 1936*

9. Walker Evans 1903-1975

General Store, Mississippi, 1936

Gelatin silver print.

7¼ x 9¼ in. (18.4 x 23.5 cm)

Resettlement Administration number 'RA8008A'
twice in unidentified hands in pencil on the verso.

Estimate

\$4,000-6,000

Provenance

Photo-West Gallery, San Diego, 1990

Literature

Da Capo Press, *Walker Evans: Photographs for the Farm Security Administration 1935-1938*, pl. 113

Rizzoli, *Walker Evans: America*, pl. 66

10. Berenice Abbott 1898-1991

Gunsmith and Police Department, 6 Centre Market Place, Manhattan, 1937

Gelatin silver print.

7⅝ x 9⅝ in. (19.4 x 24.4 cm)

'50 Commerce Street,' Federal Art Project
'Changing New York' credit and 'Duplicate'
stamps, and titled, dated in an unidentified
hand in pencil on the verso.

Estimate

\$7,000-9,000

Literature

Abbott, *New York in the Thirties*, pl. 26

Yochelson, *Berenice Abbott: Changing
New York*, Lower East Side, pl. 30

O'Neal, *Berenice Abbott: American
Photographer*, p. 106

11. Berenice Abbott 1898-1991

*Rope Store, South Street and James Slip,
Manhattan, 1936*

Gelatin silver print.

7½ x 9½ in. (19.1 x 24.1 cm)

'50 Commerce Street' and Federal Art Project
information stamps, the latter with notations
in an unidentified hand in pencil on the verso.

Estimate

\$7,000-9,000

Literature

Abbott, *New York in the Thirties*, pl. 11

Yochelson, *Berenice Abbott: Changing
New York*, Lower East Side, pl. 3

12. Berenice Abbott 1898-1991

Manhattan Bridge: Looking up from Bowery and Canal Street, 1936

Gelatin silver print.

9½ x 7⅞ in. (24.1 x 19.4 cm)

'50 Commerce Street' and Federal Art Project
'Changing New York' credit stamps, and titled, dated
in an unidentified hand in pencil on the verso.

Estimate

\$7,000-9,000

Literature

Abbott, *New York in the Thirties*, pl. 10

Yochelson, *Berenice Abbott: Changing New York*,
Lower East Side, pl. 21

13. Weegee (Arthur Fellig) 1899-1968

*Man climbs 85-foot ladder to secure torch on
the plastic Statue of Liberty erected at Times
Square for the Sixth War Loan Drive, New York,
November 30, 1944*

Gelatin silver print.

13⅝ x 10½ in. (34 x 26.7 cm)

'Photo-Representatives' credit, circular credit and
'Arthur Fellig 5 Center Market Place, New York' stamps
on the verso.

Estimate

\$5,000-7,000

Provenance

Sotheby's, New York, 6 October 1999, lot 312

Literature

PM, 1 December 1944, p. 32, variant

14. Weegee (Arthur Fellig) 1899-1968

Anthony Esposito, Accused 'Cop Killer,' January 16, 1941
Gelatin silver print, printed circa 1950.
13¼ x 10¾ in. (33.7 x 26.4 cm)
'Photo-Representatives' credit and circular credit stamps on the verso.

Estimate
\$20,000-25,000

Provenance
Sotheby's, New York, 6 October 1999, lot 317

Literature

Barth, *Weegee's World*, pp. 80-81
Stettner, *Weegee*, p. 77, there titled and dated
Booked on suspicion of killing a policeman, 1939
Weegee, *Naked City*, p. 162
Weegee, *Weegee's New York*, p. 91
Zuckriegel, *Weegee's Story - From the Berinson Collection*, p. 59
The Hallmark Photographic Collection, *An American Century of Photography: From Dry-Plate to Digital*, p. 340

15.

17.

16.

15. Lewis Wickes Hine 1874-1940

Steelworker on Empire State Building, 1931
Gelatin silver print.
4½ x 3½ in. (11.4 x 8.9 cm)
‘Lewis W. Hine, Interpretive Photography,
Hastings-On-Hudson, New York’ stamp on
the verso.

Estimate
\$8,000-12,000

Literature
Admira Edizioni, *Lewis Hine: Construire una
nazione: geografia umana e ideale*, p. 104

16. Lewis Wickes Hine 1874-1940

*Top of mooring-mast on Empire State
Building*, 1931
Gelatin silver print.
3½ x 4½ in. (7.9 x 11.4 cm)
‘Lewis W. Hine, Interpretive Photography,
Hastings-On-Hudson, New York’ stamp on
the reverse of the mount; typed credit and
caption label affixed to the mount.

Estimate
\$7,000-9,000

Literature
Aperture, *America and Lewis Hine:
Photographs 1904-1940*, p. 113

17. Lewis Wickes Hine 1874-1940

Empire State Building, circa 1931
Gelatin silver print.
9¾ x 6¾ in. (23.8 x 17.5 cm)
‘Lewis W. Hine, Interpretive Photography,
Hastings-On-Hudson, New York’ credit
stamp and a publication stamp in German
and Cyrillic on the verso.

Estimate
\$5,000-7,000

18. Lewis Wickes Hine 1874-1940

Spinner, 1908

Gelatin silver print, probably printed after 1917.

10½ x 13½ in. (26.7 x 34.3 cm)

'Lewis W. Hine, Interpretive Photography, Hastings-On-Hudson, New York' stamp on the verso; *Charities and The Commons*, 30 January 1909, 'Child Labor in the Carolinas' clipping affixed to the verso.

Estimate

\$8,000-12,000

Literature

Goldberg, *Lewis W. Hine: Children at Work*, p. 63

19. Ben Shahn 1898-1969

Untitled (New York City), 1932-1935

Gelatin silver print.

6¾ x 9 in. (16.2 x 22.9 cm)

Annotated 'N.Y. - probably mid-30s' in an unidentified hand in ink and Fogg Art Museum, Harvard University 'Deaccessioned' stamp on the verso; acquisition notations in an unidentified hand in pencil on the backing board.

Estimate

\$5,000-7,000

Provenance

Gift of Bernarda B. Shahn, the photographer's wife, to Fogg Art Museum, Harvard University, 1970
Estate of the artist
ClampArt, New York

Literature

Kao, *Ben Shahn's New York: The Photography of Modern Times*, p. 47

Ben Shahn explored the socio-political climate of the Depression extensively, both as a photographer and painter, often using his photographs as the source material for his paintings. This image of two men seated on the streets of New York City with a newspaper resting between them served as the basis for his painting *Democracies Fear New Peace Offensive (Spring 1940)*, in which he subtly alters the paper's headline. This painting is held in the collection of the Museum of Contemporary Art, Chicago.

20. Paul Outerbridge, Jr. 1896-1958

Tenement View, circa 1923

Gelatin silver print.

9 $\frac{5}{8}$ x 6 $\frac{3}{4}$ in. (24.4 x 17.1 cm)

Estate credit stamp on the verso.

Estimate

\$10,000-15,000

Literature

Taschen, *Paul Outerbridge: 1896-1958*, p. 85

21. Paul Outerbridge, Jr. 1896-1958

Riding Crop with Spurs and Jacket, 1924

Platinum print.

4 $\frac{5}{8}$ x 6 in. (11.7 x 15.2 cm)

Signed and dated in pencil on the mount; annotated 'Christmas gifts, Dec 1924,' in pencil on the reverse of the mount; Laguna Beach Museum of Art collection labels and The Smithsonian Institution exhibition label affixed to the reverse of the mount and attached overmat.

Estimate

\$6,000-8,000

Provenance

Collection of the artist

Gift of Lois Outerbridge, the photographer's wife, to the Laguna Beach Museum of Art, 1968

Christie's, New York, 3 October 1996, lot 292

Exhibited

Paul Outerbridge, Jr., The Smithsonian Institution, Washington, D.C., March-April 1959

Literature

Taschen, *Paul Outerbridge: 1896-1958*, p. 39

**A Constant Pursuit: Photographs from the Collection
of Ed Cohen & Victoria Shaw**

22. Édouard Baldus 1813-1889

Au Louvre, Pavillon Richelieu, Paris, 1856

Albumenized salt print.

17¾ x 13½ in. (45.1 x 34.3 cm)

Signed in the negative; signature stamp and titled in
ink on the mount.

Estimate

\$8,000-12,000

Provenance

The Collection of Alex Novak, Chalfont, Pennsylvania
Phillips de Pury & Company, New York, *A Century of
Fine Photographs: 1840s-1940s*, 23 April 2004, lot 130

Literature

Réunion des Musées Nationaux, *Le photographe et
l'architecte: Édouard Baldus, Hector-Martin Lefuel, et
le chantier du Nouveau Louvre de Napoléon III*, p. 55,
there dated 1857

Weaver, *The Art of Photography, 1839-1989*, pl. 77

23. Emil Otto Hoppé 1878-1972

Berlin, 1925

Gelatin silver print.

9¾ x 7½ in. (24.8 x 19.1 cm)

Titled, dated, annotated in pencil and ink, Hoppé
copyright credit, 'The Mansell Collection' reproduction
limitation and 'Dorien Leigh Ltd' stamps on the verso.

Estimate

\$4,000-6,000

Provenance

Howard Greenberg Gallery, New York

24. Captain Linnaeus Tripe 1822-1902

Photographs of the Elliot Marbles: and Other Subjects; in the Central Museum, Madras
Varying dimensions from 6¾ x 2¾ in. (17.1 x 6 cm) to 13½ x 10¼ in. (34.3 x 26 cm) or the reverse. Madras, India, 1858. An album containing 75 albumenized salt prints mounted to 51 pages, all but one page with Tripe's 'Photographer to Government' blindstamp, and captions and page numbers in an unidentified hand in ink on the pages. Oblong folio, black-lettered boards; housed in a modern clamshell box with gilt-lettered title label. Accompanied by 8 anonymous albumen prints of sculpture at Mahabalipuram, India.

Estimate
\$40,000-60,000

Provenance
Swann Galleries, New York, 24 March 2011, lot 9
Private Collection, England

Literature
Dewan, *The Photographs of Linnaeus Tripe: A Catalogue Raisonné*, pp. 607-675

Captain Linnaeus Tripe's images of the Elliot Marbles, featured in the album offered here, transcend their documentary purpose, attaining a degree of aesthetic achievement on-par with the best of his work. In 1858, Tripe received a government commission to photograph the collection of ancient limestone sculpture then housed in the Central Museum, Madras. These works, some dating as early as 200 BCE, document the life of the Buddha. They were excavated by Walter Elliot from the Amaravati Stupa in Southern India in 1845 and later transferred to Madras, where they were catalogued and dubbed the Elliot Marbles. They are now known as the Amaravati Marbles, and are currently housed in the British Museum.

Photographing these sculptures and reliefs in the poorly lit museum rooms at Madras posed a technical challenge for Tripe. The photographic materials available to him in the second decade of the medium's

existence were primitive, and the heat of the subcontinent made their performance unpredictable. But Tripe had honed his skills in difficult conditions and applied his considerable experience to the task of recording this important ancient artwork. Tripe made expert use of available light to coax out the lively grace of the Marbles, and their divine, human, and animal forms are beautifully defined in this album's finely rendered prints.

Janet Dewan, in her authoritative volume, *The Photographs of Linnaeus Tripe: A Catalogue Raisonné*, lists 13 examples of this album in institutional collections, among them the British Museum and the Victoria and Albert Museum, London, and the Harry Ransom Humanities Research Center, Austin. The present album is one of a scant handful of examples of this seminal work to have appeared at auction.

25. Paul Strand 1890-1976

Photographs of Mexico

New York: Virginia Stevens, 1940.

Twenty hand-coated photogravures.

Varying dimensions from 5 x 6 $\frac{3}{8}$ in. (12.7 x 16.2 cm) to 10 $\frac{3}{8}$ x 8 $\frac{1}{2}$ in. (26.4 x 21.6 cm) or the reverse.

Signed in ink on the colophon. Each plate numbered sequentially in ink on the verso. Printed introduction by Leo Hurwitz, acknowledgements by Strand and plate list. Enclosed within a tan, linen folding slipcase with black printed title. One from an edition of 250.

Estimate

\$8,000-12,000

Provenance

The Halsted Gallery, Birmingham, Michigan

Literature

Krippner, *Paul Strand in Mexico*, frontispiece, pp. 34, 46-47, 101, 105-131

Titles include:

Near Saltillo; Church – Coapixtla; Virgin – San Felipe – Oaxaca; Women of Santa Anna – Michoacan; Men of Santa Anna – Michoacan; Women – Patzcuaro; Boy – Uruapan; Cristo – Oaxaca; Woman and Boy – Tenancingo; Plaza – State of Puebla; Man with a Hoe – Los Remedios; Calvario – Patzcuaro; Cristo – Tlacochoaya – Oaxaca; Boy – Hidalgo; Woman and Baby – Hidalgo; Girl and Child – Toluca; Cristo with Thorns – Huexotla; Man – Tenancingo; Young Woman and Boy – Toluca; Gateway – Hidalgo (for all, 1933)

26. Paul Strand 1890-1976

Bread Ovens, Basses-Pyrenees, 1951
Gelatin silver print, flush-mounted.
9½ x 7½ in. (24.1 x 19.1 cm)

Estimate

\$10,000-15,000

Provenance

Acquired directly from the artist
By descent to the present owner

Literature

Aperture, *La France de Profil*, p. 48

According to Paul Strand authority Anthony Montoya, the photograph offered here is one of only three extant prints of the image. The other two prints are in the collections of The Philadelphia Museum of Art (signed) and the National Gallery of Canada, Ottawa (unsigned).

27. August Sander 1876-1964

Konditor (Pastry Chef), Cologne, 1928
Gelatin silver print, printed 1993.
10½ x 6¾ in. (25.7 x 17.1 cm)
'Köln Lindenthal' credit blindstamp on the recto;
signed, numbered 12/12 by Gerd Sander, the artist's
grandson, in pencil, 'Archiv' copyright credit stamp
on the verso; 'Archiv' copyright credit stamp and
'Menschen Des Zwanzigsten Jahrhunderts' label on
the reverse of the mount.

Estimate

\$5,000-7,000

Provenance

The Halsted Gallery, Birmingham, Michigan

Literature

Abrams, *August Sander: People of the 20th Century*,
Volume II: The Skilled Tradesmen, back cover of
slipcase, pl. II/8/19
Aperture, *August Sander*, p. 51

28. Henri Cartier-Bresson 1908-2004

Alexander Calder, 1970

Gelatin silver print, printed later.

14 x 9¼ in. (35.6 x 23.5 cm)

Signed in ink and copyright credit blindstamp in the margin.

Estimate

\$5,000-7,000

Provenance

Galerie Beyeler, Basel

Literature

Gombrich, *Tête à Tête: Portraits by Henri Cartier-Bresson*, pl. 13

Montier, *Henri Cartier-Bresson and the Artless Art*, pl. 40, there dated 1971

29. Henri Cartier-Bresson 1908-2004

Hyères, France, 1932

Gelatin silver print, printed later.

9½ x 14 in. (24.1 x 35.6 cm)

Signed in ink and copyright credit blindstamp in the margin.

Estimate

\$10,000-15,000

Provenance

The Halsted Gallery, Birmingham, Michigan

Literature

Cartier-Bresson, *The World of Henri Cartier-Bresson*, pl. 22

Chéroux, *Henri Cartier-Bresson: Here and Now*, pl. 62

Chéroux, *Discoveries: Henri Cartier-Bresson*, n.p.

Clair, *Henri Cartier-Bresson: Europeans*, p. 22

Galassi, *Henri Cartier-Bresson: The Early Work*, p. 100

Galassi, *Henri Cartier-Bresson: The Modern Century*, p. 89

Montier, *Henri Cartier-Bresson and the Artless Art*, pl. 77

Thames & Hudson, *Henri Cartier-Bresson: The Image and The World*, pl. 76

A Constant Pursuit: Photographs from the
Collection of Ed Cohen & Victoria Shaw

30. André Kertész 1894-1985

Behind Notre Dame, Paris, 1925

Gelatin silver print, probably printed in the
1950s or 1960s.

7⅞ x 9⅞ in. (19.4 x 24.4 cm)

Signed, titled 'Quai de Bercy,' dated in ink,
annotated in china marker and credit stamp
on the verso.

Estimate

\$12,000-18,000

Provenance

Sotheby's, New York, 7 October 1998, lot 263

Literature

Greenough, *André Kertész*, pl. 34

Borhan, *André Kertész: His Life and Work*, p. 99

Penguin Books, *André Kertész: Sixty Years of
Photography*, pl. 7

31. Henri Cartier-Bresson 1908-2004

Alberto Giacometti, rue d'Alésia, Paris, 1961

Gelatin silver print, printed later.

14 x 9½ in. (35.6 x 24.1 cm)

Signed in ink and copyright credit blindstamp in
the margin.

Estimate

\$8,000-12,000

Provenance

Galerie Beyeler, Basel

Literature

Cartier-Bresson, *The World of Henri*

Cartier-Bresson, pl. 114

Cartier-Bresson, *Henri Cartier-Bresson:*

À Propos de Paris, pl. 104

Chéroux, *Henri Cartier-Bresson: Here and*

Now, pl. 289

Galassi, *Henri Cartier-Bresson: The Modern*

Century, p. 54

Thames & Hudson, *Henri Cartier-Bresson:*

The Image and The World, pl. 212

Thames & Hudson, *Henri Cartier-Bresson:*

Photographer, pl. 10

Property of a Private Collection, California

32. **Henri Cartier-Bresson**

1908-2004

Rue Mouffetard, Paris, 1952

Gelatin silver print, printed later.

14 x 9³/₈ in. (35.6 x 23.8 cm)

Signed in ink and copyright credit blindstamp in the margin.

Estimate

\$15,000-25,000

Literature

Cartier-Bresson, *The Europeans*, pl. 114

Cartier-Bresson, *Paris à vue d'oeil*, pl. 16

Galassi, *Henri Cartier-Bresson: The Modern Century*, p. 55

Montier, *Henri Cartier-Bresson and the Artless Art*, pl. 150

Thames & Hudson, *Henri Cartier-Bresson: The Image and The World*, pl. 65

Thames & Hudson, *Henri Cartier-Bresson: Photographer*, pl. 140

33. **Robert Capa** 1913-1954

Henri Matisse at Cimiez (Nice), 1949

Gelatin silver print, printed later.

16¹/₄ x 22³/₄ in. (41.3 x 57.8 cm)

Signed, titled, dated and reproduction limitation notations by Cornell Capa, the artist's brother, in ink on a copyright credit label affixed to the verso.

Estimate

\$3,000-5,000

34. Henri Cartier-Bresson

1908-2004

Near Juvisy-sur-Orge, France, 1955
Gelatin silver print, printed later.
11½ x 17¼ in. (29.2 x 43.8 cm)
Signed in ink and copyright credit
blindstamp in the margin.

Estimate

\$10,000-15,000

Literature

Galassi, *Henri Cartier-Bresson: The Modern Century*, pp. 1, 156
Montier, *Henri Cartier-Bresson and the Artless Art*, pl. 250

Property of a Private Collection,
California

35. Henri Cartier-Bresson

1908-2004

Swan Lake, Bolshoi Theatre, Moscow, USSR, 1954
Gelatin silver print, printed later.
11¾ x 17½ in. (29.8 x 44.5 cm)
Signed in ink and copyright credit
blindstamp in the margin.

Estimate

\$12,000-18,000

Literature

Clair, *Henri Cartier-Bresson: Europeans*, p. 192
Simon & Schuster, *The People of Moscow*, pl. 133

Property of a Private Collection, California

36. Josef Sudek 1896-1976

The Magic Garden, 1954-1959

Gelatin silver print.

3⅜ x 11⅞ in. (8.6 x 28.3 cm)

Signed and dated in pencil in the margin;
annotated in pencil on the verso.

Estimate

\$5,000-7,000

Property of a Private Collection, California

37. Henri Cartier-Bresson

1908-2004

Gardens of the Palais Royal, Paris, 1959

Gelatin silver print, printed later.

17⅞ x 11¼ in. (44.8 x 29.8 cm)

Signed in ink and copyright credit blindstamp
in the margin.

Estimate

\$8,000-12,000

Literature

Cartier-Bresson, *Paris à vue d'oeil*, pl. 34

Cartier-Bresson, *The World of Henri*

Cartier-Bresson, pl. 32

Bibliothèque nationale de France, *De qui s'agit-il?*, p. 59

Bulfinch, *Henri Cartier-Bresson: City and Landscapes*, pl. 66

Clair, *Henri Cartier-Bresson: Europeans*, p. 47

Montier, *Henri Cartier-Bresson and the Artless Art*, pl. 95

Thames & Hudson, *Henri Cartier-Bresson:*

The Image and The World, pl. 46

Thames & Hudson, *Henri Cartier-Bresson:*
Photographer, pl. 41

38. Graciela Iturbide b. 1942

Mujer ángel, Desierto de Sonora, México (Angel Woman, Sonora Desert, Mexico), 1979
Photogravure, printed later.
16½ x 24 in. (41.9 x 61 cm)
Signed, titled 'Mujer angel' and numbered 3/30 in pencil in the margin.

Estimate

\$6,000-8,000

Literature

MFA Publications, *Graciela Iturbide's Mexico*, p. 14
Phaidon, *Graciela Iturbide*, pp. 18-19

Property of a Private Collection, California

39. Henri Cartier-Bresson

1908-2004

Calle Cuauhtemoczin, Mexico City, Mexico, 1934
Gelatin silver print, printed 1950s, mounted.
9¾ x 13¾ in. (23.8 x 34.9 cm)
Magnum stamps on the verso.

Estimate

\$6,000-8,000

Provenance

Private Collection
Phillips de Pury & Company, New York,
14 October 2004, lot 142

Literature

Galassi, *Henri Cartier-Bresson: The Early Work*, cover, p. 130
Cartier-Bresson, *The Decisive Moment*, pl. 22
Cartier-Bresson, *The World of Henri Cartier-Bresson*, pl. 4
Chéroux, *Henri Cartier-Bresson: Here and Now*, pl. 87
Galassi, *Henri Cartier-Bresson: The Modern Century*, p. 99
Montier, *Henri Cartier-Bresson and the Artless Art*, pl. 13
Thames & Hudson, *Henri Cartier-Bresson: The Image and The World*, pl. 112

40. Henri Cartier-Bresson

1908-2004

Île de la Cité, Paris, 1951

Gelatin silver print, printed later.

11⅝ x 17½ in. (29.5 x 44.5 cm)

Signed in ink and copyright credit
blindstamp in the margin.

Estimate

\$7,000-9,000

Provenance

Howard Greenberg Gallery, New York

Literature

Cartier-Bresson, *Paris à vue d'oeil*, pl. 94

Cartier-Bresson, *The World of Henri*

Cartier-Bresson, pl. 49

Bibliothèque nationale de France, *De qui s'agit-il?*, p. 58

Bulfinch, *Henri Cartier-Bresson: City and Landscapes*, pl. 62

Montier, *Henri Cartier-Bresson and the Artless Art*, pl. 69

Thames & Hudson, *Henri Cartier-Bresson: The Image and The World*, pl. 44

Thames & Hudson, *Henri Cartier-Bresson: Photographer*, pl. 8

Property of a Private Collection, California

41. Henri Cartier-Bresson

1908-2004

Hôtel des Invalides, Paris, 1969

Gelatin silver print, printed later.

17½ x 11⅝ in. (44.5 x 29.5 cm)

Signed in ink and copyright credit
blindstamp in the margin.

Estimate

\$7,000-9,000

42. Robert Frank b. 1924

Paris, circa 1950
Gelatin silver print, printed early 1980s.
16½ x 10¾ in. (41.9 x 27.3 cm)
Signed, titled and dated in ink in the margin.

Estimate

\$10,000-15,000

Literature

Frank, *The Lines of My Hand* (Japanese edition), p. 29

Property of a Private Collection, California

43. Henri Cartier-Bresson

1908-2004

Sunday on the banks of the Seine, 1938
Gelatin silver print, printed later.
11⅞ x 17½ in. (29.5 x 44.5 cm)
Signed in ink and copyright credit
blindstamp in the margin.

Estimate

\$8,000-12,000

Literature

Galassi, *Henri Cartier-Bresson: The Modern Century*, back cover, p. 150
Cartier-Bresson, *The Europeans*, pl. 3
Chéroux, *Henri Cartier-Bresson: Here and Now*, pl. 128
Clair, *Henri Cartier-Bresson: Europeans*, p. 37
Galassi, *Henri Cartier-Bresson: The Early Work*, p. 42
B. Newhall and Kirstein, *The Photographs of Henri Cartier-Bresson*, p. 36
Thames & Hudson, *Henri Cartier-Bresson: The Image and The World*, pl. 69

44. Irving Penn 1917-2009

Spencer Tracy, New York, March 23, 1948

Gelatin silver print.

9½ x 7⅞ in. (24.1 x 19.4 cm)

Signed, initialed, titled, dated, annotated 'Print made near to date of photographic sitting' in ink, Condé Nast copyright credit reproduction limitation, credit and edition stamps on the verso. One from an edition of 26.

Estimate

\$15,000-25,000

Provenance

Houk/Friedman Gallery, Chicago

Literature

Penn, *Passage: A Work Record*, p. 53

Hambourg and Rosenheim, *Irving Penn: Centennial*, pl. 28

45. Irving Penn 1917-2009

Salvador Dali, New York, February 20, 1947

Gelatin silver print.

9⅝ x 7⅞ in. (24.4 x 19.4 cm)

Signed, initialed, titled, dated, annotated 'Print made near to date of photographic sitting' in ink, copyright credit (courtesy of Vogue) reproduction limitation, credit and edition stamps on the verso. One from an edition of 31.

Estimate

\$15,000-25,000

Provenance

Houk/Friedman Gallery, Chicago

Literature

Penn, *Passage: A Work Record*, p. 40

Hambourg and Rosenheim, *Irving Penn: Centennial*, pl. 18

46. Richard Avedon 1923-2004

Audrey Hepburn and Art Buchwald with Simone, Barbara Mullen, Frederick Eberstadt, and Dr. Reginald Kernan, Evening dresses by Balmain, Dior, Patou, Maxim's, Paris, August, 1959

Gelatin silver print, printed 1997.

16 $\frac{5}{8}$ x 23 $\frac{1}{4}$ in. (42.2 x 59.1 cm)

Signed, numbered 24/25 in pencil, title, date and copyright credit reproduction limitation stamps on the verso.

Estimate

\$40,000-60,000

Provenance

Fraenkel Gallery, San Francisco

Literature

Avedon & Brodkey, *Avedon Photographs*, 1947-1977, pl. 40

Harper's Bazaar, September 1959, pp. 154-55 for a variant

Harry N. Abrams, Inc., *Avedon Fashion: 1944-2000*, pp. 112-113

Fraenkel Gallery, *Richard Avedon: Made in France*, n.p., variant

47. **Robert Mapplethorpe** 1946-1989

Brice Marden, 1986

Gelatin silver print.

19½ x 19½ in. (48.6 x 48.6 cm)

Signed, dated and numbered 1/10 in ink in the margin; signed, dated in ink and copyright credit reproduction limitation stamp on the reverse of the flush-mount.

Estimate

\$7,000-9,000

Provenance

The Robert Mapplethorpe Foundation and Sean Kelly Gallery, New York
TWO x TWO for AIDS and Art, Dallas Benefit Auction, 20 October 2012

Literature

Random House, *Mapplethorpe*, p. 217

Property of a Private Collection, California

48. **Arnold Newman** 1918-2006

Igor Stravinsky, New York City, 1946

Gelatin silver print, printed later.

9½ x 18¾ in. (24.1 x 46.7 cm)

Signed, titled, dated and copyright notation in pencil in the margin; copyright credit reproduction limitation stamp on the reverse of the mount.

Estimate

\$3,000-5,000

Literature

Sobieszek, *The Great Photographers: Arnold Newman*, cover, p. 15

Brookman, *Arnold Newman*, pp. 104-105

LIGHT Gallery, *LIGHT*, p. 67

High Museum of Art, *Chorus of Light: Photographs from the Sir Elton John Collection*, p. 180

A Constant Pursuit: Photographs from the
Collection of Ed Cohen & Victoria Shaw

49. Richard Avedon 1923-2004

*His Holiness The Dalai Lama, Kamataka,
India, January, 1998*
Gelatin silver print.
17⅜ x 13½ in. (44.1 x 34.3 cm)
Signed, numbered 3/35 in pencil, title, date
and copyright credit reproduction limitation
stamps on the verso.

Estimate
\$12,000-18,000

Provenance
Fraenkel Gallery, San Francisco, 1999

A Constant Pursuit: Photographs from the
Collection of Ed Cohen & Victoria Shaw

50. Richard Avedon 1923-2004

*Joseph Brodsky, New York City,
June 16, 1991*
Gelatin silver print, printed 2001.
9⅝ x 7⅝ in. (24.4 x 19.4 cm)
Signed, numbered 2/4 in pencil, title, date
and copyright credit reproduction limitation
stamps on the verso.

Estimate
\$6,000-8,000

Provenance
Fraenkel Gallery, San Francisco

Literature
Random House, *Richard Avedon: Evidence*
1944-1994, p. 166, variant

51. Peter Hujar 1934-1987

Robert Wilson - Vestry Street (I), 1975

Gelatin silver print.

14 $\frac{5}{8}$ x 14 $\frac{3}{4}$ in. (37.1 x 37.5 cm)

Signed in ink and titled in pencil on the verso.

Estimate

\$10,000-15,000

Literature

Hujar, *Portraits in Life and Death*, pl. 2

Scalo, *Peter Hujar: A Retrospective*, p. 87

“He had this incredible intimacy in his pictures. An interiority about them. But also an ability to just make pictures. The word that I would use for Hujar is ‘tenderness.’ That’s the feeling that I get from Hujar over and over again.”

Alec Soth

Peter Hujar created images that are irrevocably tied to their time and place but have never lost their immediacy or their relevance in the intervening years. Working primarily in Manhattan, and within the overlapping circles of the city’s vibrant artistic and gay and transgender communities, Hujar’s work comprises a collective portrait which includes those, like Hujar himself, whose promise was cut short by AIDS-related illness, and those who survived to create lasting and continuing contributions to the culture. Falling into this latter category is the director, actor, designer, and artist Robert Wilson, shown here in 1975 in his Vestry Street apartment in lower Manhattan.

In 1975, Wilson had already achieved a degree of fame. He had won the first of his two Guggenheim Fellowships, and had earned acclaim and a Drama

Desk Award for his wordless play, *Deafman Glance*. In the year Hujar’s photograph was taken, Wilson was collaborating with composer Philip Glass on the genre-defying operatic production *Einstein on the Beach*, which premiered in 1976. Since that time, few people have continued to have as significant an impact as Wilson upon the modern theatrical experience.

Hujar included his image of Wilson as one of 29 portraits in his seminal, and now scarce, book *Portraits in Life and Death* published in 1976. The book reproduced portraits of sitters who, as Joel Smith observes, ‘toiled somewhere between underground fame and mainstream obscurity,’ adding ‘to recognize everyone in the book was to feel like an insider’ (*Peter Hujar: Speed of Life*, p. 25). The book remains the definitive artistic statement of Hujar’s lifetime.

52. William Larson 1942-2019

Selected Images from the Fireflies series, 1971
Three unique electro-carbon prints.
Each 11 x 8½ in. (27.9 x 21.6 cm)
Two prints signed in pencil; two prints dated in the image.

Estimate
\$8,000-12,000

Provenance
Acquired directly from the artist, early 1970s

Literature
Afterimage: A Publication of the Visual Studies Workshop, October 1972, Vol. 1, No. 3, cover, p. 3, variants

In the late 1960s photographer William Larson began experimenting with an entirely new way of creating images using the Graphic Sciences DEX 1 Teleprinter, a sophisticated precursor to the fax machine. Initially intended for use by industry, the media, and law enforcement, the DEX 1 Teleprinter first scanned and then transformed image and text into sound, transmitting these tones via telephone to be received and translated by another DEX 1, which then burned a facsimile of the original onto carbon-based paper with a stylus. After seeing a demonstration of this new technology, Larson was inspired to explore its creative potential. A graduate of Chicago's Institute of Design who had fully absorbed the curriculum of innovation set by its founder

László Moholy-Nagy, Larson acquired two DEX 1 machines and began experimenting with the variables. Larson found that external sounds added to a transmission would be visually rendered in the finished print. Manipulating the speed of the drum scanner, and varying the intensity of the voltage powering the machine, created other visual effects. Each resulting image was unique, created by the dual transformation of image into sound and sound into image, and printed by a sparking stylus; Larson called them *Fireflies*. Made in an era when the conventional trend in photography was toward the perfection of a lens-based vision, Larson's *Fireflies* series was a notable early appropriation of electronic technology for artistic purposes.

53. Ray K. Metzker 1931-2014

Gumball, 1966

Composite of five gelatin silver prints, flush-mounted together on board, mounted on secondary board, printed and assembled 1990.

7¼ x 7¾ in. (18.4 x 18.7 cm)

Secondary mount 13½ x 13¼ in. (34.3 x 33.7 cm)

Signed and numbered 4/10 in pencil on the secondary mount.

Estimate

\$18,000-22,000

Provenance

Laurence Miller Contemporary Photographs,
New York

Literature

Laurence Miller Contemporary Photographs,
Ray K. Metzker: Composites, cover
Prestel, *Ray K. Metzker: City Stills*, pl. 43

54. Robert Frank b. 1924

Parade, Hoboken, New Jersey, 1955
Gelatin silver print, probably printed 1960s.
6½ x 9¾ in. (15.6 x 23.8 cm)
Signed in ink in the margin; 'Robert Frank Archive'
stamp on the verso.

Estimate
\$70,000-90,000

Provenance
Onview, New York, 2001

Literature
The Americans, no. 1
Greenough, *Looking In: Robert Frank's The Americans*,
pp. 211, 460, Contact no. 1
Frank, *The Lines of My Hand*, n.p.
Frank, *Storylines*, frontispiece 3
Aperture, *Robert Frank*, cover
Galassi, *Robert Frank: In America*, p. 107
Greenough and Brookman, *Robert Frank: Moving Out*,
pp. 111, 175
Galassi, *Walker Evans & Company*, pl. 316
Szarkowski, *Photography Until Now*, p. 258
Company, *The Open Road: Photography & The
American Road*, p. 45
Szarkowski, *The Photographer's Eye*, p. 155

Robert Frank's *Parade, Hoboken, New Jersey*, is one of the seminal photographs from his book *The Americans*, and one that is immediately identified with its maker. The American flag is one of several central motifs running through *The Americans*; its ubiquity was a source of deep interest to Frank, who noted, 'I liked the visual, graphic image of that flag, I think it's a very good flag.' Indeed, the stars-and-stripes appears throughout the book in several signature images, suspended in mid-air at a Fourth of July picnic, emerging from the bell of a tuba at a Chicago political rally, hanging between presidential portraits on the wall of a Detroit bar, and elsewhere. In Frank's handling, this highly-charged national symbol appears as opaque or translucent, as a statement of national pride or simply as an accessory to the pageantry of American politics.

Parade, Hoboken, New Jersey, was taken in March 1955 on the occasion of the city's centennial. In it, the faces of the two figures are obscured, one by shadow and the other by the flag itself. Of all of Frank's flag images, *Parade* is the most reflective of the decade that saw the intensification of the Cold War and the McCarthy hearings. Frank's dual status as an outsider—as an artist, and as a European—gave him a unique vantage point from which to penetrate American culture and create an image now regarded as one of the signature photographs of America made in the 20th century.

55. Diane Arbus 1923-1971

Two female impersonators backstage, N.Y.C., 1961
Gelatin silver print, printed 1962-1965.
9¼ x 6¼ in. (23.5 x 15.9 cm)
Stamped 'a diane arbus print,' signed by Doon
Arbus, Executor, in ink, estate copyright credit and
reproduction limitation stamps on the verso.

Estimate

\$20,000-30,000

Provenance

Fraenkel Gallery, San Francisco, 2005

Literature

Arbus, Sussman, Phillips, Selkirk and Rosenheim,
Diane Arbus: Revelations, p. 58
Aperture, *Diane Arbus Magazine Work*, p. 154,
there titled *Two female impersonators, backstage*
at New York's Club 82

56. Diane Arbus 1923-1971

Retired man and his wife at home in a nudist camp one morning, N.J., 1963

Gelatin silver print, printed 1966-1970.

15 x 14¾ in. (38.1 x 37.5 cm)

Stamped 'a Diane Arbus print,' signed by Doon Arbus, Executor, in ink, estate copyright credit and reproduction limitation stamps on the verso.

Estimate

\$60,000-80,000

Provenance

Fraenkel Gallery, San Francisco, 2002

Literature

Aperture, Diane Arbus, n.p.

Arbus, Sussman, Phillips, Selkirk and Rosenheim,

Diane Arbus: Revelations, p. 253

57. Larry Clark b. 1943

Tulsa

New York: Luhring Augustine Gallery, 1972.

Ten gelatin silver prints.

Each 8½ x 5¾ in. (21.6 x 14.6 cm) or the reverse.

Each signed in ink in the margin; each numbered

15/50 in pencil on the verso. Numbered 15/50 in

ink on the colophon. Enclosed in a linen slipcase

with embossed title.

Estimate

\$20,000-30,000

Provenance

Luhring Augustine Gallery, New York

Literature

Clark, *Tulsa*, n.p., for all

Janus, *Veronica's Revenge: Contemporary Perspectives in Photography*, pp. 37, 58, 248

Kismaric and Respini, *Fashioning Fiction since 1990*, p. 28

Moore and Cox, *Real to Real*, pls. 31-33

Phillips, *The American Century Art & Culture*, p. 298, no. 491

58. Brian Duffy 1933-2010

David Bowie, 1973
Chromogenic print, printed later.
19¼ x 19 in. (48.9 x 48.3 cm)
Signed in ink in the margin; artist's website
stamp on the verso.

Estimate
\$8,000-12,000

Literature
David Bowie, *Aladdin Sane* (RCA, 1973), cover
V&A Publishing, *David Bowie is*, n.p.

59. Irving Penn 1917-2009

Miles Davis, New York, 1986
Selenium toned gelatin silver print, printed 1991.
14½ x 14⅞ in. (36.8 x 37.8 cm)
Signed, initialed twice, titled, dated in ink, credit,
copyright credit (Courtesy of Warner Brothers)
and edition stamps on the reverse of the mount.

Estimate
\$30,000-50,000

Provenance
Fraenkel Gallery, San Francisco

60. Robert Frank b. 1924

NYC (Exile on Main Street), 1950s
Gelatin silver print, printed later.
13¼ x 10¼ in. (33.7 x 26 cm)
Signed, titled and dated in ink on the recto;
a circular label annotated 'P/K A-143' in ink
on the verso.

Estimate
\$20,000-30,000

Literature

The Rolling Stones, Exile on Main Street
(Musidor, 1972), cover
Scalo, *Robert Frank: HOLD STILL_keep going*,
p. 84, variant there titled *Record Cover:*
Rolling Stones Exile on Main St., 1972

This photograph was used as the front cover illustration for The Rolling Stones' 1972 double album *Exile on Main Street*. Frank designed the album's sleeve art, and collaged his images on the front and rear covers, the interior gatefold, and the pictorial record sleeves. He included images from *The Americans* and others he had made during that time, as well as stills from his documentary on the Stones which was completed in the same year as the album.

The image was almost certainly taken at Hubert's Museum, the legendary 42nd Street sideshow. Several of Hubert's acts are visible in the advertisements within this photograph, including Joe Allen, the Human Corkscrew; The Girl That Cheats the Electric Chair; and Heckler's Flea Circus. Hubert's was also visited by Diane Arbus, who made an extensive series of photographs there in the late 1950s and developed friendships with the management and several of the acts. One of Arbus' images appears in Frank's photograph: her image of Hezekiah Trambles, 'The Jungle Creep,' in the center of the third row of pictures.

61. Irving Penn 1917-2009

Hippie Family F (San Francisco), 1967
Palladium print, printed 1976.
20½ x 19¼ in. (52.1 x 48.9 cm)
Signed, titled, dated, numbered 19/48, annotated
in pencil, credit, copyright credit and edition
stamps on the verso.

Estimate
\$15,000-20,000

Provenance
Gift from the artist to the present owner, 1999

Literature
Look, 9 January 1968, p. 58
Penn, *Passage: A Work Record*, p. 166

62. Irving Penn 1917-2009

*Rock Groups, San Francisco (Big Brother and the
Holding Company and The Grateful Dead)*, 1967
Platinum palladium print, printed 1980.
19 x 19½ in. (48.3 x 49.8 cm)
Signed, titled, dated, numbered 7/50, annotated
in pencil, credit, copyright credit reproduction
limitation and edition stamps on the reverse of the
aluminum flush-mount.

Estimate
\$25,000-35,000

Provenance
Pace/MacGill Gallery, New York

Literature
Look, 9 January 1968, p. 52-53
Penn, *Passage: A Work Record*, p. 169
Penn, *Worlds in a Small Room*, p. 57

In 1967, Irving Penn persuaded *Look* magazine to send him to San Francisco to document its burgeoning counter-culture. He later wrote, 'In 1967 there was word coming out of San Francisco of something stirring—new ways of living that were exotic even for California. People spoke of a new kind of young people called hippies. . . . They seemed to have found a satisfying new life for themselves in leaving the society they were born to and in making their own It grew on me that I would like to look into the faces of these new San Francisco people through the camera in a daylight studio, against a simple background, away from their own daily circumstances. I suggested to the editors of *Look* magazine that they might care to have such a report. They said yes—hurry.'

Penn rented a building in Sausalito and constructed the same type of neutral studio environment he had used for his portraiture in Peru, New Guinea, Africa, Spain, and Portugal in previous decades. A selection of Penn's resulting San Francisco images was published in the 9 January 1968 issue of *Look* under the title *The Incredibles*, and included *Rock Groups, San Francisco*, as well as Penn's studies of the Hells Angels, and the Hippie Families, all of which captured the spirit of the time and place. Penn also included *Rock Groups* and other San Francisco images in his classic 1974 book *Worlds in a Small Room* alongside his ethnographic studies, all of which share his clear-eyed, highly descriptive approach and present their subjects as members of the same fascinating and diverse human tribe.

Rock Groups, San Francisco, shows two of the most successful bands working in the Bay Area in 1967, Big Brother and the Holding Company, fronted by Janis Joplin, and the Grateful Dead. Both groups were at the cutting edge of the music of the day, putting their own psychedelic stamp on traditional blues forms and incorporating non-western musical elements to create an entirely new and experimental form of rock. Penn's classic image gains new resonance in 2019, the 50th anniversary of the Woodstock Music and Art Fair, at which Joplin and the Dead performed sets that have become legendary in the annals of modern music.

63. Harry Callahan 1912-1999

Detroit, 1941
Gelatin silver print.
6½ x 9 in. (16.5 x 22.9 cm)
Signed in pencil on the mount.

Estimate
\$20,000-30,000

Provenance
Harry Callahan, Detroit
Private Collection
Mack Lee Photographs, Winchester,
Massachusetts

Literature
Greenough, *Harry Callahan*, p. 21, there dated 1942
Szarkowski, *Callahan*, p. 33

64. Aaron Siskind 1903-1991

Los Angeles, 1949
Gelatin silver print.
19¼ x 13¼ in. (48.9 x 33.7 cm)
Credited and dated in red crayon on the reverse
of the Masonite flush-mount.

Estimate
\$15,000-20,000

Provenance
Shashi Caudill, Chicago, 2011

Literature
powerHouse Books, *Aaron Siskind 100*, n. p.

65. Robert Frank b. 1924

Chicago-Political Rally, 1956

Gelatin silver print, printed circa 1986.

9 x 6 in. (22.9 x 15.2 cm)

Signed, titled and dated in ink in the margin.

Estimate

\$30,000-50,000

Provenance

Gift from the artist to the present owner, 1989

Literature

The Americans, no. 58

Greenough, *Looking In: Robert Frank's The Americans*, pp. 281, 476, Contact no. 58

Akron Art Museum, *Robert Frank and American Politics*, p. 18

Aperture, *Robert Frank*, frontispiece

Greenough and Brookman, *Robert Frank:*

Moving Out, pp. 129, 180

Tucker and Brookman, *Robert Frank: New York to Nova Scotia*, p. 33

Gee, *Photography of the Fifties*, cover, p. 156

Green, *American Photography, A Critical History, 1945 to the Present*, p. 79

Kislaric, *American Politicians: Photographs from 1843 to 1993*, p. 151

Newhall, *The History of Photography: From 1839 to the Present Day*, p. 200

Szarkowski, *Looking at Photographs*, pp. 176-177

Szarkowski, *The Photographer's Eye*, p. 152

“My photographs are not planned or composed in advance, and I do not anticipate that the onlooker will share my viewpoint. However, I feel that if my photograph leaves an image on his mind, something has been accomplished.”

Robert Frank

66. Henry Wessel, Jr. 1942-2018

Santa Barbara, 1977

Gelatin silver print from *New California Views*, printed 1979.

11 x 16½ in. (27.9 x 42.2 cm)

Signed in pencil on the verso. One from an edition of 100.

Estimate

\$2,000-3,000

Provenance

Acquired directly from the artist

Literature

Steidl, *Henry Wessel*, pl. 111

67. Henry Wessel, Jr. 1942-2018

Tucson, Arizona, 1974

Gelatin silver print from *American Roads*, printed 1981.

10 x 15 in. (25.4 x 38.1 cm)

Signed in pencil on the verso. One from an edition of 100.

Estimate

\$2,000-3,000

Provenance

Acquired directly from the artist

Literature

Steidl, *Henry Wessel*, pl. 32

Photographs from a Private Collection, New York

68. Robert Frank b. 1924

Trolley, New Orleans, 1955
Gelatin silver print, printed circa 1986.
6 x 9¼ in. (15.2 x 23.5 cm)
Signed, titled and dated in ink in the margin.

Estimate
\$50,000-70,000

Provenance
Gift from the artist to the present owner, 1989

Literature

The Americans, cover, no. 18
Greenough, *Looking In: Robert Frank's The Americans*, pp. 6-7, 232, 466, Contact no. 18
Frank, *Robert Frank*, pl. 34
Greenough and Brookman, *Robert Frank: Moving Out*, pp. 172 (contact sheet), 196
Aperture, *The Open Road: Photography & The American Road Trip*, p. 43
Dexter and Weski, *Cruel and Tender: The Real in the 20th Century Photograph*, p. 109
Galassi, *Walker Evans & Company*, pl. 137
Greenough, Snyder, Travis and Westerbeck, *On the Art of Fixing a Shadow: One Hundred and Fifty Years of Photography*, p. 357
High Museum of Art, *Chorus of Light: Photographs from the Sir Elton John Collection*, p. 89
Papageorge, *Walker Evans and Robert Frank, An Essay on Influence*, p. 41
U. S. Camera, 1958, pp. 106-107
'Robert Frank,' *Aperture*, 1961, p. 9

69. Bruce Davidson b. 1933

Brooklyn Gang, Coney Island, New York, 1959
Gelatin silver print, printed 1960s.
6½ x 10 in. (16.5 x 25.4 cm)
Davidson/Magnum copyright credit, 'The Gallery of Modern Art, Including the Huntington Hartford Collection' stamps and annotated 'Gang Series' in an unidentified hand in ink on the verso.

Estimate
\$7,000-9,000

Provenance
Laurence Miller Gallery, New York
Christie's, New York, *Selections from the Baio Collection of Photography*, 15 April 2010, lot 149

Literature
Agrinde, *Bruce Davidson: Photographs*, cover
Harry Ransom Center, *Reading Magnum: A Visual Archive of the Modern World*, cover, p. 246
Barbican, *Another Kind of Life: Photography on the Margins*, pp. 43, 268
Photo Poche, *Bruce Davidson*, p. 7
Harrison, *Appearances: Fashion Photography Since 1945*, p. 127
Tang/DelMonico Books/Prestel, *Borrowed Light: Selections from the Jack Shear Collection*, p. 334

Property from a New York Collection

70. Malick Sidibé 1936-2016

Nuit de Noël (Happy-Club), 1963
Gelatin silver print, printed 2013.
17½ x 17½ in. (44.8 x 44.8 cm)
Signed, initialed, titled and dated in ink in the margin; dated, annotated 'Paris' by Philippe Salaün, printer, in pencil and printer's stamp on the verso.

Estimate
\$7,000-9,000

Provenance
Yossi Milo Gallery, Inc., New York

Literature
Hasselblad Center, *Malick Sidibé: Photographs*, p. 82
Magnin, *Malick Sidibé*, p. 173

71. Diane Arbus 1923-1971

The Junior Interstate Ballroom Dance Champions, Yonkers, NY, 1962

Gelatin silver print, printed later by Neil Selkirk.
14 $\frac{5}{8}$ x 14 $\frac{1}{2}$ in. (37.1 x 36.8 cm)

Stamped 'A Diane Arbus photograph,' signed, titled, dated, numbered 31/75 by Doon Arbus, Executor, in ink, estate copyright credit and reproduction limitation stamps on the verso.

Estimate

\$15,000-25,000

Provenance

A Gallery for Fine Photography, New Orleans

Literature

Arbus, Sussman, Phillips, Selkirk and Rosenheim,
Diane Arbus: Revelations, p. 40
Aperture, *Diane Arbus*, n.p.

72. Roy DeCarava 1919-2009

Hallway, New York, 1953

Gelatin silver print, printed later.

12 $\frac{7}{8}$ x 8 $\frac{1}{2}$ in. (32.7 x 21.6 cm)

Signed, dated '1982' and copyright notation in pencil in the margin.

Estimate

\$10,000-15,000

Literature

The Museum of Modern Art, *Roy DeCarava: A Retrospective*, p. 105

Davis, *An American Century of Photography*, p. 346

73. Robert Frank b. 1924

Detroit, 1955

Gelatin silver print, printed 1971.

7 $\frac{1}{2}$ x 11 $\frac{1}{4}$ in. (19.1 x 28.6 cm)

Signed in ink in the margin.

Estimate

\$8,000-12,000

Literature

Frank, *Lines of My Hand* (Japanese edition), p. 68

Greenough, *Looking In: Robert Frank's The Americans*, Contact no. 73

74. Robert Frank b. 1924

Gas Station, Chicago, 1956

Gelatin silver print, printed circa 1960.

12 $\frac{7}{8}$ x 8 $\frac{3}{8}$ in. (32.7 x 21.3 cm)

Signed in ink in the margin; 'Robert Frank Archive' and copyright credit stamps on the verso.

Estimate

\$25,000-35,000

Provenance

Collection of the artist

Lunn Gallery, Washington, D.C.

Robert Freidus Gallery, New York

Acquired from the above, 1989

Literature

Greenough, *Looking In: Robert Frank's The Americans*, p. 173

This evocative study of a Chicago gas station at dusk was made by Robert Frank in May 1956. It appears on Contact Sheet #737 in the collection of the National Gallery of Art, Washington, D.C., which includes images he made from Iowa City to Chicago. The National Gallery also holds another Frank image of the gas station, made at the same time, in a horizontal format (1990.28.1082).

In the years leading up to the 1959 publication of *The Americans*, Frank engaged in a cycle of travel, photographing, printing, and editing that was financed by two successive Guggenheim Fellowships and whatever commercial work he could fit into his peripatetic schedule. In summer of that year, Frank developed 767 rolls of film exposed on the road and began making prints which he stapled to the walls of his apartment for his review. The image offered here was in that group and can be seen in the photograph of Frank's 1956 work prints reproduced in *Looking In: Robert Frank's 'The Americans'* (p. 173). As of this writing it is believed that a print of this image has never before appeared at auction.

75. Robert Adams b. 1937

Newly occupied tract houses, Colorado Springs, Colorado, 1968

Gelatin silver print, printed 1970-1971.

5¾ x 6 in. (14.6 x 15.2 cm)

Signed, initialed, titled 'Colorado Springs,' dated in pencil and/or ink and '3845 Dudley St.' credit stamp on the reverse of the mount.

Estimate

\$15,000-25,000

Literature

Adams, *To Make it Home*, p. 30

Adams, *What Can We Believe Where? Photographs of the American West*, p. 28

Aperture, *The New West*, p. 31

Steidl, *The New West*, p. 42

Steidl, *The Place We Live - Volume I*, p. 60

“What we hope for from the artist is help in discovering the significance of a place. In this sense we would in most respects choose thirty minutes with Edward Hopper’s painting *Sunday Morning* to thirty minutes on the street that was his subject; with Hopper’s vision we see more.”

Robert Adams

Actual size

**A Constant Pursuit: Photographs from the
Collection of Ed Cohen & Victoria Shaw**

76. Diane Arbus 1923-1971

People on a park bench, N.Y.C., 1956
Gelatin silver print, printed later by Neil Selkirk.
14½ x 13¾ in. (36.8 x 34.9 cm)
Stamped 'A Diane Arbus photograph,' signed,
titled, dated, numbered 16/75 by Doon Arbus,
Executor, in ink, estate copyright credit and
reproduction limitation stamps on the verso.

Estimate
\$7,000-9,000

Provenance
Robert Miller Gallery, New York, 2006

Literature
Arbus, Sussman, Phillips, Selkirk and Rosenheim,
Diane Arbus: Revelations, pp. 32-33

**A Constant Pursuit: Photographs from the
Collection of Ed Cohen & Victoria Shaw**

77. Diane Arbus 1923-1971

Couple in bed under paper lantern, N.Y.C., 1966
Gelatin silver print, printed later by Neil Selkirk.
14½ x 14⅞ in. (36.8 x 35.9 cm)
Stamped 'A Diane Arbus photograph,' signed,
titled, dated, numbered 16/75 by Doon Arbus,
Executor, in ink, estate copyright credit and
reproduction limitation stamps on the verso.

Estimate
\$7,000-9,000

Provenance
Robert Miller Gallery, New York, 2006

Literature
Arbus, Sussman, Phillips, Selkirk and
Rosenheim, *Diane Arbus: Revelations*, p. 112

**A Constant Pursuit: Photographs from the
Collection of Ed Cohen & Victoria Shaw**

78. Diane Arbus 1923-1971

Woman with parcels, N.Y.C., 1956
Gelatin silver print, printed later by Neil Selkirk.
9 x 5 $\frac{7}{8}$ in. (22.9 x 14.9 cm)
Stamped 'A Diane Arbus photograph,' signed,
titled, dated, numbered 16/75, annotated by Doon
Arbus, Executor, in ink, estate copyright credit and
reproduction limitation stamps on the verso.

Estimate
\$7,000-9,000

Provenance
Robert Miller Gallery, New York, 2006

Literature
Arbus, Sussman, Phillips, Selkirk and Rosenheim,
Diane Arbus: Revelations, p. 262
Rosenheim, *diane arbus: in the beginning*, p. 209

**A Constant Pursuit: Photographs from the
Collection of Ed Cohen & Victoria Shaw**

79. Diane Arbus 1923-1971

Woman carrying a child in Central Park, N.Y.C., 1956
Gelatin silver print, printed later by Neil Selkirk.
6 $\frac{1}{2}$ x 9 $\frac{3}{4}$ in. (16.5 x 24.8 cm)
Stamped 'A Diane Arbus photograph,' signed,
titled, dated, numbered 4/75 by Doon Arbus,
Executor, in ink, estate copyright credit and
reproduction limitation stamps on the verso.

Estimate
\$6,000-8,000

Provenance
Fraenkel Gallery, San Francisco

Literature
Arbus, Sussman, Phillips, Selkirk and
Rosenheim, *Diane Arbus: Revelations*, p. 230
Rosenheim, *diane arbus: in the beginning*, p. 37

80. Melvin Sokolsky b. 1933

Paris 1963

Los Angeles: Leafcar Editions, 1996. Twelve gelatin silver prints.

Varying dimensions from 8½ x 8½ in. (21.6 x 21.6 cm) to 12¾ x 9¾ in. (31.4 x 24.8 cm)

Each signed, titled, dated and numbered 4/25 in pencil on the verso. Signed, numbered 4/25 in pencil on the introduction page and colophon; printed copyright, credit and date on the colophon. Introduction by Melvin Sokolsky, plate list and colophon bound together with black string. Contained within a black linen folio with debossed credit and title. One from an edition of 25 plus 5 artist's proofs.

Estimate

\$30,000-50,000

Provenance

Acquired directly from the artist

Literature

Harper's Bazaar, March 1963

Titles include:

Bubble Over New York, Wee Hawken, New Jersey, January 14, 1963; On the Seine, Paris, January 28, 1963; With Le Dragon, Fire-eater from Place Pigalle, January 28, 1963; Faces in Window, Unsuspecting family, February 4, 1963; On the Roof, Paris Suburb, January 29, 1963; School Window, School in Paris suburb, January 30, 1963; Du Taxi, Unsuspecting passerby, January 31, 1963; On Saint Germain Street, Townspeople going about their chores, February 1, 1963; After Delvaux, Bois de Boulogne, February 2, 1963; In the Trees, Bois de Boulogne, February 2, 1963; With Chair, Playful passersby, January 31, 1963; Pont Alexandre III, At Night, February 3, 1963

81. Irving Penn 1917-2009

Three Tulips (Red Shine, Black Parrot, Gudoshnik), New York, 1967
Dye transfer print, printed 1987.
21¾ x 18 in. (55.2 x 45.7 cm)
Signed, credited, titled, dated, edition information and Condé Nast copyright credit reproduction limitation notation, all in pencil on the verso. One from an edition of 17.

Estimate

\$60,000-80,000

Provenance

Private Collection, New York

Literature

Penn, *Flowers*, p. 27

Penn, *Passage: A Work Record*, p. 163

Hamiltons Gallery, *Irving Penn:*

Flowers, pl. XIII

Szarkowski, *Irving Penn*, pl. 132

“I can claim no special knowledge of horticulture. . . it has left me free to react with simple pleasure just to form and color, without being diverted by consideration of rarity or tied to the convention that a flower must be photographed at its moment of unblemished, nubile perfection.”

Irving Penn

82. Ormond Gigli b. 1925

Woman in the Steam Shovel, 1965
Archival pigment print, printed later.
20 x 20 in. (50.8 x 50.8 cm)
Signed, titled, dated and numbered 1/1 in
ink in the margin.

Estimate
\$5,000-7,000

This image of the model standing atop a steam shovel highlights Gigli's interest in photographing his models within unexpected surroundings that contrast with the elegance of his subjects.

83. Elliott Erwitt b. 1928

Paris, 1989
Gelatin silver print, printed later.
12 x 17¾ in. (30.5 x 45.1 cm)
Signed in ink in the margin; signed, titled and
dated in pencil on the verso.

Estimate
\$4,000-6,000

Literature
teNeues, *Elliott Erwitt: Personal Best*,
pp. 184-185

84. Ormond Gigli b. 1925

Girls in the Windows, New York City, 1960
Archival pigment print, printed later.
39 x 39 in. (99.1 x 99.1 cm)
Signed, titled 'New York City,' dated and numbered 'AP 1/3' in ink in the margin. One from an edition of 30 plus 3 artist's proofs.

Estimate
\$25,000-35,000

Literature

powerHouse Books, *Ormond Gigli: Girls in the Windows and Other Stories*, cover, p. 23
Little, Brown & Company, *Reflections in a Glass Eye: Works from the ICP*, pl. 63

85. Elliott Erwitt b. 1928

California Kiss, Santa Monica, 1955
Gelatin silver print, printed later.
11⅞ x 17½ in. (29.5 x 44.5 cm)
Signed in ink in the margin; signed, titled 'California' and dated in pencil on the verso.

Estimate
\$4,000-6,000

Literature

Phaidon, *Elliott Erwitt: Snaps*, p. 502
teNeues, *Elliott Erwitt: Personal Best*, pp. 434-435
High Museum of Art, *Chorus of Light: Photographs from the Sir Elton John Collection*, p. 105

86. Horst P. Horst 1906-1999

V.O.G.U.E. (Lisa Fonssagrives-Penn), NY, 1940
Platinum palladium print, printed later.
17¾ x 13¾ in. (45.1 x 34.9 cm)
Signed, titled, dated, numbered 9/10 in pencil and credit stamp on the verso; signature blindstamp in the margin.

Estimate
\$15,000-25,000

Literature
Vogue, 1 June 1940, cover, variant
Kazmaier, *Horst: Sixty Years of Photography*, p. 17
National Portrait Gallery, *Horst Portraits: 60 years of style*, pl. 64
Vendome Press, *Lisa Fonssagrives: Three Decades of Classic Fashion Photography*, pp. 14, 56

87. Horst P. Horst 1906-1999

Lisa, Black Hat & Gloves, 1951
Platinum palladium print, printed later.
19½ x 15½ in. (49.5 x 39.4 cm)
Signed in pencil in the margin; signed, titled, dated, numbered 13/25 by the artist, exhibition annotations in unidentified hands, all in pencil and credit stamp on the verso.

Estimate
\$15,000-25,000

Literature
Kazmaier, *Horst: Sixty Years of Photography*, pl. 121, there titled *Lisa Fonssagrives, fashion shot, New York*
National Portrait Gallery, *Horst Portraits: 60 Years of Style*, pl. 91, there titled *Lisa Fonssagrives*

88. Irving Penn 1917-2009

Woman in Dior Hat with Martini (Lisa Fonssagrives-Penn),
New York, 1952

Selenium toned gelatin silver print, printed 1984.

15¾ x 14⅞ in. (40 x 37.8 cm)

Signed, initialed, dated, credit, copyright credit Condé Nast
reproduction limitation and edition stamps on the verso.
One from an edition of 10.

Estimate

\$30,000-50,000

Literature

Penn, *Passage: A Work Record*, p. 118

Szarkowski, *Irving Penn*, pl. 53

Westerbeck, *Irving Penn: A Career in Photography*, pl. 40

89. Bill Brandt 1904-1983

Campden Hill, London (nude with plant), 1978
Gelatin silver print.
9 x 7¾ in. (22.9 x 19.7 cm)
Signed and dated in ink on the verso.

Estimate
\$5,000-7,000

Provenance
Jedermann Collection, Inc., Princeton, New Jersey
Acquired from the above, 2002

Literature
Brandt, *Nudes 1945-1980*, p. 81

90. Erwin Blumenfeld 1897-1969

Untitled (Monsavon au Lait), 1936
Gelatin silver print.
11½ x 9¼ in. (29.2 x 23.5 cm)

Three copyright credit stamps and reduction notations in unidentified hands in pencil and crayon on the verso.

Estimate
\$8,000-12,000

Provenance
Weinstein Gallery, Minneapolis

Erwin Blumenfeld's *oeuvre* included commercial advertising in addition to his extensive fashion work. His first advertising commission was with the French soap company Monsavon, and the image offered here was made for one of the company's ad campaigns. Although not ultimately used, this image showcases Blumenfeld's inventive approach to all aspects of his photography.

91. Paul Outerbridge, Jr. 1896-1958

Nude, circa 1936
Color carbro print.
16 x 12 in. (40.6 x 30.5 cm)
Estate credit stamp on the reverse of the mount.

Estimate
\$7,000-9,000

Literature
Taschen, *Paul Outerbridge 1896-1958*, p. 151

92. Paul Outerbridge, Jr. 1896-1958

Paula in Wig, 1923
Platinum print.
8½ x 5½ in. (20.6 x 14.9 cm)
Signed and dated in pencil on the mount; estate credit stamp on the reverse of the mount.

Estimate
\$7,000-9,000

Provenance
The Estate of Paul Outerbridge, Jr.
Robert Miller Gallery, New York
Christie's, New York, 17 April 1997, lot 233

Literature
Dines, *Paul Outerbridge: A Singular Aesthetic*, pl. 29

93. Brassai (Gyula Halász) 1899-1984

Femme-Fruit (Transmutation), 1935
Gelatin silver print, printed circa 1960, mounted.
15 $\frac{3}{8}$ x 11 $\frac{1}{2}$ in. (39.1 x 29.2 cm)
Signed, dated and numbered 2/6 in wax pencil
on the recto.

Estimate
\$15,000-20,000

Provenance
Private Collection, New York

Literature
Bulfinch, *Brassai: The Monograph*, p. 216
Réunion des Musées nationaux, *Brassai/Picasso:*
Conversations avec la lumière, pl. 52, variant

94. Hans Bellmer 1902-1975

Selected doll studies from 'La Poupée', 1936
Two gelatin silver prints, mounted.
Each 4 $\frac{1}{2}$ x 3 in. (11.4 x 7.6 cm)

Estimate
\$7,000-9,000

Provenance
Christie's, New York, 26 June 1997, lot 24

Literature
Obliques, Bellmer, p. 69
Taylor, *Hans Bellmer: The Anatomy of*
Anxiety, pls. 3.1, 3.2

95. Pierre Dubreuil 1872-1944

Douces Amies, circa 1929

Oil print.

9½ x 7¾ in. (24.4 x 19.7 cm)

Artist's monogram in the negative; signed, titled in pencil, annotated '31. Best friends' in ink and stamped 'DB69' on the reverse of the mount; titled in pencil on the mount.

Estimate

\$20,000-30,000

Provenance

Collection of Tom Jacobson, Tucson

Exhibited

Pierre Dubreuil Retrospective, Royal Photographic Society, London, 1935

Pierre Dubreuil, Photographs 1896-1935, Musée d'Art Moderne, Centre Georges Pompidou, Paris, 1987

Pierre Dubreuil Rediscovered, The Museum of Photographic Arts, San Diego, 1988; and traveling to Alliance Française, New York, 1989; and The Detroit Institute of Arts, 1990

Nothing is left to chance in Pierre Dubreuil's sophisticated composition of cigarettes, matches, and a cigarette holder artfully arrayed against a chess board. Dubreuil marshals this seemingly chaotic jumble of elements into a well-ordered and cohesive whole, celebrating two gentlemanly pursuits of the 1920s: smoking and chess. Dubreuil, who owned a tobacconist shop in Brussels in the 1920s, not only had a professional interest in smoking accessories but was sensitive as well to their aesthetic potential, and cigarettes, pipes, and even smoke worked their way into some of his most adventurous compositions. In this image, the cigarettes and matches seem to hold the cylinder like a cigar, an illusion enhanced by the pristine cone of ash at the tip. Dubreuil printed this image in the notoriously challenging Rawlins Oil process, of which he was master, carefully maintaining detail in the white cigarettes and rendering them with striking three-dimensionality.

This print of *Douces Amies* was shown in Dubreuil's 1935 exhibition at London's Royal Photographic Society, as well as in the key posthumous retrospectives of his work. While Dubreuil's photographs were widely published and exhibited in his day, extant prints are scarce. Fearing for the safety of his work at the outset of World War II, Dubreuil sold his negatives and many of his photographs to the Agfa Gevaert factory in Belgium. When the factory was bombed, nearly all Dubreuil's *oeuvre* was destroyed. A print of *Douces Amies* has never before appeared at auction.

Property of a Private Collection, California

96. Johan Hagemeyer 1884-1962

Sinews of Industry, 1924

Gelatin silver print, tipped to black paper.

9 $\frac{3}{8}$ x 7 $\frac{1}{8}$ in. (23.8 x 18.1 cm)

Signed, titled and dated in pencil on the secondary mount.

Estimate

\$10,000-15,000

“I am interested in everything contemporary and believe that we should live in our own time—seeing the beauty of today instead of worshipping that of the past. Modern factories and buildings are as beautiful as old castles. They are the castles of today.”

Johan Hagemeyer

Property of a Private Collection, California

97. Johan Hagemeyer 1884-1962

Sky-lines, 1923

Gelatin silver print, mounted to black paper.

9 $\frac{5}{8}$ x 7 $\frac{1}{4}$ in. (24.4 x 18.4 cm)

Signed, titled and dated in pencil on the secondary mount.

Estimate

\$5,000-7,000

Property of a Private Collection, California

98. Johan Hagemeyer 1884-1962

View of Telegraph Hill from San Francisco

Hotel Room, 1939

Gelatin silver print, tipped to black paper.

3 $\frac{1}{2}$ x 4 $\frac{1}{2}$ in. (8.9 x 11.4 cm)

Signed and dated in pencil on the secondary mount; credit stamp on the verso.

Estimate

\$5,000-7,000

Provenance

Bonhams and Butterfields, New York,
25 October 2006, lot 490

Actual size

Actual size

Property of a Private Collection, California

99. **Johan Hagemeyer** 1884-1962

Cypresses on Telegraph Hill, 1925
Gelatin silver print, tipped to black paper, printed circa 1948.
3 $\frac{7}{8}$ x 2 $\frac{7}{8}$ in. (9.8 x 7.3 cm)
Filbert Street, San Francisco credit stamp on the verso; signed, dated in pencil on the secondary mount; signed, annotated “‘Pines’ Carmel’ and dated 1939 in pencil on the reverse of the secondary mount.

Estimate
\$5,000-7,000

Provenance
Collection of Leonard and Charlotte Loeb, Berkeley, California
Christie’s, New York, 12 October 2005, lot 151

100. **Imogen Cunningham** 1883-1976

Magnolia Blossom, 1925
Gelatin silver print, printed later.
10 $\frac{5}{8}$ x 13 $\frac{1}{2}$ in. (27 x 34.3 cm)
Signed and dated in pencil on the mount; typed title and date on an Imogen Cunningham Trust label with signature facsimile affixed to the reverse of the mount.

Estimate
\$7,000-9,000

Literature
Dater, *Imogen Cunningham: A Portrait*, pl. 11
The Imogen Cunningham Trust, *Imogen Cunningham, Frontiers: Photographs 1906-1976*, table 4, image C, pl. 34
Lorenz, *Imogen Cunningham: Flora*, pl. 11
Mann, *Imogen Cunningham: Photographs*, pl. 11

101. Ansel Adams 1902-1984

Mount McKinley and Wonder Lake, Mount McKinley National Park, Alaska, 1947

Gelatin silver print, printed 1973-1977.

15 $\frac{5}{8}$ x 19 $\frac{1}{4}$ in. (39.7 x 48.9 cm)

Signed in pencil on the mount; Carmel credit stamp (BMFA 11) with title and date in an unidentified hand in ink on the reverse of the mount.

Estimate

\$25,000-35,000

Provenance

Douglas Kenyon Inc., Chicago

Phillips, London, 8 May 2014, lot 134

Literature

Alinder and Szarkowski, *Ansel Adams: Classic Images*, pl. 54

Little, Brown, *Ansel Adams, Examples: The Making of 40 Photographs*, p. 74
Szarkowski, *Ansel Adams at 100*, pl. 110

The Feminist

Photographs from the
Collection of Helen Kornblum

Thread

The Feminist Thread: Photographs from the Collection of Helen Kornblum contains classic images by luminaries in the history of photography such as Berenice Abbott, Diane Arbus and Lisette Model as well as pioneering works by critically acclaimed contemporary artists including Nan Goldin, Annette Messager, Catherine Opie, Cindy Sherman, and Hannah Wilke. That they are primarily by women is no coincidence.

Over forty years ago, when Helen Kornblum first conceived this collection, these artists were not necessarily internationally known nor critically discussed. In fact, despite women actively participating in the medium since its inception in the mid-19th Century, their work was not widely recognized nor celebrated within the canon. It was with this in mind that Kornblum embarked on her collecting journey with a conscious effort to shift the public's attention to what had been heretofore ignored.

Kornblum's investigation as a collector culminated in the groundbreaking 1997 exhibition and publication with The Saint Louis Art Museum, *Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection*. Thanks to the devoted efforts of Kornblum, curators, museums, gallerists and writers, including Dr. Naomi Rosenblum whose 1994 book, *A History of Women Photographers*, was the first publication focused solely on women's contributions to photography, there is today a growing awareness of the cultural and institutional blind spots that limit us from the full spectrum of who creates art. Phillips is proud to present *The Feminist Thread*, a selection of works in which the voices of a wide variety of women photographers brightly resound.

The Feminist Thread: Photographs from the
Collection of Helen Kornblum

102. Eliot Porter 1901-1990

*Georgia O'Keeffe and Head of O'Keeffe by Mary
Callery, Ghost Ranch, New Mexico, 1945*
Gelatin silver print, printed later.
9½ x 7½ in. (24.1 x 19.1 cm)
Signed in pencil on the mount; credit stamp on the
reverse of the mount.

Estimate
\$3,000-5,000

Literature
Lynes, *Georgia O'Keeffe: Museum Collections*, pl. 328

The Feminist Thread: Photographs from the
Collection of Helen Kornblum

103. Dorothy Norman 1905-1997

Walls - An American Place, 1940s
Gelatin silver print, flush-mounted.
2¾ x 3¾ in. (7 x 9.5 cm)
Signed in ink, titled, dated in pencil and credit
stamp on the reverse of the secondary mount.

Estimate
\$3,000-5,000

Exhibited
*Defining Eye: Women Photographers of the
20th Century, Selections from the Helen Kornblum
Collection*, Saint Louis Art Museum, 23 September
1997-11 January 1998

Literature
D.A.P./Distributed Art Publishers, *Defining
Eye: Women Photographers of the 20th
Century, Selections from the Helen Kornblum
Collection*, pl. 41, this print
Norman, *Encounters: A Memoir*, n.p.

Actual size

The Feminist Thread: Photographs from the
Collection of Helen Kornblum

104. Berenice Abbott 1898-1991

Snuff Shop, 113 Division Street at Orchard Street, 1938
Gelatin silver print.
9½ x 7½ in. (24.1 x 19.1 cm)
Signed in pencil and credit stamp on the verso.

Estimate
\$8,000-12,000

Exhibited
Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection, Saint Louis Art Museum, 23 September 1997–11 January 1998

Literature
D.A.P./Distributed Art Publishers, *Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection*, pl. 40, this print
Abbott, *New York in the Thirties*, pl. 28
Yochelson, *Berenice Abbott: Changing New York*, Lower East Side, pl. 7
O'Neal, *Berenice Abbott: American Photographer*, p. 144

The Feminist Thread: Photographs from the
Collection of Helen Kornblum

105. Lewis Wickes Hine 1874-1940

A Tenement Madonna, Ellis Island, circa 1905
Gelatin silver print.
6¾ x 4¾ in. (17.1 x 11.7 cm)
'Lewis W. Hine, Charities and The Commons' credit stamp and annotated in an unidentified hand in pencil on the verso.

Estimate
\$6,000-8,000

Provenance
Edwynn Houk Gallery, New York, 1986

Literature
Gutman, *Lewis W. Hine, 1874-1940: Two Perspectives*, p. 12

106. **Debbie Fleming Caffery** b. 1948

Praying, 1976

Gelatin silver print.

18 $\frac{7}{8}$ x 18 $\frac{7}{8}$ in. (47.9 x 47.9 cm)

Signed and titled in pencil on the verso.

Estimate

\$1,200-1,800

Provenance

Acquired directly from the artist, 1987

Exhibited

Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection, Saint Louis Art Museum, 23 September 1997–11 January 1998

Literature

D.A.P./Distributed Art Publishers, *Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection*, pl. 29, this print
Smithsonian, *Carry Me Home: Louisiana Sugar Country Photography by Debbie Flemming Caffery*, n.p.

107. **Diane Arbus** 1923-1971

Loser at a Diaper Derby, N.J., 1967

Gelatin silver print, printed later by Neil Selkirk.

14 $\frac{1}{2}$ x 14 $\frac{1}{2}$ in. (37.1 x 37.8 cm)

Stamped 'A Diane Arbus photograph,' signed, titled, dated by Doon Arbus, Executor, in ink and reproduction limitation stamp on the verso. One from an edition of 75.

Estimate

\$5,000-7,000

Provenance

Robert Mann Gallery, New York

Exhibited

Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection, Saint Louis Art Museum, 23 September 1997–11 January 1998

Literature

D.A.P./Distributed Art Publishers, *Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection*, pl. 11, this print
Arbus, Sussman, Phillips, Selkirk and Rosenheim, *Diane Arbus: Revelations*, p. 117
Aperture, *Diane Arbus*, n.p.

The Feminist Thread: Photographs from the
Collection of Helen Kornblum

108. Roger Mayne 1929-2014

*'Hey Mister, Take my Picture,' Southam Street
(North Kensington), 1956*

Gelatin silver print, printed 1986.

10 x 13½ in. (25.4 x 33.3 cm)

Signed and dated in ink in the margin; signed,
titled and dated in pencil on the verso.

Estimate

\$3,000-5,000

Literature

Cape, *Roger Mayne: Photographs*, n.p.

The Feminist Thread: Photographs from the
Collection of Helen Kornblum

109. Flor Garduño b. 1957

La Mujer, México, 1987

Gelatin silver print.

9 x 12¾ in. (22.9 x 31.4 cm)

Signed, titled, dated and annotated in pencil
on the verso.

Estimate

\$3,000-5,000

Exhibited

*Defining Eye: Women Photographers of the
20th Century, Selections from the Helen
Kornblum Collection*, Saint Louis Art Museum,
23 September 1997-11 January 1998

Literature

D.A.P./Distributed Art Publishers, *Defining
Eye: Women Photographers of the 20th
Century, Selections from the Helen Kornblum
Collection*, pl. 19, this print

U. Bär Verlag, *Flor Garduño: Bestiarium*, p. 27

110. **Lisette Model** 1901-1983

Famous Gambler, French Riviera, 1934
Gelatin silver print, printed later.
13¾ x 10⅝ in. (34.9 x 27 cm)
Signed in ink and estate copyright credit
stamp on the verso.

Estimate
\$7,000-9,000

Exhibited
*Defining Eye: Women Photographers of the
20th Century, Selections from the Helen
Kornblum Collection*, Saint Louis Art Museum,
23 September 1997-11 January 1998

Literature
D.A.P./Distributed Art Publishers, *Defining
Eye: Women Photographers of the 20th
Century, Selections from the Helen Kornblum
Collection*, pl. 10, this print
Steeves, *Lisette Model: A Performance in
Photography*, p. 4

III. Hannah Wilke 1940-1993

S.O.S. Starification Object Series (Performatist Self-Portrait with Les Wollam), 1974
Gelatin silver print.
40 x 26 $\frac{3}{8}$ in. (101.6 x 67 cm)
Signed, dated and numbered 'AP 1/2' in pencil on the reverse of the flush-mount.

Despite this print being numbered 'AP 1/2' by the artist, no formal edition of this print was ever produced, and these large-scale works remain incredibly rare to the market. In addition to the print on offer, it is believed that only one other print of the image exists in this format. That print is in the collection of the Whitney Museum of American Art, New York.

Estimate
\$180,000-280,000

Provenance
Feldman Gallery, New York

Exhibited
Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection, Saint Louis Art Museum, 23 September 1997–11 January 1998

Literature
D.A.P./Distributed Art Publishers, *Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection*, back cover, pl. 67, this print
Prestel, *Hannah Wilke*, p. 49
Wilke, *Hannah Wilke: A Retrospective*, n.p.
The Museum of Modern Art, *Cindy Sherman*, fig. 5

Hannah Wilke once explained, 'As an American girl born with the [surname] Butter. . . I was often confused when I heard what it was like to be used, to be spread, to feel soft, to melt in your mouth.' While the artist assumed her then-husband's name in 1960, this early identifier and fascination with transmutation and malleability of form persisted, and influenced the bold work which followed. Together with her contemporaries Judy Chicago, Annette Messager and Cindy Sherman, Wilke's approach helped to usher in the crucial first wave of feminist art in the 1960s and 1970s. Her pioneering work is widely recognized today for its vast exploration of sexuality, feminism, consumption and desire, of which the present lot is among the finest examples.

In her renowned 'performalist self-portraits,' *S.O.S. Starification Object Series*, Wilke applied pieces of chewing gum molded and folded into vaginal forms onto her semi-nude body. *S.O.S.* began in 1974 as an initial group of 28 images, including the present lot, before expanding to approximately 50 images at the series' conclusion in 1982. Across *S.O.S.*, Wilke poses against a white background and presents herself within the visual language of fashion photography, assuming both the look and attitude of high fashion models. Here, pairing a suggestive, over-the-shoulder gaze with hair curlers, Wilke begins to subvert conventional western depictions of beauty and the objectification of the female body. This subversion is fully realized by the addition of the chewing gum which she positions across her face and, in other works from the series, across her body. These forms become physical aberrations, simultaneously resembling jewels, blemishes, scars, stigmata, and vestigial vulvas. Further, these visual disruptions have also been regarded as a reference to the numeric tattoos given to Holocaust victims, causing the 'Star' in *Starification* to take on weighted significance.

Wilke's experimentation with these anthropomorphic shapes began as early as 1959 when she was a student at Temple University and continued in an array of media—sculpture, performance, and photography—throughout her career. Though initially created from molded grey erasers, she found that the material qualities of chewing gum, with its softer texture and flesh-like pink tones, better aligned with the corporal nature of the *S.O.S.* series. And the choice was also a sociopolitical one: 'I chose gum because it's the perfect metaphor for the American woman,' Wilke wrote, 'chew her up, get what you want out of her, throw her out and pop in a new piece.' Indeed, if the initial choice of erasers was a play on the idea of 'erasing her,' as Wilke alludes to in her letter in *Art: A Woman's Sensibility*, the substitution of chewed gum was its own play on the evolution of the idea: don't erase her; instead, use her for your own enjoyment and discard her. It is this blunt confrontation with the objectification of women that makes Wilke's *S.O.S.* series just as powerful today as it was at the time of its making.

Referenced in the title of this print is Les Wollam who worked with Wilke and took the photographs of her performance.

**The Feminist Thread: Photographs from the
Collection of Helen Kornblum**

112. Annette Messenger b. 1943

Mes Ouvrages (Possession), 1998
Gelatin silver print mounted on fabric
with embroidery.
4 $\frac{3}{8}$ x 3 in. (11.1 x 7.6 cm)
Overall 18 x 17 $\frac{5}{8}$ in. (45.7 x 44.8 cm)
Extensively embroidered 'possession' in thread
on the fabric mount.

Estimate
\$10,000-15,000

Provenance
Galerie Chantal Crousel, Paris

Exhibited
*Defining Eye: Women Photographers of the 20th
Century, Selections from the Helen Kornblum
Collection*, Saint Louis Art Museum, 23 September
1997–11 January 1998

Literature
D.A.P./Distributed Art Publishers, *Defining Eye:
Women Photographers of the 20th Century,
Selections from the Helen Kornblum Collection*,
pl. 38, this print

**The Feminist Thread: Photographs from the
Collection of Helen Kornblum**

113. Ruth Thorne-Thomsen b. 1943

Geometric Lady, California from *Expeditions*, 1982
and *Señora Flora, New Mexico* from *View from the
Shoreline*, 1987

Two gelatin silver prints.

Each approximately 4½ x 3½ in. (11.4 x 8.9 cm)

Each print signed, titled and dated in pencil on the
verso. Each from an edition of 25.

Estimate

\$1,000-1,500

Exhibited

*Defining Eye: Women Photographers of the
20th Century, Selections from the Helen Kornblum
Collection*, Saint Louis Art Museum, 23 September
1997–11 January 1998 (*Señora Flora*)

Literature

D.A.P./Distributed Art Publishers, *Defining Eye:
Women Photographers of the 20th Century, Selections
from the Helen Kornblum Collection*, pl. 81 (*Señora
Flora*), this print
Aperture, *Within this Garden: Photographs by Ruth
Thorne-Thomsen*, pls. 29, 68

**The Feminist Thread: Photographs from the
Collection of Helen Kornblum**

114. Anne Brigman 1869-1950

The Heart of the Storm, 1910

Gelatin silver print.

9¾ x 7⅞ in. (24.8 x 20 cm)

Overall 17 x 13¾ in. (43.2 x 34.9 cm)

Signed and dated in ink on the recto; signed in pencil
on the paper mount; titled and annotated with excerpt
from Edward Carpenter's 'Towards Democracy' in pencil
on the reverse of the secondary mount.

Estimate

\$6,000-8,000

Provenance

Sotheby's, New York, 23 April 1994, lot 46

Exhibited

*Defining Eye: Women Photographers of the 20th Century,
Selections from the Helen Kornblum Collection*, Saint
Louis Art Museum, 23 September 1997–11 January 1998

Literature

D.A.P./Distributed Art Publishers, *Defining Eye: Women
Photographers of the 20th Century, Selections from the
Helen Kornblum Collection*, pl. 79, this print
Ehrens, *A Poetic Vision: The Photographs of Anne
Brigman*, p. 55

The Feminist Thread: Photographs from the Collection of Helen Kornblum

115. **Nan Goldin** b. 1953

Gina at Bruce's dinner party NYC, 1991

Dye destruction print.

26½ x 39 in. (67.3 x 99.1 cm)

Signed, titled, dated and numbered 20/25 in ink on the verso.

Estimate

\$15,000-25,000

Provenance

Jane Corkin Gallery, Toronto

Exhibited

Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection, Saint Louis Art Museum, 23 September 1997–11 January 1998

Literature

D.A.P./Distributed Art Publishers, *Defining Eye: Women Photographers of the 20th Century, Selections from the Helen Kornblum Collection*, pl. 31, this print
Armstrong, *A Double Life: Nan Goldin*, pp. 134-135
Korinsha Press, *Nan Goldin: Couples and Loneliness*, pp. 66-67
Scalo, *Nan Goldin: I'll Be Your Mirror*, pp. 300-301
Steidl, *Nan Goldin: The Beautiful Smile*, n.p.

The Feminist Thread: Photographs from the Collection of Helen Kornblum

116. **Lauren Greenfield** b. 1966

Phoebe, 3, at the VIP opening of Barney's Department Store, Beverly Hills, 1994

Dye destruction print.

12¾ x 19¼ in. (32.1 x 48.9 cm)

Signed, dated and numbered 8/25 in ink on the verso.

Estimate

\$3,000-4,000

Provenance

Acquired directly from the artist

Literature

Greenfield, *Fast Forward: Growing Up in the Shadow of Hollywood*, p. 20
Phaidon, *Lauren Greenfield: Generation Wealth*, p. 17

For over twenty-five years, Lauren Greenfield's photographs have explored the global fascination with wealth and all its external indicators, from sprawling mansions to luxury cars and designer clothes. In *Phoebe 3*, Greenfield captures an image of a child at an exclusive VIP store opening, highlighting the extent to which the epidemic of materialism may be passed from one generation to the next.

**The Feminist Thread: Photographs from
the Collection of Helen Kornblum**

117. **Catherine Opie** b. 1961

Mendenhall Glacier and Waterfall, 2007
Chromogenic print, flush-mounted.
47½ x 63¾ in. (120.7 x 161.6 cm)
Signed on the verso. Number 1 from an
edition of 5.

Estimate
\$30,000-50,000

Provenance
Gladstone Gallery, New York

From the time she emerged onto the art scene in the 1990s, Catherine Opie's photographs have explored myriad concepts of identity and community throughout the country. While her landscape images may at first appear a stark departure from this theme, they are, in fact, a critical part of the conversation—the backdrop against which both identity and community are formed.

Mendenhall Glacier and Waterfall, made in Alaska in 2007, reflects upon the long tradition of American landscape photography by Ansel Adams, Brett Weston (who created

his own classic image of the glacier in 1973), and others. Opie updates the form for the 21st Century, presenting this image in her signature large color format. Opie has commented that her *Alaska* series is a reference to the passage of time and the perilous effects of global warming on the natural world. With a body of work that so poignantly weaves between portraiture and landscape, what becomes increasingly apparent is their interconnectivity and the notion that the health of the land depends on the community and the health of the community depends on the land.

118. Cindy Sherman b. 1954

Untitled #197, 1989
Chromogenic print.
30¾ x 20⅞ in. (78.1 x 53 cm)
Signed, dated and numbered 3/6 in ink on the
reverse of the flush-mount.

Estimate
\$150,000-250,000

Provenance
Metro Pictures, New York

Exhibited
*Defining Eye: Women Photographers of the
20th Century, Selections from the Helen Kornblum
Collection*, Saint Louis Art Museum, 23 September
1997–11 January 1998

Literature
D.A.P./Distributed Art Publishers, *Defining Eye:
Women Photographers of the 20th Century,
Selections from the Helen Kornblum Collection*,
pl. 69, this print
Flammarion, *Cindy Sherman*, n.p.
Schirmer/Mosel, *Cindy Sherman: History
Portraits*, pl. 32
The Museum of Modern Art, *Cindy Sherman*, pl. 119

By the time Cindy Sherman embarked on her *History Portraits* in 1988, she had long perfected the art of shape-shifting; transforming and re-presenting herself as an array of characters alluding to female archetypes as seen in film and magazines. With this series, Sherman expanded her cultural touchpoints to include art history.

The genesis of the series was an invitation to produce a set of porcelain objects using the original 18th century designs produced for Madame de Pompadour, King Louis XV's mistress. For the imagery that adorned the dinnerware and tea service, Sherman posed as Madame de Pompadour, thus beginning her exploration into Old Masters portraits.

Untitled #197 from 1989 is one of the earliest images from *History Portraits* and was inspired by the bicentennial of the French revolution. In it, Sherman dons a makeshift period costume, not unlike the central figure in Eugene Delacroix's famous painting of the revolution, *Liberty Leading the People*, with her wig, the blue patterned fabric background and classical three-quarter seated pose completing the tableau.

In visualizing and creating the series, Sherman notes, 'Even when I was doing those history pictures, I was living in Rome but never went to the churches and museums there. I worked out of books, with reproductions. It's an aspect of photography I appreciate: the idea that images can be reproduced and seen anytime, anywhere, by anyone.' This practice of recreating the reproduction provides a separation that Sherman takes even further with her use of prosthetics, noticeably seen here in her augmented nose. The resulting photographs, with their playful idiosyncrasies, possess a levity that stands in contrast to the staid respectability of Old Masters portraits. While some photographs from the series reference specific paintings, *Untitled #197* does not; instead alluding to a more generic tradition within art history and thus perfectly illustrating Sherman's masterful ability to engage with an artistic or cultural genre while simultaneously subverting it.

Wholly committed to maintaining the aesthetic feel of the reference, Sherman presents the series in the same size as original Old Masters portraits and places them within the type of museum-style frames seen encasing classical portraits in museums throughout the world.

Another print of this image is in the collection of the Museum of Modern Art, New York.

World View

PROPERTY FROM A PRIVATE COLLECTION

World View: Property from a Private Collection documents the remarkable range of photography in the 20th and 21st centuries. From New York City to Long Beach, Paris to Bangkok, this collection brings together dynamic images from across the globe.

Assembled over the last twenty years, *World View* is full of visual and cultural juxtapositions that address universal themes and experiences. Danny Lyon's photograph of the Chicago Outlaws Motorcycle Club and Larry's Clark narrative of suburban drug use in Tulsa both investigate the counterculture of the 1960s and 1970s. Nan Goldin's photographs from Bangkok explore contemporary trans communities while harkening back to Brassai's observations of the risqué world of Parisian

nightclubs in the 1930s. Helmut Newton's overtly sexualized depiction of nude models contrasts starkly with Diane Arbus' matter-of-fact depiction of a topless waitress, and both illustrate differing approaches to the female form in photography. Robert Frank's covered car, is the antithesis of André Kertész's bustling New York street scenes, and yet is equally symbolic of American culture in the mid-20th century. Dave Heath's early work illustrates photography's capability to achieve visual poetry, while Edward Burtynsky's images call for greater awareness of human impact upon the planet.

World View: Property from a Private Collection brings together an eclectic group of photographs unified by a sense of humanity and the medium's expressive power.

World View: Property from a Private Collection

119. Paul Strand 1890-1976

Wall Street, New York, 1915
Photogravure from *Camera Work*.
5 x 6¼ in. (12.7 x 15.9 cm)

Estimate
\$10,000-15,000

Provenance
Pende Fine Arts, Toronto

Literature
Camera Work, Number 48, October 1916
Hambourg, *Paul Strand: Circa 1916*, front cover, p. 159
Aperture, *Paul Strand: A Retrospective Monograph Volume I: The Years 1915-1946*, p. 16
Greenough, *Paul Strand*, pl. 12
Galerie Zur Stockeregg, *Paul Strand*, pl. 10
Galerie Zur Stockeregg, *Paul Strand, Volume II*, pl. 6
Margolis, *Camera Work: A Pictorial Guide*, p. 134

Beginning of afternoon session, 3pm

World View: Property from a Private Collection

120. Robert Polidori b. 1951

Grand Central, New York, 1998

Fujicolor Crystal Archival print.

40 x 52 in. (101.6 x 132.1 cm)

Overall 51 $\frac{7}{8}$ x 61 $\frac{3}{4}$ in. (131.8 x 156.8 cm)

Signed in ink, printed title, date and number
2/10 on a gallery label affixed to the reverse of
the flush-mount.

Estimate

\$15,000-25,000

Provenance

European Collection

Christie's, New York, 26 April 2005, lot 116

World View: Property from a Private Collection

121. Lisette Model 1901-1983

Newspaperman, Paris, 1933-1938
Gelatin silver print, printed later.
19½ x 15½ in. (49.5 x 39.4 cm)
Estate copyright credit stamp on the verso.

Estimate
\$7,000-9,000

Provenance
Christie's, London, 31 May 2007, lot 10

Literature
Aperture, *Lisette Model*, pp. 30-31
Thomas, *Lisette Model*, pl. 37, there titled *Man with Pamphlets*
Thomas and Stourdzé, *Lisette Model*, p. 34

World View: Property from a Private Collection

122. Lisette Model 1901-1983

San Francisco, Woman with veil, 1949
Gelatin silver print, printed later.
19½ x 15 in. (49.5 x 38.1 cm)
Estate copyright credit stamp on the verso.

Estimate
\$5,000-7,000

Provenance
Christie's, New York, 11 April 2008, lot 423

Literature
Aperture, *Lisette Model*, p. 48
Thomas, *Lisette Model*, pl. 10
Thomas and Stourdzé, *Lisette Model*, p. 163

World View: Property from a Private Collection

123. Henri Cartier-Bresson 1908-2004

Foley's Department Store, circa 1950
Gelatin silver print.
6½ x 9⅞ in. (16.5 x 25.1 cm)
Magnum credit and 'abc press' agency copyright stamps, and typed caption label on the verso.

Estimate
\$6,000-8,000

Provenance
ABC Press, Amsterdam
Stephen Daiter Gallery, Chicago
Charles A. Hartman Fine Art, Portland
Stephen Bulger Gallery, Toronto

World View: Property from a Private Collection

124. Brassai (Gyula Halász) 1899-1984

The Lovers' Tiff, Rue Saint-Denis, circa 1931
Gelatin silver print, probably printed in the 1950s.
9½ x 6¾ in. (23.2 x 17.1 cm)
Signed in pencil, titled 'Couple' in ink and three
different '81, Rue du Faubourg St-Jacques' credit
stamps on the verso.

Estimate
\$8,000-12,000

Provenance
Collection of Eleanor Barefoot
Pende Fine Arts, Toronto

Literature
Bulfinch, *Brassai: The Monograph*, p. 86
Thames & Hudson, *Brassai: No Ordinary
Eyes*, p. 86
Thames & Hudson, *Brassai: The Secret Paris
of the 30's*, n.p.

World View: Property from a Private Collection

125. Lisette Model 1901-1983

Fashion Show, Hotel Pierre, NYC, circa 1946
Gelatin silver print, printed later.
15½ x 19¾ in. (39.7 x 49.2 cm)
Estate copyright credit stamp on the verso.

Estimate
\$5,000-7,000

Provenance
Christie's, New York, 11 April 2008, lot 370

Literature
Aperture, *Lisette Model*, pp. 2-3
Thomas, *Lisette Model*, pl. 122
Thomas and Stourdzé, *Lisette Model*, p. 153

World View: Property from a Private Collection

126. Edward Steichen 1879-1973

Joan Crawford, 1932
Gelatin silver print.
10¼ x 8¼ in. (26 x 21.1 cm)
Condé Nast copyright credit in the negative; titled in
an unidentified hand in red crayon on the verso.

Estimate
\$20,000-30,000

Provenance
Collection of Joanna Steichen
Christie's, New York, 15 October 2004, lot 182

Literature
Joanna Steichen, *Steichen's Legacy*, pl. 223

World View: Property from a Private Collection

127. Man Ray 1890-1976

Nude, 1920s-1930s
Gelatin silver print on carte postale.
5¾ x 3½ in. (13.7 x 8.9 cm)
'Rue Campagne-Première' credit (Manford M28)
and 'Collection Marc Allegret, Photographies'
stamps on the verso.

Estimate
\$12,000-18,000

Provenance
Originally in the collection of Marc Allegret, Paris
Christie's, New York, 27 April 2004, lot 50

Literature
Manford, *Behind the Photo: The Stamps of Man
Ray*, n.p., for stamp

128. Man Ray 1890-1976

Portrait of a Woman, 1942
Solarized gelatin silver print.
9 $\frac{7}{8}$ x 7 $\frac{7}{8}$ in. (25.3 x 20.3 cm)
'Photograph by Man Ray' credit stamp
(Manford M22) and dated in an unidentified
hand in pencil on the verso.

Estimate
\$20,000-30,000

Provenance
Christie's, Los Angeles, 26 June 1997, lot 111

Literature
Manford, *Behind the Photo: The Stamps of
Man Ray*, n.p., for stamp

In Man Ray's hands, solarization was the ideal tool with which to create an entirely new kind of Surreal portraiture. A portrait was not always first-and-foremost about verisimilitude for Man Ray, and he employed a variety of techniques—both in front of the camera and in the darkroom—to heighten the intensity of his images. In this portrait of a woman, Man Ray made expert use of the darkroom technique of solarization,

also known as the Sabattier effect, in which the tones of an image are reversed when light is introduced during the development process. Beginning in the late 1920s, Man Ray employed this technique in his nudes, portraits, and still lifes to create images that were representational yet detached from reality. The portrait offered here is prime example of Man Ray's ever-innovative approach to photography.

verso

World View: Property from a Private Collection

129. Phillippe Halsman 1906-1979

Marilyn Monroe, 1952
Gelatin silver print.
12¾ x 9½ in. (32.4 x 24.1 cm)
Copyright credit stamp, extensively annotated with publication usage information in unidentified hands in ink, crayon and pencil, with typed caption label and various *Time* and *LIFE* stamps and labels, all on the verso.

Estimate
\$15,000-25,000

Provenance
The Collection of The Halsman Estate
Christie's, New York, 24 April 2006, lot 32

Literature
Time, 24 January 1964, p. 58
LIFE, 7 August 1964, p. 71
People, 27 October 1980, p. 50
Time, 30 August 1982, p. 76
LIFE, 7 April 1952, cover, variant
Bulfinch, *Philippe Halsman: A Retrospective, Photographs From the Halsman Family Collection*, p. 130, contact sheet variants

This photograph of Marilyn Monroe was taken by Philippe Halsman during a photoshoot for the cover of *LIFE* magazine in 1952. While a slight variant would ultimately be selected for the cover of the 7 April 1952 issue, this image nonetheless has its own extensive publication history. As indicated by the numerous stamps and notations on the print verso, the print on offer was used for reproductions in *LIFE*, *LIFE en Español*, *Time* and *People* magazine between 1964 and 1982.

World View: Property from a Private Collection

130. Garry Winogrand 1928-1984

Los Angeles, California, 1964

Gelatin silver print.

13 $\frac{7}{8}$ x 9 $\frac{5}{8}$ in. (35.3 x 24.4 cm)

Signed in ink on the verso.

Estimate

\$20,000-30,000

Provenance

Christie's, New York, 15 October 2004, lot 333

World View: Property from a Private Collection

131. Phillippe Halsman 1906-1979

Marilyn Monroe, 1952

Gelatin silver print.

9 $\frac{3}{4}$ x 7 $\frac{1}{2}$ in. (24.8 x 19.1 cm)

Copyright credit, '33 West 67th Street,' 'Elsevier' use stamps, annotated and reduction notations in unidentified hands in pencil and ink on the verso.

Estimate

\$7,000-9,000

Provenance

Van Ham Kunstauktionen, Cologne, 8 June 2009, lot 628

World View: Property from a Private Collection

132. **Robert Frank** b. 1924

Covered Car—Long Beach, California, 1955-1956
Gelatin silver print, printed circa 1977.
9¼ x 13⅞ in. (23.5 x 35.2 cm)
Signed in ink in the margin; The Metropolitan
Museum of Art collection stamp on the verso.

Estimate

\$70,000-90,000

Provenance

Pace/MacGill Gallery, New York
The Metropolitan Museum of Art, New York, 1986
Sotheby's, New York, *Important Photographs
from The Metropolitan Museum of Art, including
Works from the Gilman Paper Company Collection*,
15 February 2006, lot 100

Literature

The Americans, no. 77
Greenough, *Looking In: Robert Frank's The
Americans*, p. 250
Greenough, *Robert Frank: Moving Out*, p. 187
Bayer, et al., *Concerning Photography: Some
Thoughts About Reading Photographs*, p. 52
Galassi, *Walker Evans & Company*, pl. 102
Green, *American Photography: A Critical History
1945-Present*, p. 169
Hinson, *The Cleveland Museum of Art: Catalogue of
Photography*, p. 167
Papageorge, *Walker Evans and Robert Frank:
An Essay on Influence*, p. 45
Szarkowski, *The Photographer's Eye*, p. 26

The American automobile was a source of fascination for Robert Frank, and cars—specifically the gleaming boxy models that were Detroit's pride during the post-World War II years—appear as a repeating motif throughout Robert Frank's seminal book, *The Americans*, and more broadly in the other work he created during that time (see lots 73 and 74). *Covered Car—Long Beach, California*, is perhaps Frank's most iconic car image, albeit one in which the car is hidden by its protective cover. The tonal values of this photograph, ranging from the shimmering white of the cover's fabric to the absolute black of the shadows, give the image an otherworldly, almost Surreal, quality. Within the sequential context of *The Americans*, this composition foreshadows the illustration which comes directly after, of the covered subject of *Car Accident—U.S. 66, Between Winslow and Flagstaff, Arizona*.

Car culture was a novelty to Frank whose Swiss upbringing did not prepare him for the love and attention Americans lavished upon the automobile. Many Californians had arrived in the state in the broken-down cars so memorably depicted in the photographs of Dorothea Lange. Two decades later, in 1950s California, Frank discovered that the automobile had undergone a remarkable transformation from a frequently unreliable jalopy into a fetish object. Jack Kerouac, in his freewheeling introduction to *The Americans*, comments on the irony so aptly captured by Frank in this photograph: 'Car shrouded in fancy expensive designed tarpolian to keep soots of no-soot Malibu from falling on new simonize job as owner who is two-dollar-an-hour carpenter snoozes in house with wife, and TV, all under palm trees for nothing, in the cemeterial California night.'

World View: Property from a Private Collection

133. André Kertész 1894-1985

Birds in Flight and Cityscape, 1971

Gelatin silver print.

7 x 9¾ in. (17.8 x 24.8 cm)

Dated, annotated 'No. 24' in ink and copyright credit stamp (Phillips #7) on the verso.

Estimate

\$10,000-15,000

Provenance

Estate of André Kertész

Stephen Bulger Gallery, Toronto

Literature

Ducrot, *André Kertész: Sixty Years of Photography, 1912-1972*, p. 169

World View: Property from a Private Collection

134. Robert Frank b. 1924

NYC, 1948

Gelatin silver print, probably printed before 1960.

9 7/8 x 13 1/2 in. (25.1 x 34.3 cm)

Signed, titled, dated in ink, 'Robert Frank Archive' and copyright stamps on the verso.

Estimate

\$30,000-50,000

Provenance

Lunn Galleries, Washington, D.C.

John C. Waddell, New York

Gift of Ford Motor Company and John C. Waddell to The Metropolitan Museum of Art, 1987

Sotheby's, New York, *Important Photographs from The Metropolitan Museum of Art, including Works from the Gilman Paper Company Collection*, 15 February 2006, lot 105

Exhibited

Robert Frank: New York to Nova Scotia, The Museum of Fine Arts, Houston, February-April 1986; Cleveland Museum of Art, July-August 1986; The Minneapolis Institute of Art, April-June 1987; The Los Angeles County Museum of Art, July-September 1987; Berkeley University Art Museum, October-December 1987

Photographs from the 1940s and 1950s: Selections from the Collection, The Metropolitan Museum of Art, New York, December 1990-March 1991

Selections from the Collection (IX), The Metropolitan Museum of Art, New York, June-August 1995

World View: Property from a Private Collection

135. **André Kertész** 1894-1985

The 1974 André Kertész Guggenheim Set, 1930s
A unique set of ten gelatin silver prints.
Each approximately 3½ x 4½ in. (8.9 x 11.4 cm) or the reverse.

A suite of ten photographs, one signed in pencil, '67 West 44th St' (Phillips #2) and credit (Phillips #4) stamps on two different prints, and occasional notations by the artist and others in pencil, all on the versos; each matted, the mats bound within a presentation volume. Folio, gilt-lettered leather-backed boards, a printed chapter on André Kertész excerpted from Brendan Gill's *A New York Life* inserted in the rear pastedown; all housed in a custom clamshell box with black lettered spine.

Estimate

\$40,000-60,000

Provenance

Estate of André Kertész
Stephen Bulger Gallery, Toronto

Literature

Borhan, *André Kertész: His Life and Work*, p. 240

The ten photographs offered here were originally submitted by André Kertész with his 1973 application for the prestigious John Simon Guggenheim Foundation Fellowship. These images all date from the late 1930s and were taken shortly after his 1936 arrival in New York from Paris. Although neglected at the time of their making, Kertész's early New York images show him absorbing his new surroundings and performing the photographic alchemy that was uniquely his.

By 1973, Kertész had retired from commercial work and was slowly beginning to achieve the broader recognition for his photography that had eluded him since he left Paris. He was encouraged by his friend Brendan Gill, the *New Yorker* magazine writer, to apply for the Guggenheim Fellowship, which would provide needed funds to continue his work. In addition to Gill, Kertész's application listed an impressive roster of references: MoMA photography curator John Szarkowski; *New York Times* art critic Hilton Kramer; and editor and publisher Nicolas Ducrot.

In Kertész's application statement he wrote that one use of Fellowship funds would be 'to complete the printing of my negatives on N. Y. C., since 1936.' The selection of images that Kertész sent with his application—scenes of the city's street life, images of children at play, and the ever bustling sidewalks of his new home—clearly demonstrated to the Guggenheim Foundation that this work deserved further attention. On the strength of the images in this lot, and the recommendations of his references, Kertész was awarded the sum of \$15,000 in 1974.

Actual size

World View: Property from a Private Collection

136. Diane Arbus 1923-1971

Waitress, Nudist Camp N.J., 1963
Gelatin silver print, printed circa 1967.
2¾ x 2¾ in. (7 x 7 cm)
Signed, titled and extensively inscribed in ink
on the verso.

Estimate
\$12,000-18,000

Provenance
Originally given by the artist to Valentina
Litvinoff, circa 1967
Sotheby's, New York, 4 May 1988, lot 55
Christie's, New York, 27 April 2004, lot 232

Literature
Arbus, Sussman, Philips, Selkirk and
Rosenheim, *Diane Arbus: Revelations*, p. 72
'Diane Arbus,' *Camera*, vol. 51, no. 11,
November 1972, p. 12

Diane Arbus sent this photograph
to her friend, the dance instructor
Valentina Litvinoff, encouraging her to
see her photographs at The Museum
Modern Art's seminal *New Documents*
exhibition. Her inscription reads, 'Dear
Valentina, that was such a nice note you
sent me once and I would really like you
to see the show (Museum of Modern
Art Main Floor West Wing) called "New
Documents" a third of which is mine.
Please do go.'

World View: Property from a Private Collection

137. Nicholas Nixon b. 1947

Selected Images of the Brown Sisters, 1975,
1976 and 1994
Three gelatin silver prints.
Each 7½ x 9½ in. (19.4 x 24.4 cm)
Each signed, titled, dated and numbered in
pencil on the verso. Each from an edition of 50.

Estimate
\$8,000-12,000

Literature
The Museum of Modern Art, New York, *Nicholas
Nixon: Pictures of People*, pp. 93-94
The Museum of Modern Art, *Nicholas Nixon,
The Brown Sisters*, n.p.
The Museum of Modern Art, *Nicholas Nixon,
The Brown Sisters: Forty Years*, n.p.

World View: Property from a Private Collection

138. Ralph Eugene Meatyard 1925-1972

Untitled (Flag, derelict interior with Christopher), 1960
Gelatin silver print.

7¾ x 7⅞ in. (19.7 x 20 cm)

Signed by Madeline O. Meatyard, the photographer's wife, in ink and dated in an unidentified hand in pencil on the verso.

Estimate

\$20,000-30,000

Provenance

Stephen Daiter Gallery, Chicago

The Hyman Collection, London

Christie's, New York, *Modernist Photographs from a European Collection*, 23 April 2007, lot 124

Literature

Keller, *Ralph Eugene Meatyard*, p. 57, variant

World View: Property from a Private Collection

139. Dave Heath 1931-2016

Maquette for Contemporary Photographer, 1963
Twenty-one gelatin silver prints on twelve mounts, printed no later than 1964.

Varying dimensions from approximately 3½ x 5¾ in. (9 x 13.5 cm) to 7½ x 8¾ in. (19 x 22 cm) or the reverse.

Each mount: 10¼ x 20¼ in. (25.8 x 51 cm)
'483 Columbus Avenue' credit stamp on the reverse of each mount; numbered consecutively in pencil on the mounts; manuscript note by Heath in ink and printed 'From "The Human Condition," A Guggenheim Fellowship Project' label on the first mount; printed James Agee quote on the final mount; accompanied by Heath's hand drawn layout guide and an issue of *Contemporary Photographer*, Winter, 1964, Vol. V, No. 1. Enclosed within a custom blue linen clamshell portfolio case with gilt title.

Estimate

\$50,000-70,000

Provenance

Stephen Bulger Gallery, Toronto

Literature

Contemporary Photographer, Winter 1964, Volume V, No. 1, pp. 12-35, for all Heath, *A Dialogue with Solitude*, front cover, frontispiece

Davis, *Multitude, Solitude: The Photographs of Dave Heath*, p. 125

The twenty-one mounted photographs in this lot comprise a unique maquette provided by Dave Heath to *Contemporary Photographer* magazine in which they were published, exactly as prescribed by Heath, in the Winter 1964 issue. Heath's layout of the photographs on twelve mounts is meticulous, as is his sequencing. He indicated full bleeds (illustrations extending to the edges of a page) for four images, and partial bleeds for several others; he intentionally inserted blank pages into the sequence; and the size and position of each image on a spread was precisely calibrated. While the maquette was designed for reproduction, the original objects give insight into Heath's talents, not only as a photographer and printer, but as an editor and designer.

In 1963, Heath received a Guggenheim Fellowship—another would follow in 1964—which freed him to pursue his photographic work. This maquette of images all made in 1963 is a direct result of this, as indicated by the printed label on the first spread of the layout which reads, *From 'The Human Condition,' A*

Guggenheim Fellowship Project. This was also the title of a limited edition portfolio Heath produced during this period which includes a nearly identical selection of images.

Editing and sequencing had been Heath's practice since his earliest involvement with photography in the 1950s. Inspired by the layouts he saw in *LIFE* and other picture magazines of the day, Heath produced several sophisticated maquettes in book form. In the suite offered here, he creates a poetic non-linear photographic narrative including a number of his well-known images as well as his portrait of teacher and mentor W. Eugene Smith. The photograph on the maquette's final spread is paired with a printed quote by James Agee. This maquette, and its appearance in *Contemporary Photographer*, predates Heath's seminal first book, *A Dialogue With Solitude*, published in 1965.

Contemporary Photographer magazine, published in Oberlin, Ohio, from 1960 to 1970, showcased the work of photographers as varied

as Robert Capa, Ray K. Metzker, Ralph Eugene Meatyard, Duane Michals, Carl Chiarenza, and Jerry Uelsmann, among many others. That the magazine would surrender layout control to a young and relatively unknown photographer such as Heath is remarkable. Heath's note to the magazine's art director, Margaret Powell, outlines his precise instructions: 'Margaret: Mechanical is based on an 8 3/8" by 7" page. This is allowing for trim on an 8 1/2" cover width. A 1/8" excess is allowed on all bleed sides based on the 8 3/8" measurement. Please base your mechanical on these measurements for all lateral placements. Thanks, Dave.' The magazine's published layout adheres precisely to these details, preserving all the nuance, rhythm, and poetry of Heath's conception.

Continues...

By some chance, here they are, all on this earth,
and who shall ever tell the sense of being on this earth, lying on quilts,
on the grass, in a summer evening, among the sounds of the night.

James Joyce

World View: Property from a Private Collection

140. **Danny Lyon** b. 1942

Selected Images, 1966-1968

Three gelatin silver prints, printed 1995.

Each approximately 8½ x 12¾ in. (21.6 x 32.1 cm)

Each signed, titled, dated in pencil and 'Bleak Beauty' stamp on the verso.

Estimate

\$10,000-15,000

Provenance

Stephen Bulger Gallery, Toronto
Pende Fine Arts, Toronto

Literature

Lyon, *The Bikeriders*, p. 40

Phaidon, *The Seventh Dog*, pp. 118, 167

Titles include:

Crossing the Ohio River, 1966; *The Walls*,

Texas, 1967; *The Cotton Pickers*, Texas, 1968

World View: Property from a Private Collection

141. **Weegee (Arthur Fellig)** 1899-1968

Drunk Tank, 1950s

Gelatin silver print.

5⅞ x 7⅞ in. (14.9 x 19.4 cm)

'Photo-Representatives' credit stamp on the verso.

Estimate

\$3,000-5,000

Provenance

Christie's, New York, 27 April 2004, lot 209

World View: Property from a Private Collection

142. Danny Lyon b. 1942

Selected Images of Muhammad Ali, 1970

Three gelatin silver prints.

Each approximately 6¼ x 9¾ in. (15.9 x 23.8 cm)

Each with 'Danny Lyon/ 1970 Magnum Photos' copyright credit stamp and annotations in unidentified hands in ink and/or pencil on the verso; each with Magnum copyright credit and reproduction limitation labels affixed to the verso.

Estimate

\$6,000-8,000

Provenance

Magnum Archive

Stephen Bulger Gallery, Toronto

World View: Property from a Private Collection

143. Lee Friedlander b. 1934

Salinas, California, 1972

Gelatin silver print.

11½ x 7¾ in. (28.3 x 18.7 cm)

Signed in pencil and credit reproduction limitation stamp on the verso.

Estimate

\$3,000-5,000

Provenance

Stephen Bulger Gallery, Toronto

Literature

Galassi, *Friedlander*, pl. 121

Actual size

World View: Property from a Private Collection

144. Helmut Newton 1920-2004

The Naked Truth, 1997

Unique Polaroid print.

3¾ x 2⅞ in. (9.5 x 7.3 cm)

Signed in pencil on the verso.

Estimate

\$20,000-30,000

Provenance

Acquired directly from the artist

Collection of Gert Elfering

Christie's, New York, *Photographs from the Collection of Gert Elfering*, 10 April 2008, lot 66

Literature

Vogue, May 1997, pp. 284-285, variant

Scalo, *Helmut Newton: Pages from the Glossies: Facsimiles 1956-1998*, pp. 504-505, variant

Taschen, *Helmut Newton: Work*, p. 45, variant

Actual size

World View: Property from a Private Collection

145. Helmut Newton 1920-2004

Untitled (from *Self-Portrait with Wife and Models, Paris shoot*), 1981

Unique Polaroid print.

3¾ x 2⅞ in. (9.5 x 7.3 cm)

Signed in ink on the verso.

Estimate

\$8,000-12,000

Provenance

Acquired directly from the artist

Collection of Gert Elfering

Howard Greenberg Gallery, New York

The Constantiner Collection

Christie's, New York, *Icons of Glamour and Style: The Constantiner Collection*, 16 December 2009, lot 72

Literature

Newton, *Pola Woman*, p. 15

Actual size

World View: Property from a Private Collection

146. Helmut Newton 1920-2004

Central Park West, N.Y., 1976

Unique Polaroid print.

3¾ x 2⅞ in. (9.5 x 7.3 cm)

Signed in ink, dated and annotated 'N.Y.' in blue crayon on the verso.

Estimate

\$20,000-30,000

Provenance

Acquired directly from the artist

Collection of Gert Elfering

Christie's, New York, *Photographs from the*

Collection of Gert Elfering, 10 April 2008, lot 25

Literature

Newton, *Sleepless Nights*, p. 53, variant

Newton, *Pola Woman*, p. 69

Schirmer Art Books, *Helmut Newton Aus Dem*

Photographischen, pl. 79, variant

World View: Property from a Private Collection

147. Nan Goldin b. 1953

Yogo in the Mirror, Bangkok, 1992

Dye destruction print.

26½ x 39¼ in. (67.3 x 99.7 cm)

Signed, titled, dated and numbered 6/25 in ink on the reverse of the mount.

Estimate

\$6,000-8,000

Provenance

Christie's, New York, 15 October 2004, lot 64

Literature

Goldin, *The Other Side*, p. 103

Sussman and Armstrong, *Nan Goldin: I'll Be Your Mirror*, p. 343

World View: Property from a Private Collection

148. Larry Clark b. 1943

Billy Mann and Other Images from Tulsa, 1963-1971

Five gelatin silver prints, *Billy Mann* printed no later than 1972, the others printed circa 1975.

Varying dimensions from 11⅞ x 7½ in.

(28.3 x 19.1 cm) to 11⅞ x 8 in. (30.2 x 20.3 cm) or the reverse.

Each signed in pencil on the verso; *Billy Mann* additionally titled and dated in pencil on the verso.

Estimate

\$7,000-9,000

Literature

Clark, *Tulsa*, cover, n.p. for all

The early print of Larry Clark's iconic portrait of his friend Billy Mann was given by Clark to photographer and curator Thomas Barrow in 1971 or 1972. Clarke chose this image as the cover illustration for his seminal first book, *Tulsa*, published by Ralph Gibson's Lustrum Press in 1971. Within the book, the photograph appears as the sole image on a page spread across from a quote by Mann himself: 'death is more perfect than life.' The photograph offered here is in a larger format than the print included in the *Tulsa* portfolio.

World View: Property from a Private Collection

149. Nan Goldin b. 1953

Toon, Cee and So at Bar, Bangkok, 1992

Dye destruction print.

27 x 39½ in. (68.6 x 100.3 cm)

Signed, titled, dated and numbered 13/25 in ink on the reverse of the mount.

Estimate

\$15,000-25,000

Provenance

PH Exhibition, New York

Matthew Marks Gallery, New York

Christie's, New York, 26 April 2005, lot 294

Literature

Goldin, *Nan Goldin: Ten Years After*, pp. 118-119

Goldin, *The Other Side*, pp. 108-109

Sussman and Armstrong, *Nan Goldin: I'll Be Your Mirror*, pp. 344-345

Taschen, *Emotions & Relations*, pp. 64-65

World View: Property from a Private Collection

150. Robert Polidori b. 1951

Cabinet de Beautés, Château de Versailles, 1985
 Chromogenic print.
 42½ x 34¼ in. (108 x 87 cm)
 Signed in ink, printed title, date and number 8/10
 on a gallery label affixed to the reverse of the
 flush-mount.

Estimate
 \$20,000-30,000

Provenance
 Nicholas Metivier Gallery, Toronto

Literature
 Steidl, *Robert Polidori: Parcours Museologique*
Revisite, Volume I, Transitional States, p. 143

World View: Property from a Private Collection

151. Stéphane Couturier b. 1957

Boulevard Morland, Paris 4, 2001
 Chromogenic print, face-mounted to Plexiglas.
 42¼ x 33¾ in. (107.3 x 85.7 cm)
 Signed, titled, dated and numbered 1/8 in ink on a
 label affixed to the reverse of the flush-mount.

Estimate
 \$6,000-8,000

Provenance
 Van Ham Kunstauktionen, Cologne, 20 June
 2012, lot 46

Literature
 Poirier, *Stéphane Couturier: Photographies*, p. 60

152. Robert Polidori b. 1951

Anne Louise Bénédicte de Bourbon, Duchesse du Maine, Attributed to Francois de Troy, Salle Les Princesses Royales (86) and ANR.02.004, Salles du XVII, Aile du Nord, 1er Etage, Versailles, 1984

Fujicolor Crystal Archive print.
52 x 40¾ in. (132.1 x 103.5 cm)
Signed in ink, printed title, date and number
AP 3 on a gallery label affixed to the reverse of the flush-mount. One from an edition of 10 plus artist's proofs.

Estimate

\$20,000-30,000

Provenance

Edwynn Houk Gallery, New York

Literature

Editions Place des Victoires, *Versailles*, p. 319
Steidl, *Robert Polidori: Parcours Museologique Revisite, Volume I, Transitional States*, p. 141

153. Stéphane Couturier b. 1957

Ilot Edouard VII - Paris 9, Photo n°10, 1998
Chromogenic print, face-mounted to Plexiglas.
42 x 32 in. (106.7 x 81.3 cm)
Signed, titled, dated and numbered 2/8 in ink
on a label accompanying the work.

Estimate

\$5,000-7,000

Provenance

Van Ham Kunstauktionen, Cologne, 10 June
2011, lot 1051

World View: Property from a Private Collection

154. William Eggleston b. 1939

Untitled from Louisiana Project, 1980s

Dye transfer print.

6½ x 10 in. (16.5 x 25.4 cm)

Signed in ink on the verso; annotated “*2” in red crayon in the margin.

Estimate

\$10,000-15,000

Provenance

Private Collection, California

Christie’s, New York, 26 April 2005, lot 89

World View: Property from a Private Collection

155. Joel Meyerowitz b. 1938

Bay/Sky, Provincetown, 1977

Chromogenic print, printed 1996, mounted.

27½ x 34⅝ in. (69.9 x 87.9 cm)

Overall 38⅝ x 45⅝ in. (98.1 x 115.9 cm)

Signed in ink on a label affixed to the reverse of the frame. Number 4 from an edition of 5.

Estimate

\$4,000-6,000

Provenance

Galerie Thomas Zander, Cologne

Private Collection

Van Ham Kunstauktionen, Cologne, 20 June 2012, lot 139

Literature

Meyerowitz, *At the Water’s Edge*, p. 21

Meyerowitz, *Creating a Sense of Place*, p. 31

Meyerowitz, *Taking My Time*, pp. 244-245

World View: Property from a Private Collection

156. Edward Burtynsky b. 1955

*Shipyard #1, Qili Port, Zhejiang Province,
China, 2004*

Chromogenic print.

40¾ x 79½ in. (103.5 x 201.9 cm)

Signed in ink, printed title, date and number 3/6 on
a label affixed to the reverse of the flush-mount.

Estimate

\$25,000-35,000

Provenance

Nicholas Metivier Gallery, Toronto

Literature

Steidl, *China: The Photographs of Edward
Burtynsky*, p. 65

World View: Property from a Private Collection

157. Edward Burtynsky b. 1955

Wushan #1, Yangtze River, China, 2002

Chromogenic print.

25 x 60 in. (63.5 x 152.4 cm)

Overall 38¼ x 72¼ in. (97.2 x 183.5 cm)

Signed in ink, printed title, date and number 4/5 on a label affixed to the reverse of the mount.

Estimate

\$15,000-25,000

Provenance

Nicholas Metivier Gallery, Toronto

World View: Property from a Private Collection

158. Hiroshi Sugimoto b. 1948

Hall of Thirty-Three Bays, 1995

Gelatin silver print.

16½ x 21¼ in. (42.2 x 54 cm)

Signed in pencil on the mount; blindstamp number '3/25, 021' in the margin.

Estimate

\$10,000-15,000

Provenance

Albion Gallery, London

Literature

Contemporary Arts Museum Houston, *Sugimoto*, pp. 53-60, variants from this series

World View: Property from a Private Collection

159. Edward Burtynsky b. 1955

*Old Factories #1, Fushun Aluminum Smelter,
Fushun City, Liaoning Province, China, 2005*

Chromogenic print, mounted.

38 $\frac{7}{8}$ x 49 in. (98.7 x 124.5 cm)

Overall 49 $\frac{7}{8}$ x 60 in. (126.7 x 152.4 cm)

Signed in ink, printed title, date and number 8/9
on an artist's label accompanying the work.

Estimate

\$15,000-25,000

Provenance

Nicholas Metivier Gallery, Toronto

Literature

Steidl, *China: The Photographs of Edward
Burtynsky*, p. 49

160. Mitch Epstein b. 1952

Apartment 304, 398 Main Street, 2001
 Chromogenic print.
 59 $\frac{3}{8}$ x 75 in. (150.8 x 190.5 cm)
 Signed, titled, dated and numbered 1/3 in ink
 on the reverse of the flush-mount.

Estimate
 \$10,000-15,000

Provenance
 Yancey Richardson Gallery, New York

Literature
 Steidl, *Mitch Epstein: Family Business*, p. 158

161. Andrew Moore b. 1957

Fuel Oil Corp, Detroit, 2008
 Chromogenic print.
 44 $\frac{3}{4}$ x 56 $\frac{3}{4}$ in. (113.7 x 144.1 cm)
 Overall 56 $\frac{1}{2}$ x 68 in. (143.5 x 172.7 cm)
 Signed, titled, dated and numbered 1/5 in
 ink on the reverse of the flush-mount.

Estimate
 \$8,000-12,000

Provenance
 Jackson Fine Art, Atlanta

Literature
 Damiani/Akron Art Museum, *Detroit*
Disassembled: Photographs by
Andrew Moore, p. 35

162. Edward Burtynsky b. 1955

Manufacturing #17, Deda Chicken Processing Plant, Dehui City, Jilin Province, China, 2005
 Fujicolor Crystal Archive print.
 47¼ x 72¾ in. (120 x 183.8 cm)
 Overall 50 x 74½ in. (127 x 189.2 cm)
 Signed in ink, printed title, date and number 2/6 on a label affixed to the reverse of the flush-mount.

Estimate

\$30,000-50,000

Provenance

Charles Cowles Gallery, New York
 Phillips, New York, *Innovators of Photography: A Private East Coast Collection*, 8 October 2015, lot 28

Exhibited

Manufactured Landscapes: The Photographs of Edward Burtynsky, Brooklyn Museum, New York, 7 October 2005 - 15 January 2006

Literature

Steidl, *Burtynsky: China*, p. 97

Edward Burtynsky has devoted his career to documenting human impact upon the planet. His work in China, begun in the early 2000s, has yielded some of the most dramatic photographs in an oeuvre replete with vivid imagery. Burtynsky approaches his subjects armed with in-depth research and then exploits photography's unique ability to capture extreme detail so that no aspect of his subject goes unrecorded. A master technician, Burtynsky produces large format prints that contain more information than the human eye can process at once. In this carefully ordered photograph of the Deda Chicken Processing Plant, one of China's largest such facilities, humanity and industry unite on a stunning scale, underscoring their connectivity. His extensive work documenting the Anthropocene epoch has led him to comment, 'I no longer see my world as delineated by countries, with borders, or languages, but as 6.5 billion humans living off a precariously balanced, finite planet.'

163. Edward Burtynsky b. 1955

*Manufacturing #10a & #10b, Cankun Factory,
Xiamen City, China, 2005*
Chromogenic print diptych.
Each 39½ x 49½ in. (100.3 x 125.7 cm)
Overall 42 x 104 in. (106.7 x 264.2 cm)
Each signed in ink, printed title, date and
number 4/9 on a label affixed to the reverse
of each flush-mount.

Estimate
\$25,000-35,000

Provenance
Charles Cowles Gallery, New York

Literature
Steidl, *Burtynsky: China*, pp. 100-101

164. Andrew Moore b. 1957

Salon Verde, Havana, Cuba, 1998

Chromogenic print.

45 $\frac{5}{8}$ x 36 $\frac{3}{8}$ in. (115.9 x 92.4 cm)

Overall 55 $\frac{1}{4}$ x 44 $\frac{3}{4}$ in. (140.3 x 113.7 cm)

Signed in ink, printed title, date and number 4/5 on a gallery label accompanying the work.

Estimate

\$5,000-7,000

Provenance

Yancey Richardson Gallery, New York

165. William Eggleston b. 1939

Main Street, Greeneville, Tennessee, circa 1983-1986

Chromogenic print.

17 $\frac{7}{8}$ x 17 $\frac{7}{8}$ in. (30.2 x 45.4 cm)

Signed in ink on the verso.

Estimate

\$7,000-9,000

Provenance

Acquired directly from the artist

Literature

Eggleston, *The Democratic Forest*, p. 47

166. William Eggleston b. 1939

Tallahatchie County, Mississippi, circa 1972

Dye transfer print, printed 1986.

11¼ x 17 in. (28.6 x 43.2 cm)

Signed in ink in the margin; signed in ink, 'William Eggleston's Guide' credit and 'AP' stamps on the verso. Number AP 1 from an edition of 9 plus artist's proofs.

Estimate

\$15,000-25,000

Provenance

Acquired directly from the artist

Literature

Szarkowski, *William Eggleston's Guide*, p. 29

167. William Eggleston b. 1939

Oxford, Mississippi, circa 1983-1986
Chromogenic print.
11 $\frac{7}{8}$ x 18 in. (30.2 x 45.7 cm)
Signed and annotated 'Democratic Forest,
p. 51' in ink in the margin.

Estimate
\$7,000-9,000

Provenance
Acquired directly from the artist

Literature
Eggleston, *The Democratic Forest*, p. 51

168. William Eggleston b. 1939

Memphis, circa 1983-1986
Chromogenic print.
19 x 12 $\frac{5}{8}$ in. (48.3 x 32.1 cm)
Signed and numbered 3/3 in ink on the verso.

Estimate
\$7,000-9,000

Provenance
Acquired directly from the artist

Literature
Eggleston, *The Democratic Forest*, p. 55

169. William Eggleston b. 1939

Untitled, 1971

Dye transfer print from *10 D.70.V2*, printed 1996.
13 x 17¾ in. (33 x 45.1 cm)

Signed in ink in the margin; signed by William J. Eggleston III, in ink, titled and numbered 5/15 in an unidentified hand in pencil, all within the Eggleston Artistic Trust copyright credit reproduction limitation stamp on the verso.

Estimate

\$8,000-12,000

Provenance

Collection of Bruce and Nancy Berman, Los Angeles
Christie's, New York, *Photographs by William Eggleston from the Collection of Bruce and Nancy Berman*, 13 October 2008, lot 151

170. David Hockney b. 1937

Selected Images, 1976

Six chromogenic prints from *Twenty Photographic Pictures*.

Each 7 x 9½ in. (17.8 x 23.8 cm) or the reverse.

Each initialed and numbered 5/80 in ink in the margin.

Estimate

\$5,000-7,000

Provenance

LA Louver Gallery, Venice, California

Titles include:

Pretty Tulips, February, 1970; *Still Life with Hats*, August, 1973; *Sur Le Motif*, May, 1974; *Tidied Up Beach*, Viareggio, August, 1973; *Tennis Court*, Berkeley, November, 1971; *Herrenhausen*, Hannover, May, 1970

171. William Eggleston b. 1939

Tallahatchie County, Mississippi, January, 1970

Dye transfer print, printed 1986.

11½ x 16¾ in. (28.3 x 42.5 cm)

Signed in ink, 'William Eggleston's Guide' credit and 'AP' stamps on the verso. Number AP2.

Estimate

\$12,000-18,000

Provenance

Acquired directly from the artist

Literature

Szarkowski, *William Eggleston's Guide*, p. 21

172. Ernst Haas 1921-1986

Lights of New York City, NY, 1970

Chromogenic print, printed later, flush-mounted.
22¾ x 33⅞ in. (57.8 x 86 cm)

Overall 31 x 41 in. (78.7 x 104.1 cm)

Signed, titled, dated and numbered 9/30 by Alexander Haas, the artist's son, in ink on a studio label accompanying the work; titled, dated, numbered 9/30 and annotated 'Estate of Ernst Haas' in ink on the verso.

Estimate

\$4,000-6,000

Provenance

The Estate of Ernst Haas

173. Helen Levitt 1913-2009

N.Y., 1980

Chromogenic print, printed 1998.

9½ x 14⅞ in. (24.1 x 35.9 cm)

Signed, titled and dated in ink on the verso.

Estimate

\$5,000-7,000

Literature

powerHouse Books, *Helen Levitt: Crosstown*, p. 131

powerHouse Books, *Slide Show: The Color Photographs of Helen Levitt*, p. 87

San Francisco Museum of Modern Art, *Helen Levitt*, pl. 64

Fundació Foto Colectania, *Private Eyes (Ojos Privados): The Collection of Laurence Miller*, p. 113

Moore, *Starburst: Color Photography in America 1970-1980*, p. 21

174. Nicholas Nixon b. 1947

*View of First National City Bank Building
from Battery Plaza and View Towards
Midtown from Wall Street, 1975*

Two gelatin silver prints.

Each 7 $\frac{7}{8}$ x 9 $\frac{3}{4}$ in. (20 x 24.8 cm)

Each signed, titled and dated in pencil
on the verso.

Estimate

\$5,000-7,000

Provenance

Seagram Collection, New York

Phillips de Pury & Luxembourg, New York,

The Seagram Collection of Photographs,

26 April 2003, lot 184

175. Ruth Orkin 1921-1985

Sunlit streets in the Sixties, N.Y.C., 1977

Chromogenic print, printed later.

12 $\frac{1}{8}$ x 18 $\frac{3}{8}$ in. (30.8 x 46.7 cm)

Signed, titled and dated in ink in the margin;

signed, titled, dated and copyright notation

in ink on the verso.

Estimate

\$2,000-3,000

Provenance

The Estate of Ruth Orkin

176. Bernd and Hilla Becher

1931-2007 and 1934-2015

Chemische Fabrik, Wesseling Bei Köln, 1998

Gelatin silver print.

23 $\frac{7}{8}$ x 19 in. (60.6 x 48.3 cm)

Signed by both artists, titled, dated and numbered '2' in pencil on the verso. One from an edition of 5.

Estimate

\$10,000-15,000

Provenance

Christie's, New York, 8 April 2011, lot 497

177. Frank Thiel b. 1966

Stadt 10/01 (Berlin), 1997

Chromogenic print, printed 2018,
face-mounted to Plexiglas.

41 x 33 $\frac{3}{4}$ in. (104.1 x 85.7 cm)

Thrice signed, titled, dated and numbered
3/3 in ink and/or pencil on the verso, backing
board and frame.

Estimate

\$10,000-15,000

Provenance

Sean Kelly Gallery, New York

178. Bernd and Hilla Becher

1931-2007 and 1934-2015

Blast Furnace Plant, Lübeck-Herrenwyk, Germany, 1983

Gelatin silver print.

16¼ x 24¼ in. (41.3 x 61.6 cm)

Signed by both artists, titled, dated and numbered 1/5 in pencil on the verso.

Estimate

\$12,000-18,000

Provenance

Ehlers Caudill Gallery, Chicago, 1993

179.

180.

179. Josef Koudelka b. 1938

Greece, 1994
Gelatin silver print, mounted.
13½ x 41½ in. (34.3 x 105.4 cm)
Signed in ink in the margin.

Estimate
\$8,000-12,000

Provenance
Robert Koch Gallery, San Francisco, 2000

Literature
Aperture, Koudelka, cover, pl. 156

180. Josef Koudelka b. 1938

Nord-Pas-de-Calais, France, 1988
Gelatin silver print.
13½ x 41½ in. (34.3 x 105.4 cm)
Signed in ink in the margin.

Estimate
\$6,000-8,000

Literature
Aperture, Koudelka, pl. 158

181. Lynn Davis b. 1944

Old Faithful, Yellowstone National Park, Wyoming, 1990
Gelatin silver print.
44½ x 44½ in. (113 x 113 cm)
Overall 60 x 59 in. (152.4 x 149.9 cm)
Signed, dated, numbered 7/7 in ink and reproduction limitation stamp on the reverse of the flush-mount.

Estimate

\$6,000-8,000

Literature

Arena Editions, *Lynn Davis: Monument*, n.p.

182. Sebastião Salgado b. 1944

Iceberg between the Paulet Island and the South Shetland Islands, Antarctica, 2005
Gelatin silver print, printed later.
47½ x 65¼ in. (120.7 x 165.7 cm)
Signed, titled 'Antartica,' dated in pencil on the verso.

Estimate

\$25,000-35,000

Provenance

Peter Fetterman Gallery, Santa Monica

Literature

Taschen, *Sebastião Salgado: Genesis*, pp. 20-21

183. Hiroshi Sugimoto b. 1948

Baltic Sea, Rügen, 1996
Gelatin silver print triptych.
Each 16⅝ x 21¼ in. (42.2 x 54 cm)
Installation 26½ x 97 in. (67.3 x 246.4 cm)
Each signed in pencil on the mount; each with
blindstamp title, date, number 15/25 and sequential
numbers '450-452' in the margin.

Estimate
\$80,000-120,000

Provenance
Galerie Simonne Stern, New Orleans
Private Collection, 2001
Acquired directly from the above, 2011

Literature
Brougher and Elliott, *Hiroshi Sugimoto*, p. 140
for center image

“Mystery of mysteries, water and air are right there before us in the sea. Every time I view the sea, I feel a calming sense of security, as if visiting my ancestral home; I embark on a voyage of seeing.”

Hiroshi Sugimoto

Property of a Private Collection, California

184. Hiroshi Sugimoto b. 1948

English Channel, Weston Cliff, 1994
Gelatin silver print.
16½ x 21¼ in. (41.9 x 54 cm)
Signed in pencil on the mount;
blindstamp title, date and number '19/25,
418' in the margin.

Estimate
\$25,000-35,000

Literature
Contemporary Arts Museum Houston,
Sugimoto, p. 31

Property of a Private Collection, California

185. Hiroshi Sugimoto b. 1948

E.U.R. Palazzo della Civiltà Romana, 1997
Gelatin silver print.
18½ x 22⅞ in. (47 x 58.1 cm)
Signed in pencil on the mount; blindstamp
number '3/25, 914' in the margin.

Estimate
\$12,000-18,000

From an Important Chicago Collection

186. Hiroshi Sugimoto b. 1948

Lake Superior, Eagle River, 2003

Gelatin silver print.

16½ x 21¼ in. (41.9 x 54 cm)

Signed in pencil on the mount;
blindstamp title, date and number '14/25,
517' in the margin.

Estimate

\$25,000-35,000

Provenance

Pace Gallery, New York

From an Important Chicago Collection

187. Hiroshi Sugimoto b. 1948

Lake Superior, Jacobs Creek Falls, 2003

Gelatin silver print.

16⅝ x 21⅜ in. (42.2 x 54.3 cm)

Signed in pencil on the mount;
blindstamp title, date and number '7/25,
565' in the margin.

Estimate

\$20,000-30,000

Provenance

Pace Gallery, New York

188. Sally Mann b. 1951

Shiva at Whistle Creek, 1992

Gelatin silver print.

7 $\frac{5}{8}$ x 9 $\frac{5}{8}$ in. (19.4 x 24.4 cm)

Signed, titled, dated, numbered
4/25, copyright notation and edition
information in pencil on the verso.

Estimate

\$7,000-9,000

Provenance

Edwynn Houk Gallery, New York

189. Sally Mann b. 1951

Punctus, 1992

Gelatin silver print.

9 $\frac{5}{8}$ x 7 $\frac{5}{8}$ in. (24.4 x 19.4 cm)

Signed, titled, dated, numbered
3/25, copyright notation and edition
information in pencil on the verso.

Estimate

\$7,000-9,000

Provenance

Edwynn Houk Gallery, New York

Literature

Ewing, *The Body: Photographs of the
Human Form*, p. 154

190. Sally Mann b. 1951

Luncheon in the Grass, 1991

Gelatin silver print.

7⅝ x 9¾ in. (19.4 x 24.8 cm)

Signed, titled, dated, numbered
3/25, copyright notation and edition
information in pencil on the verso.

Estimate

\$7,000-9,000

Provenance

Edwynn Houk Gallery, New York

191. Sally Mann b. 1951

Jessie at 7, 1988

Gelatin silver print.

7⅝ x 9⅝ in. (19.4 x 24.4 cm)

Signed, titled, dated, numbered
4/25, copyright notation and edition
information in pencil on the verso.

Estimate

\$7,000-9,000

Provenance

Edwynn Houk Gallery, New York

Actual size

192. Andy Warhol 1928-1987

Joseph Beuys, 1980
Unique Polaroid print.
3¾ x 2⅞ in. (9.5 x 7.3 cm)
Copyright credit blindstamp in the margin;
numbered 'FA05.00069' in an unidentified
hand in pencil on the verso.

Estimate
\$8,000-12,000

Provenance
Pace/MacGill Gallery, New York

Literature
Jablonka Galerie/Starmach Gallery, Andy Warhol Polaroids: Celebrities and Self-Portraits, pl. 47, variant

193. Peter Beard b. 1938

Bushbabies like Baobabs, Tsavo, 1968
Two gelatin silver prints with applied ink,
executed later.
6¼ x 8½ in. (15.9 x 21.6 cm)
Signed, titled, dated and annotated in ink
on the recto.

Estimate
\$5,000-7,000

Provenance
Michael Hoppen Gallery LTD, London

Literature
Bowermaster, The Adventures and Misadventures of Peter Beard in Africa, p. 152,
left panel variant
Taschen, Peter Beard, pl. 92, left panel variant
there titled and dated "But Past Who Can Recall,
or Done Undo," *Diary Page*, April 26, 1974

194. Peter Beard b. 1938

Andy Warhol at the Factory from *Living Sculpture*, October, 1979

Gelatin silver print with ink, paint and affixed feather, executed later.

19½ x 14½ in. (49.5 x 36.8 cm)

Signed, titled, dated and annotated 'NYC' in ink on the recto; signed, titled and dated in ink within a Peter Beard Studio copyright credit reproduction limitation stamp on the verso.

Estimate

\$15,000-20,000

Provenance

Galerie Kamel Mennour, Paris

Phillips de Pury & Company, London,

17 May 2008, lot 320

Literature

Taschen, *Peter Beard*, Volume II, p. 27 there titled and dated *Warhol at the Factory*, with *Gertrude Stein and George Gershwin*, 1972

195. Peter Beard b. 1938

Fréjus, 1964

Gelatin silver print with applied ink, mixed media collage and watercolor drawings by the Hog Ranch Art Department, executed later.

26¾ x 20½ in. (67.9 x 52.1 cm)

Overall 47½ x 38 in. (120.7 x 96.5 cm)

Signed, titled and dated in ink on the recto; 'The Time is Always Now' copyright credit reproduction limitation stamp, label and 'Carnets Africains' exhibition label on the reverse of the frame.

Estimate

\$60,000-80,000

Provenance

The Time is Always Now, New York
Private Collection

Literature

Taschen, *Peter Beard*, pl. 325, variant there titled *El Cordobés, Bullfight Contact Sheet with Picasso in Attendance, Fréjus. B. du R.*

196. Peter Beard b. 1938

Maureen Gallagher and a Late Night Feeder, 2:00am, Hog Ranch, 1987

Gelatin silver print with applied ink, affixed gelatin silver prints and watercolor drawings by the Hog Ranch Art Department, executed 2002.

14½ x 21¾ in. (36.8 x 55.2 cm)

Sheet 18¾ x 23¾ in. (47.6 x 60.3 cm)

Signed, titled, dated and annotated in ink on the recto; signed, titled and dated in ink within a Peter Beard Studio copyright credit reproduction limitation stamp on the verso.

Estimate

\$50,000-70,000

Provenance

Peter Beard Studio, New York

Literature

Taschen, *Peter Beard*, n.p., variant

Thames & Hudson, *Peter Beard*, p. 30, variant

Actual size

197. Richard Pettibone b. 1938

Helmut Newton, 'Le temps des bijoux, French Vogue', 1979, 1980
Polaroid print with acrylic paint.
3½ x 4½ in. (8.9 x 11.4 cm)
Signed, titled, dated and annotated 'AP1' in pencil
on the overmat.

Estimate

\$12,000-18,000

Provenance

Leo Castelli Gallery, New York

Exhibited

Polaroids: Diana Kingsley, Richard Pettibone, Mike and Doug Starn, Castelli Gallery, New York,
12 September–24 October 2009

198. Helmut Newton 1920–2004

Sie Kommen, Paris, 1981
Gelatin silver print.
16½ x 14½ in. (41.9 x 35.9 cm)
Signed, titled, dated, annotated in pencil and copyright
credit reproduction limitation stamp on the verso.

Estimate

\$50,000-70,000

Provenance

Collection of Dodie Rosekrans, San Francisco
Sotheby's, New York, *Property from the Collection of Dodie Rosekrans*, 8 December 2011, lot 272

Literature

French Vogue, November 1981, p. 164
Scalo, *Helmut Newton: Pages from the Glossies, Facsimiles 1956-1998*, p. 430
Schirmer/Mosel, *Helmut Newton: Aus dem Photographischen Werk*, pp. 31-32
Schirmer/Mosel, *Helmut Newton: World Without Men*, p. 72
Taschen, *Helmut Newton: Work*, p. 189
Taschen, *Helmut Newton (SUMO)*, n.p.
Thames and Hudson, *Helmut Newton: 47 Nudes*, p. 47
Harrison, *Appearances: Fashion Photography Since 1945*, p. 241
Koetzle, *Photo Icons: Vol. 2*, pp. 146, 151

199. Robert Mapplethorpe 1946-1989

Lily, 1987
Unique composition of one platinum print on
linen canvas, with fabric panel, all within the artist
designed frame.
Platinum print 19¾ x 19¾ in. (50.2 x 50.2 cm)
Overall 40 x 40 in. (101.6 x 101.6 cm)
Framed 45 x 45 in. (114.3 x 114.3 cm)

Estimate
\$200,000-300,000

Provenance
Robert Miller Gallery, New York
Texas Gallery, Houston

Literature
Mapplethorpe and Smith, *Robert Mapplethorpe*,
pl. 7, this print

In the 1980s, Robert Mapplethorpe expanded his repertoire of photographic media to include platinum, a process that delivered a wider tonal range than silver and was especially well-suited to the nuanced gradations of his flower studies. In an effort to move further beyond the limits of conventional photography, he began platinum-printing on linen, producing work that had a distinctive tactile quality in-keeping with his desire to make an image ‘no longer a photograph first, but firstly a statement that happens to be a photograph.’

Mapplethorpe’s preoccupation with the object quality of his work extends to the very beginning of his career. His early collages and sculptural work, encased within custom frames, show the level of care he took in the presentation of his work, its appearance on the wall, and the experience it would create for the viewer. This sensitivity to presentation persisted throughout his career, and flowered more fully in his later years with the production of his platinum prints on linen. In the photograph offered here, Mapplethorpe has placed his flower study within the upper left quadrant of a square black field of stretched fabric. The photograph’s alternating light and dark bands are echoed by the ribbed texture of the fabric, carefully selected by Mapplethorpe to subtly reinforce the rhythm and pattern of light and shadow throughout the work. He has enclosed the whole within a handsome black frame. *Lily* showcases Mapplethorpe’s skill as a photographer and his ability to present his images as elegant and immersive physical objects.

The technical challenges of making images in this hybrid medium were considerable, and this, combined with Mapplethorpe’s high standards for print quality, assured that a comparatively small number of these works were ultimately released. *Lily* is a prime example from this period, and is unique.

200. Robert Mapplethorpe 1946-1989

Ken Moody, 1984

Gelatin silver print.

15 x 15¼ in. (38.1 x 38.7 cm)

Signed, dated by Michael Ward Stout, Executor, in ink and estate copyright credit reproduction limitation stamp on the reverse of the flush-mount. Number AP 1/2 from an edition of 10 plus 2 artist's proofs.

Estimate

\$10,000-15,000

Provenance

Marc Selwyn, Los Angeles

Literature

Schirmer/Mosel, *Robert Mapplethorpe: The Black Book*, p. 86

201. Robert Mapplethorpe 1946-1989

Blue Calla Lily, 1988

Color photogravure.

19½ x 19½ in. (48.6 x 48.6 cm)

Overall 42½ x 32 in. (108.9 x 81.3 cm)

Signed, dated and numbered 22/25 in pencil in the margin.

Estimate

\$8,000-12,000

Provenance

Van Ham Kunstauktionen, Cologne,
28 November 2013, lot 340

Literature

Mapplethorpe, *Pistils*, p. 153

“My job as a portrait photographer is to seduce, amuse and entertain.”

Helmut Newton

202. Helmut Newton 1920-2004

Saddle I, Paris, 1976

Gelatin silver print.

11¾ x 17¼ in. (29.8 x 43.8 cm)

Signed, annotated 'Paris' and dated in ink in the margin; signed and titled in ink on the verso.

Estimate

\$50,000-70,000

Provenance

G. Ray Hawkins Gallery, Los Angeles, 1981

Literature

Vogue Hommes, 1976

Heiting, *Helmut Newton: Work*, pp. 210-211

Newton, *Private Property*, pl. 24

Simon & Schuster, *Helmut Newton: Sleepless Nights*, p. 64

“I was mostly going for the look of European as opposed to Hollywood types. . . It was in European film stills that I’d find women who were more neutral, and maybe the films were harder to figure out as well. I found that more mysterious. I looked for it consciously; I didn’t want to ham it up, and I know that if I acted too happy, or too sad, or scared—if the emotional quotient was too high—the photograph would seem campy.”

Cindy Sherman

203. Cindy Sherman b. 1954

Untitled Film Still #61, 1979

Gelatin silver print.

9½ x 6¾ in. (24.1 x 16.2 cm)

Signed, dated and numbered 5/10 in pencil on the verso.

Estimate

\$70,000–90,000

Provenance

Acquired directly from the artist

Private Collection

Acquired from the above by the present owner

Literature

Frankel, *Cindy Sherman: The Complete*

Untitled Film Stills, p. 71

Respini, *Cindy Sherman*, pl. 47

204. Marina Abramović b. 1946

Cleaning the Floor, 2004

Chromogenic print, flush-mounted.

51¼ x 39⅞ in. (130.2 x 99.4 cm)

Overall 68⅞ x 56⅜ in. (173 x 143.2 cm)

Signed and dated in ink, printed title, date and

number 2/5 on a Certificate of Authenticity

accompanying the work.

Estimate

\$60,000-80,000

Provenance

Lia Rumma Gallery, Naples, 2007

Literature

ARTnews, December 2009, cover, p. 95

PaperCity, December 2017, pp. 77, 81 (installation

images, this print)

For over four decades, the self-proclaimed ‘Grandmother of performance art,’ Marina Abramović, has vigorously devoted her life to executing commanding performances; each one manifested with a bespoke depth of tone and feeling—and many reflective of pivotal personal moments from Abramović’s life.

The photograph on offer is a still from her 2004 performance, *Cleaning the Floor*, and eloquently eternalizes a palpable moment long after the performance’s conclusion. *Cleaning the Floor* embodies the exploration of femininity and domesticity that became more visible in her later work. Abramović noted that early in her career she felt the need to prove herself and to substantiate the work. In *Lovers: The Great Wall Walk* performance in 1988, Abramović and fellow performance artist and collaborator Ulay, began on opposite ends of the Great Wall of China and walked towards each other for 90 days, the performance culminating with them meeting in the middle and ending their twelve-year relationship. Following that project, the closure and independence she felt marked a turning point in her career where she was emboldened to entwine and explore femininity in her work, ‘After I finish this Chinese Wall I didn’t need to

“The moment I first stood in front of the public. . . I understood that was the only thing I want to do in life.”

Marina Abramović

prove to anybody anything anymore. That was a really turning point for me. . .’ Indeed, if *Lovers* marked the end of one chapter of her career, *Cleaning the Floor* marks the apex of yet another; a performance that speaks to the inherent contradictions in what is expected of women. They must look the part of the screen siren while performing the chores of the domestic servant.

Abramović’s ever-evolving work continues to be at the forefront of the art world. This image from *Cleaning the Floor* was featured on the cover of *ARTnews* ‘The Feminist Evolution’ December 2009 issue in celebration of her highly anticipated performance *The Artist is Present* which debuted alongside a retrospective of her work at the Museum of Modern Art, New York in 2010. Another retrospective opened in 2018 at the Bundeskunsthalle Museum in Germany. Images and videos of Abramović’s work are held in private and public institutions worldwide. She has been awarded the Golden Lion for Best Artist at the Venice Biennale among many honors. This work has been privately held since it was purchased in 2005 and it is the first time this image is appearing at auction.

Property from a New York Collection

205. Larry Sultan 1946-2009

Woman in Curlers from *The Valley*, 2002
Chromogenic print.
23 x 18 $\frac{1}{8}$ in. (58.4 x 46 cm)
Signed in ink, printed title, date and number
2/10 on a label accompanying the work.

Estimate
\$10,000-15,000

Provenance
Yossi Milo Gallery, Inc., New York

Literature
Scalo, *Larry Sultan: The Valley*, p. 78
König, *Click Doubleclick: The Documentary Factor*, p. 101
Thames & Hudson, *Face: The New Photographic Portrait*, p. 95

206. Larry Sultan 1946-2009

Tasha's Third Film from *The Valley*, 1998
Chromogenic print.
38 $\frac{1}{4}$ x 47 $\frac{7}{8}$ in. (97.2 x 121.6 cm)
Signed in ink on the recto. One from an
edition of 10.

Estimate
\$10,000-15,000

Provenance
Janet Borden Inc., New York

Literature
Scalo, *Larry Sultan: The Valley*, p. 31
Aperture, *Art Photography Now*, p. 163

207. Alec Soth b. 1969

A-1 Motel, 2005

Chromogenic print.

24 x 30 in. (61 x 76.2 cm)

Signed in ink, printed title, date and number 9/10 on a gallery label affixed to the reverse of the flush-mount.

Estimate

\$15,000-20,000

Provenance

Weinstein Gallery, Minneapolis

Literature

Soth, *Niagara*, n.p.

Property from a New York Collection

208. Pieter Hugo b. 1976

Mummy Ahmadu and Mallam Mantari Lamal with Mainasara, Abuja, Nigeria from The Hyena and Other Men, 2005

Chromogenic print.

60 x 60 in. (152.4 x 152.4 cm)

Overall 70¼ x 70¼ in. (178.4 x 178.4 cm)

Signed, titled, dated and numbered 'AP 2/2' in ink on a label affixed to the reverse of the flush-mount. One from an edition of 5 plus 2 artist's proofs.

Estimate

\$30,000-50,000

Provenance

Yossi Milo Gallery, Inc., New York

Literature

Prestel, *Pieter Hugo: This Must Be The Place*, p. 135

209. Richard Mosse b. 1980

Remain in Light, 2015

Chromogenic print.

40 x 50 in. (101.6 x 127 cm)

Overall 41½ x 51½ in. (105.4 x 130.8 cm)

Signed in ink, printed title and date on a gallery label affixed to the reverse of the flush-mount.

One from an edition of 5 plus 2 artist's proofs.

Estimate

\$20,000-30,000

Provenance

Jack Shainman Gallery, New York

In 2012 photographer and filmmaker Richard Mosse began photographing in the Democratic Republic of Congo, embedding himself with rebel and military groups to document the toll of the country's seemingly endless cycle of warfare. For this project, titled *Infra*, he chose to use Aerochrome, a film originally produced for the military and sensitive to the infrared portion of the spectrum which is otherwise invisible to the human eye. The film was designed to aid in the detection of camouflaged encampments in forested areas by rendering vegetation in intense red and pink hues. Mosse's use of a

film designed to reveal the unseen was an inspired choice to document a humanitarian crisis that was, and still is, largely invisible to the world at large.

Remain in Light is an exemplary image from this series and explores the tension between the violence that has torn the country asunder and the extreme beauty of the verdant landscape that has been the theater for the conflict. Mosse's work maintains a unique position between reportage and art, employing aspects of both to deliver a hybrid and highly effective visual experience.

210. Pieter Hugo b. 1976

Naasra Yeti, Agboghloshie Market, Accra, Ghana from *Permanent Error*, 2009

Chromogenic print.

60 x 60 in. (152.4 x 152.4 cm)

Overall 70¼ x 70¼ in. (178.4 x 178.4 cm)

Signed, titled, dated and numbered 3/3 in ink on a label affixed to the reverse of the flush-mount.

Estimate

\$20,000-30,000

Provenance

Yossi Milo Gallery, Inc., New York

Literature

Hugo, *Permanent Error*, p. 71

211. Pieter Hugo b. 1976

Obechukwu Nwoye, Enugu, Nigeria from *Nollywood*, 2008

Chromogenic print.

40 x 40 in. (101.6 x 101.6 cm)

Overall 45¼ x 45¼ in. (114.9 x 114.9 cm)

Signed, titled, dated and numbered 8/9 in ink on a label affixed to the reverse of the flush-mount.

Estimate

\$8,000-12,000

Provenance

Yossi Milo Gallery, Inc., New York

Literature

Hugo, *Nollywood*, n.p.

Prestel, Pieter Hugo: *This Must Be The Place*, p. 117

Property from a New York Collection

212. Pieter Hugo b. 1976

Dayaba Usman with the monkey Clear, Nigeria
from *The Hyena and Other Men*, 2005
Chromogenic print.
60 x 60 in. (152.4 x 152.4 cm)
Overall 70¼ x 70¼ in. (178.4 x 178.4 cm)
Signed, titled, dated and numbered 7/7 in ink on a
label affixed to the reverse of the flush-mount.

Estimate
\$30,000-50,000

Provenance
Yossi Milo Gallery, Inc., New York

Literature
Prestel, *Pieter Hugo: This Must Be The Place*, p. 137

213. Philip-Lorca diCorcia b. 1951

New York, 1997
 Chromogenic print.
 25 x 37³/₈ in. (63.5 x 94.9 cm)
 Signed in pencil on the reverse of the mount.
 One from an edition of 15.

Estimate
 \$8,000-12,000

Provenance
 PaceWildenstein/MacGill, New York

213.

214.

215.

214. Gregory Crewdson b. 1962

Untitled (Sewer Mystery), 1994
Pigment print, printed later.
47¼ x 59¾ in. (120 x 150.8 cm)
Signed in ink, printed title, date and
number 5/10 on a gallery label affixed to
the reverse of the flush-mount.

Estimate
\$20,000-30,000

Provenance
Gagosian Gallery, New York

Literature
*Moody, Twilight: Photographs by Gregory
Crewdson*, pl. 3

215. Gregory Crewdson b. 1962

Untitled (17), 2009
Pigment print, mounted.
21⅞ x 28⅞ in. (53.7 x 71.4 cm)
Signed, dated and numbered 4/6 in ink
in the margin.

Estimate
\$20,000-30,000

Provenance
Gagosian Gallery, New York

Literature
Crewdson, Sanctuary, cover, pl. 17

216. **Thomas Ruff** b. 1958

ch.phg.06, 2014

Chromogenic print, face-mounted to Plexiglas.

64½ x 107½ in. (163.8 x 272.1 cm)

Overall 72½ x 115 in. (184.2 x 292.1 cm)

Signed, titled, dated and numbered 3/4 in pencil on the reverse of the backing board.

Estimate

\$40,000-60,000

Provenance

David Zwirner Gallery, New York, 2015

Literature

Thomas Ruff: Editions, pl. 203, variant

Over his four-decade career Thomas Ruff has created one of the most diverse bodies of work of any of the Düsseldorf-trained photographers. Steeped in the documentary style of his mentors Bernd and Hilla Becher, Ruff first explored the limits of the lens' objectivity and then became a pioneer in investigating the potential of digital photography, frequently improving existing technology or innovating entirely new tools to help him achieve his vision. In a recent interview Ruff stated, 'if the technique does not exist, you have to invent it.'

This approach is borne out by his photogram series. Inspired by a photogram in his own collection—a large-format work by Arthur Siegel made in the 1940s—Ruff began to contemplate how he could create the next generation of photograms which, in his view, should be larger than their 20th-century forbears, incorporate color, and not be tied to the physical limits of placing objects onto photo-sensitive material. Working digitally, Ruff began creating virtual objects of varying shapes, translucence, and reflectivity using 3-D modeling software. Over the course of two years, Ruff programmed a virtual darkroom in which he could compose his images, digitally controlling every variable, including the quality and direction of the virtual light and its interaction with the objects. The resulting files were so large and full of visual information that Ruff's conventional computer could not render them, necessitating the custom formulation of a suite of six computers that would take one week to process each image. The resulting large-scale photograms are remarkably rich and immersive and show Ruff's ability to take inspiration from photography's history to build its future.

217. James Welling b. 1951

7690, 2015

Inkjet print on rag paper, flush-mounted.

41½ x 62⅝ in. (105.4 x 159.1 cm)

Signed on the verso. Number 2 from an edition of 5.

Estimate

\$12,000-18,000

Provenance

Regen Projects, Los Angeles

218. James Welling b. 1951

9910, 2015

Inkjet print on rag paper, flush-mounted.

41½ x 62⅝ in. (105.4 x 159.1 cm)

Signed on the verso. Number 3 from an edition of 5.

Estimate

\$12,000-18,000

Provenance

Regen Projects, Los Angeles

219. Laurie Simmons b. 1949

The Instant Decorator: Pink and Green Bedroom (Slumber Party), 2003

Flex print.

47½ x 62 in. (120.7 x 157.5 cm)

Signed in ink, printed title, date and number
4/5 on an artist's label affixed to the reverse
of the flush-mount.

Estimate

\$18,000-22,000

Provenance

Baldwin Gallery, Aspen

Sahlman Fine Art, LLC, New York

220. Cindy Sherman b. 1954

Untitled (Self-Portrait with Sun Tan), 2003

Chromogenic print.

25¾ x 15¾ in. (65.4 x 40 cm)

Signed, dated and numbered 196/350 in ink
on the verso.

Estimate

\$4,000-6,000

Provenance

The Serpentine Gallery, London, 2003

This work was published by The Serpentine
Gallery, London, on the occasion of the
2003 Cindy Sherman retrospective.

221.

John Chiara and Matthew Brandt are two innovative contemporary artists whose work both experiments with and expands upon traditional photographic processes. Their unique photographs echo some of the earliest 19th century techniques from a 21st century vantage point. Like other contemporaries such as Thomas Ruff (lot 216) and Richard Mosse (lot 209) who are pushing the boundaries of photography, both Chiara and Brandt reach beyond the traditional analogue and digital processes to create various bodies of unique work.

Chiara's practice involves the production of his own large format cameras, some of which measure as large as 50 by 80 inches. He places a sheet of color photographic paper into the custom camera, controlling the exposure, dodging and burning with his hands—then developing the works in a spinning drum. The process results in each print carrying its own distinctive characteristics.

Brandt is a chameleon of pairing process with conceptual aims. In his *Waterfalls* series, he digitally splices his photographs and prints them as separate duraclear transparencies: cyan, magenta and yellow. He then places each in the water source that is the subject of the project—here, the Potem Falls—for varying lengths of time to alter the chemistry of the prints. Lastly, Brandt assembles and illuminates the transparencies within a lightbox, creating self-referential and visually dynamic works that fundamentally expand the concept of what a photograph can be.

222.

Property from a New York Collection

221. John Chiara b. 1971

Greenwich at Jay, 2015
Unique dye destruction print.
34 x 27¼ in. (86.4 x 69.2 cm)
Signed and dated in ink on the verso.

Estimate
\$5,000-7,000

Provenance
Yossi Milo Gallery, Inc., New York

Property from a New York Collection

222. John Chiara b. 1971

Wolcott at Craig House, 2015
Unique dye destruction print.
33¼ x 27¼ in. (84.5 x 69.2 cm)
Signed, titled and dated in pencil on the verso.

Estimate
\$5,000-7,000

Provenance
Yossi Milo Gallery, Inc., New York

Property from a New York Collection

223. Matthew Brandt b. 1982

Potem Falls C6M5Y3 from *Waterfalls*, 2015
Unique multi-layered Duraclear prints
processed with Potem Falls water, in LED
lightbox frame.

62 $\frac{7}{8}$ x 43 $\frac{3}{4}$ in. (159.7 x 110.3 cm)

Overall 64 $\frac{1}{4}$ x 45 $\frac{1}{4}$ x 2 $\frac{1}{2}$ in. (163.2 x
114.9 x 6.4 cm)

Signed, titled and dated in ink on a label
affixed to the reverse of the frame.

Estimate

\$15,000-25,000

Provenance

Yossi Milo Gallery, Inc., New York

224. Candida Höfer b. 1944

Museum für Völkerkunde Dresden I, 1999
 Chromogenic print.
 46½ x 46½ in. (118.1 x 118.1 cm)
 Overall 61 x 61 in. (154.9 x 154.9 cm)
 Signed in ink, printed title, date and number 'A.P. II'
 on a label affixed to the reverse of the flush-mount.
 One from an edition of 6 plus artist's proofs.

Estimate
 \$12,000-18,000

Provenance
 Sonnabend Gallery, New York

Literature
 Höfer, *Candida Höfer: Dresden*, n.p.

225. Wolfgang Tillmans b. 1968

himmelblau, 2005
 Chromogenic print.
 24 x 16 in. (61 x 40.6 cm)
 Signed, titled, numbered, inscribed and dated
 'Wolfgang Tillmans, himmelblau, 1/3 + 1, photo
 2005, print WT 04/2006' on the reverse.
 Photographed in 2005 and printed in 2006, this
 work is number one from an edition of three
 plus one artist proof.

Estimate
 \$7,000-9,000

Provenance
 Andrea Rosen Gallery, New York

Literature
 Yale University Press, *Wolfgang Tillmans*, back
 cover, p. 143
 Hatje/Cantz, *Wolfgang Tillmans*, p. 292
 Hatje/Cantz, *Wolfgang Tillmans: Lighter*, p. 175,
 installation view

226. Candida Höfer b. 1944

Teatro Cervantes Buenos Aires I, 2006

Chromogenic print.

70 $\frac{7}{8}$ x 101 $\frac{5}{8}$ in. (180 x 258.1 cm)

Overall 80 $\frac{7}{8}$ x 111 $\frac{1}{4}$ in. (204.8 x 282.6 cm)

Signed in ink, printed title, date and number 5/6 on a label affixed to the reverse of the flush-mount.

Estimate

\$40,000-60,000

Provenance

Directly from the artist

227. Ahmet Ertug b. 1949

Girolamini Library, Naples, 2019

Chromogenic print, flush-mounted.

70 $\frac{7}{8}$ x 89 $\frac{3}{8}$ in. (180 x 227 cm)

Overall 75 $\frac{3}{8}$ x 93 $\frac{15}{16}$ in. (191.5 x 238.6 cm)

Signed in ink, printed title, date and number 1/3
on an artist's label accompanying the work.

Estimate

\$30,000-50,000

Provenance

Directly from the artist

There was a bad storm, a big ship, and all kinds of people on the ship. I remember some of them got sick, they were kind of throwing up or something. I don't remember the colors. That's all I can say ♦ There's a big storm at sea and the ship is tossing and turning, and it looks like it's the end. I visualize Jesus as being there too, and he's going to save them. There's no danger, just hold on and pray, everything's going to be all right, there's no problem ♦ It was a biblical piece. It told the tale of the apostles with Jesus. But, I was very upset because there were fourteen in the boat and not thirteen, as in the Bible, since Rembrandt had put himself in the picture. Why was he there? What was he doing? It was so arrogant of him ♦ I find it very appealing that he included himself in this moment of revelation, looking scared to death. I thought it was a rather humble thing to do ♦ It was my favorite because he put himself in the boat. I swear that's where Hitchcock got the idea to put himself in his movies. But, of course, Rembrandt was the best looking one when all the others looked old and sick. We used to call him Robert Redford ♦ This painting faced an earlier Rembrandt self-portrait, so the two Rembrandts looked at each other across the centuries ♦ Some of the apostles are looking panicky, some are trying to wake up Christ, and Rembrandt himself is holding onto his little cap against the wind and looking out at his audience. Rembrandt's looking at you ♦ That was a very aggressive painting. Very dark. A lot of movement and a lot of terror. A look of terror on people's faces. Everybody was frenzied, hanging on for dear life, except Christ and Rembrandt. Everyone else was just a wreck ♦ It was busy, very busy. The flow, the sense of movement is mostly what I remember. Torn sails and water everywhere. Sailors who looked at it disliked it because they said that Rembrandt knew nothing about a ship. They always claimed that the boat would have never sailed because the mast was too thick and its proportions wouldn't allow for flotation. So, I remember being distracted by those details not being correct ♦ The ship was below the center, turning up towards the left-hand corner of the painting, triangular shaped with the mast jutting diagonally across the canvas. One of the ropes had snapped and was going wild in the air. Half of the painting was in darkness because of those who didn't believe in Christ. Jesus was at the back of the ship very calmly looking towards the light, suggesting that the turbulence might be about to end. What strikes me is how comfortable He was in the midst of all that danger. Everyone is working to save his neck and He's the only one that isn't working at all. That's how you know He's God ♦ I don't remember Jesus at all in the painting, I don't remember seeing Christ... It was Rembrandt's only seascape, a very luscious painting that always enlivened me. It just felt like your adrenaline picked up when you looked at the picture. The tumultuousness and the chaos were very contagious. I don't remember this painting as color. Action, not color ♦ It's a very green picture, but it's also very gold. I can't remember why in the middle of this big storm, it's so gold. The painting is just sort of suffused with this golden light ♦ The light on the people was amazing. It lifted them out of the darkness of the storm. There was this blinding concentration of light towards the point of danger with yellows, greens and blues in the center of the agitation. The frame was gigantic, late 19th century oiled gilded frame, very thick, very carved ♦ The colors were actually quite bright on the ship, purples, reds, whites. They kind of stood out from the black background. The waves might have had white tips to induce the stormy feeling. I loved the delicacy of the foam which was whitish and yellow and how he approached that with small strokes ♦ When I was a youngster, one Christmas, a dear family friend gave me a five-pound box of candy in a tin box. And on the lid was *The Storm in the Sea of Galilee*. It was the first time I'd ever seen it. It was my prized possession. I loved it, absolutely loved it.

228. Sophie Calle b. 1953

Last Seen... (Rembrandt, The Storm in the Sea of Galilee), 1991
Ektachrome print with silkscreened text panel.
Photograph 94½ x 59¾ in. (240 x 151.8 cm)
Silkscreen 63¼ x 50¾ in. (160.7 x 128.9 cm)
One from an edition of 2.

Estimate
\$30,000-50,000

Provenance

Luhning Augustine, New York
Donald Young Gallery, Chicago
Paula Cooper Gallery, New York
Private Collection, Paris
Sotheby's, Paris, Contemporary Art, 5 December 2012, lot 191
Barbara Krakow Gallery, Boston
Private Collection, California

Exhibited

Sophie Calle M'as tu vue, Centre Pompidou, Paris, 19 November 2003-14 March 2014

Literature

Centre Pompidou, *Sophie Calle M'as tu vue*, pp. 406-407

229. Vik Muniz b. 1961

*Townscape Madrid, after Gerhardt Richter from
Pictures of Pigment, 2007*

Chromogenic print, flush-mounted.

68 x 73 in. (172.7 x 185.4 cm)

Signed, dated in ink, printed title, date and
number 3/6 on an artist's label affixed to the
reverse of the frame.

Estimate

\$30,000-50,000

Literature

Capivara, *Vik Muniz: Obra Completa*
1987-2009, p. 575

230. Vik Muniz b. 1961

*New York Movie, after Edward Hopper from
Pictures of Pigment, 2006*

Chromogenic print, flush-mounted.

70¼ x 87¾ in. (178.4 x 222.9 cm)

Signed, dated in ink, printed title, date and number
'AP 3/4' on an artist's label accompanying the
work. One from an edition of 6 plus 4 artist's proofs.

Estimate

\$45,000-55,000

Provenance

Galeria Fortes Vilaça, São Paulo

Literature

Capivara, *Vik Muniz: Obra Completa*
1987-2009, p. 594

Property from a New York Collection

231. Simen Johan b. 1973

Untitled #163 from Until the Kingdom Comes, 2011

Chromogenic print.

50⅞ x 42 in. (129.2 x 106.7 cm)

Overall 60 x 51⅞ in. (152.4 x 129.9 cm)

Signed, titled, dated and numbered 4/5 in ink on a label affixed to the reverse of the flush-mount.

Estimate

\$15,000-20,000

Provenance

Yossi Milo Gallery, Inc., New York

232. Richard Misrach b. 1949

Battleground Point #7 and #21, 1995-1997

Two chromogenic prints, printed 2002.

Each 18⅞ x 23⅞ in. (46 x 58.7 cm)

Each signed, titled, dated and numbered 5/25 and 6/25, respectively, in ink in the margin.

Estimate

\$5,000-7,000

Provenance

Fraenkel Gallery, San Francisco

233. Richard Misrach b. 1949

Untitled #802-02, 2002

Pigment print, printed 2013, flush-mounted.

47¾ x 99½ in. (121.3 x 252.7 cm)

Overall 57½ x 103¼ in. (146.1 x 262.3 cm)

Signed, titled, dated, numbered 2/5 and annotated 'P.P.' in ink on a label affixed to the reverse of the frame.

Estimate

\$45,000-65,000

Provenance

Pace/MacGill Gallery, New York

234. Massimo Vitali b. 1944

Madima Wave #2232, 2005
Chromogenic print, printed later,
face-mounted to Plexiglas.
74½ x 59⅛ in. (189.2 x 150.2 cm)
Overall 86⅛ x 71 in. (218.8 x 180.3 cm)
Signed, titled, dated and numbered
2/6 in ink on an artist's label
accompanying the work.

Estimate
\$20,000-30,000

Provenance
Brancolini Grimaldi, London

235. Kourtney Roy b. 1981

California 4, 2015
Chromogenic print.
39 $\frac{3}{8}$ x 58 $\frac{7}{8}$ in. (100 x 149.5 cm)
Overall 49 $\frac{7}{8}$ x 59 $\frac{1}{2}$ in. (126.7 x 151.1 cm)
Signed and numbered on a label.
Number AP 2/2 from an edition of 5 plus
2 artist's proofs.

Estimate

\$12,000-18,000

Literature

Roy, *California: Kourtney Roy*, n.p., there
titled *Barstow*

236. Massimo Vitali b. 1944

Cagliari Blue Rectangle #0012, 1995
Chromogenic print, printed later,
face-mounted to Plexiglas.
70 $\frac{1}{2}$ x 89 $\frac{1}{2}$ in. (179.1 x 227.3 cm)
Signed, titled, dated and numbered
6/9 in ink on an artist's label
accompanying the work.

Estimate

\$20,000-30,000

Provenance

Marianne Boesky Gallery, New York
Private Collection, Germany
Sotheby's, London, Contemporary Art Day
Sale, 2 February 2005, lot 332

Literature

Steidl, *Beach & Disco: Massimo Vitali*, pp. 62-63
Steidl, *Massimo Vitali: Landscape with
Figures*, p. 19

237. Philip-Lorca diCorcia b. 1951

W, September, no. 2 from Stranger in Paradise, 2000

Fujicolor Crystal Archive print.

47¼ x 59 in. (120 x 149.9 cm)

Signature in ink affixed to the reverse of the flush-mount. One from an edition of 15.

Estimate

\$15,000-20,000

Provenance

Phillips, New York, 3 April 2013, lot 279

238. Albert Watson b. 1942

Breanna in Cat Mask, Las Vegas Hilton, 2001

Archival pigment print, printed later.

42¼ x 34 in. (107.3 x 86.4 cm)

Overall 58⅞ x 44⅞ in. (149.5 x 114 cm)

Signed, titled, dated and numbered 8/10 in ink on the reverse of the flush-mount.

Estimate

\$7,000-9,000

Provenance

Private Collection, New York

Phillips de Pury & Company, New York, 14 November 2009, lot 147

Literature

Rotonda di Via Besana, *Frozen: A*

Retrospective by Albert Watson, pl. 67

Schirmer/Mosel, *Albert Watson: The Vienna Album*, n.p.

239. Steven Klein b. 1965

Kate in Red, 2003
Chromogenic print.
59½ x 43½ in. (151.1 x 110.5 cm)
Signed in ink, printed title, date and number
1/5 on a Certificate of Authenticity affixed to
the reverse of the frame.

Estimate
\$20,000-30,000

Provenance
Phillips de Pury & Company, Exposure I:
Photographs, London, 22 June 2007, lot 43

240. Mario Testino b. 1954

Kate Moss, London, 2006
Chromogenic print, printed 2012.
16½ x 23 in. (41.9 x 58.4 cm)
Signed, numbered '77' in ink, printed title,
date, number and copyright credit reproduction
limitation on a label affixed to the verso.
Number 77 from an edition of 175. Enclosed in a
portfolio box with stamped copyright credit.

Estimate
\$4,000-6,000

Provenance
Museum of Fine Arts, Boston, 2012

This work was published by
Counter Editions, London, to
celebrate Mario Testino's major
retrospective at the Museum of
Fine Arts, Boston in 2012.

241. Vik Muniz b. 1961

Muhammad Ali (Cassius) from *Pictures of Chocolate*, 2001

Dye destruction print.

37½ x 29½ in. (95.3 x 74.9 cm)

Signed, dated in ink, printed title, date and number 'AP 1/3' on a gallery label affixed to the reverse of the flush-mount. One from an edition of 3 plus 3 artist's proofs.

Estimate

\$30,000-40,000

Provenance

Brent Sikkema Gallery, New York

Literature

Capivara, *Vik Muniz: Obra Completa* 1987-2009, p. 273

242. Abelardo Morell b. 1948

Camera Obscura: View of Volta del Canal in Palazzo Room Painted with Jungle Motif, Venice, Italy, 2008

Chromogenic print.

48 x 61 $\frac{3}{8}$ in. (121.9 x 155.9 cm)

Overall 59 x 72 $\frac{1}{2}$ in. (149.9 x 184.2 cm)

Signed, titled, dated and numbered 3/6 in ink on the reverse of the flush-mount.

Estimate

\$12,000-18,000

Provenance

Bonni Benrubi Gallery, New York

243. Dinh Q. Lê b. 1968

Untitled (Villagers), 2007

Cut and woven chromogenic prints and linen tape.

70 $\frac{1}{2}$ x 47 $\frac{3}{4}$ in. (179.1 x 121.3 cm)

Overall 76 x 53 in. (193 x 134.6 cm)

Printed title and date on a gallery label

affixed to the reverse of the frame.

Accompanied by a Certificate of Authenticity signed by an artist representative.

Estimate

\$12,000-18,000

Provenance

Elizabeth Leach Gallery, Portland

Private Collection, Chicago, 2007

244. Sandy Skoglund b. 1946

Fox Games, 1989

Archival pigment print, printed later.

28 x 37¾ in. (71.1 x 95.9 cm)

Overall 36½ x 46¼ in. (92.7 x 117.5 cm)

Signed, titled, dated, inscribed in ink and signature blindstamp on the recto; signed, titled, dated and inscribed in ink on a label affixed to the reverse of the flush-mount.

Estimate

\$10,000-15,000

Provenance

Gift from the artist, 1989

Literature

Paci Contemporary, *Sandy Skoglund: Magic Time*, back cover, p. 31

Abrams, *Sandy Skoglund: Reality Under Siege: A Retrospective*, p. 15

Celant, *Sandy Skoglund*, p. 167

Edition Stemmler, *Constructed Realities, The Art of Staged Photography*, pl. 71

245. Sandy Skoglund b. 1946

The Wedding, 1994

Archival pigment print, printed 2008.

38½ x 48¾ in. (97.8 x 123.8 cm)

Overall 42½ x 52¾ in. (108 x 134 cm)

Signed, titled, dated, and numbered 17/30 in ink on a label affixed to the reverse of the flush-mount.

Estimate

\$7,000-9,000

Provenance

B&D Gallery, Milan

Literature

Abrams, *Sandy Skoglund: Reality Under Siege: A Retrospective*, p. 2

Celant, *Sandy Skoglund*, pp. 26, 221

246. Robert ParkeHarrison and Shana ParkeHarrison

b. 1968 and b. 1964

Selected Images, 2002-2005

Four photogravures.

Varying dimensions from approximately 19 x 22½ in. (48.3 x 57.2 cm) to 22¾ x 18½ in. (57.8 x 47 cm)

Each initialed by both artists, titled, dated and variously numbered in pencil in the margin.
Each from an edition of 40.

Estimate

\$5,000-7,000

Provenance

Bonni Benrubi Gallery, New York

Titles include:

Passage, 2002; *The Clearing*, 2002; *The Source*, 2005; *Turning to Spring*, 2002

247. Sebastião Salgado b. 1944

Chinstrap Penguins (Pygoscelis Antarctica),

Deception Island, Antarctica, 2005

Gelatin silver print.

20⅞ x 14⅞ in. (51.1 x 37.8 cm)

Signed, titled 'Antartica' and dated in pencil on the verso; copyright credit blindstamp in the margin.

Estimate

\$7,000-9,000

Provenance

Acquired directly from the artist, 2006

Literature

Taschen, *Sebastião Salgado: Genesis*, p. 86

248. Sebastião Salgado b. 1944

Churchgate Station, Western Railroad Line, Bombay, India, 1995
Gelatin silver print.
14 x 20¾ in. (35.6 x 52.7 cm)
Signed, titled 'India' and dated in pencil on the verso; copyright credit blindstamp in the margin.

Estimate
\$5,000-7,000

Provenance
Acquired directly from the artist, 1998

Literature
Aperture, Sebastião Salgado: Migrations: Humanity in Transition, p. 419

249. Sebastião Salgado b. 1944

Serra Pelada, Gold Mine, Brazil (Cast of Thousands), 1986
Gelatin silver print.
11¾ x 17¼ in. (29.8 x 43.8 cm)
Signed, titled 'Brasil' and dated in pencil on the verso; copyright credit blindstamp in the margin.

Estimate
\$5,000-7,000

Provenance
Acquired directly from the artist, 1990

Literature
Aperture, Sebastião Salgado: An Uncertain Grace, pp. 24-25
Aperture, Sebastião Salgado: Workers, pp. 300-301

250. Sebastião Salgado b. 1944

Sahara, South of Djanet, Algeria, 2009

Gelatin silver print.

48 x 65 in. (121.9 x 165.1 cm)

Signed, titled and dated in pencil on the reverse of the flush-mount.

Estimate

\$30,000-40,000

Provenance

Acquired directly from the artist
Peter Fetterman Gallery, Santa Monica

Literature

Taschen, *Genesis: Sebastião Salgado*,
pp. 244-245

NY Guide for Prospective Buyers

Each Phillips auction is governed by the applicable Conditions of Sale and Authorship Warranty. All prospective bidders should read these sections carefully. They govern the purchasing agreement under which you buy at auction from Phillips. They may be also amended by saleroom addendum or auctioneer’s announcement during the auction. The complete Conditions of Sale and Authorship Warranty applicable to this auction (Version October 18, 2018) are found online at phillips.com, along with detailed information on each lot.

Pre-Sale Estimates

Pre-sale estimates are intended as a guide for prospective Buyers and are based upon the condition, rarity, quality, provenance of the lot, and on prices recently paid at auction for similar property. Any bid within the high and low estimate range should, in our opinion, offer a chance of success. However, many lots achieve prices below or above the pre-sale estimates. Where “Estimate on Request” appears, please contact the specialist department for further information. It is advisable to contact us closer to the time of the auction as estimates can be subject to revision. Pre-sale estimates do not include the buyer’s premium or any applicable taxes.

All Lots are Subject to ‘Buyer’s Premium’

Phillips charges the successful bidder a commission, or buyer’s premium, on the hammer price of each lot sold. The buyer’s premium is payable by the buyer as part of the total purchase price at the following rates: 25% of the hammer price up to and including \$400,000, 20% of the portion of the hammer price above \$400,000 up to and including \$4,000,000 and 13.5% of the portion of the hammer price above \$4,000,000.

Condition and Condition Reports

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

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.

Bidding at Auction

The auctioneer may, at his or her own option, bid on behalf of the seller up to, but not including the lot’s reserve or above the reserve, either by making consecutive bids or by making bids in response to other bidders. The auctioneer will not identify these bids made on behalf of the seller. You may bid in the auction in person, online, on the phone, or by placing an absentee bid. The easiest way to arrange

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

Transport and Shipping

As a free service for buyers, Phillips will wrap purchased lots for hand carry only. Alternatively, we will either provide packing, handling and shipping services or coordinate with shipping agents in order to facilitate such services for property purchased at Phillips. In the event that the property is collected in New York by the buyer or the buyer’s designee (including any private carrier) for subsequent transport out of state, Phillips may be required by law to collect New York sales tax, regardless of the lot’s ultimate destination. Please refer to Paragraph 17 of the Conditions of Sale for more information.

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

O Guaranteed Property

Lots designated with the symbol [O] are the subject of a minimum price guarantee. In such cases Phillips has guaranteed to the seller of the lot that regardless of the outcome of the sale the seller shall receive no less than a minimum sum. This guarantee may be provided solely by Phillips or jointly with a third party.

◆ Third Party Guarantee

Where Phillips has agreed to a minimum price guarantee it assumes the financial risk of a lot failing to sell or selling for less than the minimum price guarantee. Because the sums involved can be significant Phillips may choose to share the burden of that financial risk with a third party. The third party shares the risk by committing in advance of the sale, usually by way of a written bid, to buy the lot for an agreed amount whether or not there are competing bidders for the lot. If there are competing bidders third party guarantors may also bid above any written bid. In this way the third party guarantor assumes the risk of the bidding not reaching the amount of the minimum price guarantee.

In return for underwriting or sharing this risk Phillips will usually compensate the third party. The compensation may be in the form of a fixed fee or an amount calculated by reference to the hammer price of the lot. If the third party guarantor is the successful bidder they will be required to pay the full hammer price and buyer’s premium and will not be otherwise compensated.

Disclosure of financial interest by third parties

Phillips requires third party guarantors to disclose their financial interest in the lot to anyone whom they are advising. If you are contemplating bidding on a lot which is the subject of a third party guarantee and you are being

advised by someone or if you have asked someone to bid on your behalf you should always ask them to confirm whether or not they have a financial interest in the lot.

Δ Property in Which Phillips Has an Ownership Interest

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

•No Reserve

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

Σ Regulated Species

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

Privacy

Our Privacy Policy is available at www.phillips.com or by emailing dataprotection@phillips.com and sets out: (i) the types of personal data we will or may collect and process; (ii) the purposes for which we will or may process your personal data; (iii) the lawful bases we rely on when processing your personal data; (iv) your rights in respect of our processing of your personal data; and (v) various other information as required by applicable laws.

Phillips premises, sale, and exhibition venues are subject to CCTV video surveillance and recording for security, client service and bid monitoring purposes. Phillips’ auctions will be filmed for simultaneous live broadcast on Phillips’ and third party websites and applications.

Your communications with Phillips, including by phone and online (e.g. phone and on-line bidding) may be recorded for security, client service and bid monitoring purposes. Where we record such information we will process it in accordance with our Privacy Policy.

Ready to go digital?

Sign up.

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

Visit phillips.com/godigital to get started.

Bid anywhere.

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

Download the app today to get started.

Sale Information

Auction & Viewing Location

450 Park Avenue New York 10022

Auctions

1 October, 11am & 3pm
Morning session, lots 1–118
Afternoon session, lots 119–250

Viewing

26 – 30 September
Monday – Saturday 10am – 6pm
Sunday 12pm – 6pm

Sale Designation

When sending in written bids or making enquiries please refer to this sale as NY040319 or Photographs.

Absentee and Telephone Bids

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

Auction License

2013224

Auctioneers

Hugues Joffre - 2028495
Sarah Krueger - 1460468
Henry Highley - 2008889
Adam Clay - 2039323
Jonathan Crockett - 2056239
Samuel Mansour - 2059023
Rebecca Tooby-Desmond - 2058901
Susan Abeles - 2074459
Aurel Bacs – 2047217
Blake Koh – 2066237
Susannah Brockman – 2058779
Rebekah Bowling - 2078967

Catalogues

catalogues@phillips.com
New York +1 212 940 1240
London +44 20 7318 4024
Hong Kong +852 2318 2000
\$35/€25/£22 at the gallery

Client Accounting

Sylvia Leitao +1 212 940 1231
Michael Carretta +1 212 940 1232
Buyer Accounts
Dawniel Perry +1 212 940 1317
Seller Accounts
Carolina Swan +1 212 940 1253

Client Services

450 Park Avenue +1 212 940 1200

Shipping

Steve Orridge +1 212 940 1370
Anaar Desai +1 212 940 1320
Daren Khan +1 212 940 1335

Photographs Department

+1 212 940 1245

Deputy Chairwoman, Americas, Worldwide Head of Photographs

Vanessa Hallett
vhallett@phillips.com

Head of Department, New York

Sarah Krueger
skrueger@phillips.com

Senior International Specialist

Christopher Mahoney
cmahoney@phillips.com

Senior Specialist

Caroline Deck
cdeck@phillips.com

Specialist

Rachel Peart
rpeart@phillips.com

Specialist, Regional Director, Chicago

Carol Ehlers
cehlers@phillips.com

Cataloguer

Clare Milliken
cmilliken@phillips.com

Administrator

Alexander Weinstock
aweinstock@phillips.com

Property Manager

Barry Seunarine
bseunarine@phillips.com

Photography

Jean Bourbon
Kent Pell
Matt Kroenig
Mark Babushkin

Front cover Marina Abramović, *Cleaning the Floor*, 2004, lot 204 © Marina Abramović
Courtesy of the Marina Abramović Archives
Back cover Hannah Wilke, *S.O.S. Starification Object Series (Performatist Self-Portrait with Les Wollam)*, 1974, lot 111
Inside front cover Robert Frank, *Covered Car—Long Beach, California*, 1955–1956, lot 132 (detail)
Inside back cover Edward Burtynsky, *Manufacturing #17, Deda Chicken Processing Plant, Dehui City, Jilin Province, China*, 2005, lot 162 (detail)

London. Photographs. Now.

Pieter Hugo
*Green Point Common,
Cape Town from Kin, 2013*
© Pieter Hugo.

ULTIMATE

London, 25 October 2019

Public viewing
22–25 October 2019
30 Berkeley Square, London, W1J 6EX
Tuesday to Friday, 10am–6pm

Enquiries
+44 20 7318 4092
photographslondon@phillips.com

PHILLIPS

PHILLIPS

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

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

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

- ☐ In-person
- ☐ Absentee 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

SignatureDate

☐ By checking this box, you confirm your registration/bid(s) as above and accept the Conditions of Sale of Phillips as stated in our catalogues and on our website.

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

- **Private purchases:** Proof of identity in the form of government-issued identification and proof of address will be required.
- **Company purchases:** If you are buying under a business entity, we require a copy of government-issued identification (such as the certificate of incorporation) as well as proof of owners and directors 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 \$400,000, 20% of the portion of the hammer price above \$400,000 up to and including \$4,000,000 and 13.5% of the portion of the hammer price above \$4,000,000 on each lot sold.
- "Buy" or unlimited bids will not be accepted. Alternative bids can be placed by using the word "OR" between lot numbers.
- For absentee bids, indicate your maximum limit for each lot, excluding the buyer's premium and any applicable sales or use tax. Your bid will be executed at the lowest price taking into account the reserve and other bidders. On no reserve lots, in the absence of other bids, your bid will be executed at approximately 50% of the low pre-sale estimate or at the amount specified, if less than 50% of the low estimate.
- Your bid must be submitted in the currency of the sale and may be rounded down to the nearest amount consistent with the auctioneer's bidding increments.
- If we receive identical bids, the first bid received will take precedence.
- Arranging absentee and telephone bids is a free service provided by us to prospective buyers. While we will exercise reasonable care in undertaking such activity, we cannot accept liability for errors relating to execution of your bids except in cases of willful misconduct. Agreement to bid by telephone must be confirmed by you promptly in writing or by fax. Telephone bid lines may be recorded.
- Please submit your bids to the Bid Department by email to bidsnewyork@phillips.com or by fax at +1 212 924 1749 at least 24 hours before the sale. You will receive confirmation by email within one business day. To reach the Bid Department by phone please call +1 212 940 1228.
- Absent prior payment arrangements, please provide a bank reference. Payment can be made by cash (up to \$2,000, per calendar year), credit card (up to \$30,000), money order, wire transfer, bank check or personal check with identification, drawn on US banks.
- Lots cannot be collected until payment has cleared and all charges have been paid.
- By signing this Bid Form, you acknowledge and understand that we may process your personal data (including potentially special category data) in accordance with Phillips's Privacy Policy as published at www.phillips.com or available by emailing 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.

☐ Please check this box to receive emails about upcoming sales, exhibitions, and special events offered by members of the Phillips group, as referenced in our Privacy Policy available on our website at www.phillips.com, where you may also update your email preferences or unsubscribe at any time.

Editions & Works on Paper

Jasper Johns
Flags II, 1973
Screenprint

2019 Jasper Johns/Licensed by VAGA
at Artists Rights Society (ARS), NY

Visit us at phillips.com

Auction 25 October 2019
New York

Public viewing 17 - 25 October at
450 Park Avenue or at phillips.com

Enquiries
editions@phillips.com
+1 212 940 1220

PHILLIPS

Index

Abbott, B. 1–3, 10–12, 104
Abramović, M. 204
Adams, A. 101
Adams, R. 75
Arbus, D. 55, 56, 71, 76–79, 107, 136
Avedon, R. 46, 49, 50

Baldus, É. 22
Beard, P. 193–196
Becher, B. & H. 176, 178
Bellmer, H. 94
Blumenfeld, E. 90
Brandt, B. 89
Brandt, M. 223
Brassaï 93, 124
Brigman, A. 114
Burtynsky, E. 156, 157, 159, 162, 163

Caffery, D. F. 106
Callahan, H. 63
Calle, S. 228
Capa, R. 33
Cartier-Bresson, H. 28, 29, 31, 32, 34, 35, 37, 39–41, 43, 123
Chiara, J. 221, 222
Clark, L. 57, 148
Couturier, S. 151, 153
Crewdson, G. 214, 215
Cunningham, I. 100

Davidson, B. 69
Davis, L. 181
DeCarava, R. 72
diCorcia, P.-L. 213, 237
Dubreuil, P. 95
Duffy, B. 58

Eggleston, W. 154, 165–169, 171
Epstein, M. 160
Ertug, A. 227
Erwitt, E. 83, 85
Evans, W. 4–6, 8, 9

Frank, R. 42, 54, 60, 65, 68, 73, 74, 132, 134
Friedlander, L. 143

Garduño, F. 109
Gigli, O. 82, 84
Goldin, N. 115, 147, 149
Greenfield, L. 116

Haas, E. 172
Hagemeyer, J. 96–99
Halsman, P. 129, 131
Heath, D. 139
Hine, L. W. 15–18, 105
Hockney, D. 170
Höfer, C. 224, 226
Hoppé, E. O. 23
Horst, H. P. 86, 87
Hugo, P. 208, 210–212
Hujar, P. 51

Iturbide, G. 38

Johan, S. 231

Kertész, A. 30, 133, 135
Klein, S. 239
Koudelka, J. 179, 180

Larson, W. 52
Lê, D. Q. 243
Levitt, H. 7, 173
Lyon, D. 140, 142

Man Ray 127, 128
Mann, S. 188–191
Mapplethorpe, R. 47, 199–201
Mayne, R. 108
Meatyrd, R. E. 138
Messenger, A. 112
Metzker, R. K. 53
Meyerowitz, J. 155
Misrach, R. 232, 233
Model, L. 110, 121, 122, 125
Moore, A. 161, 164
Morell, A. 242
Mosse, R. 209
Muniz, V. 229, 230, 241

Newman, A. 48
Newton, H. 144–146, 198, 202
Nixon, N. 137, 174
Norman, D. 103

Opie, C. 117
Orkin, R. 175
Outerbridge, P. 20, 21, 91, 92

ParkeHarrison, R. & S. 246
Penn, I. 44, 45, 59, 61, 62, 81, 88
Pettibone, R. 197
Polidori, R. 120, 150, 152
Porter, E. 102

Roy, K. 235
Ruff, T. 216

Salgado, S. 182, 247–250
Sander, A. 27
Shahn, B. 19
Sherman, C. 118, 203, 220
Sidibé, M. 70
Simmons, L. 219
Siskind, A. 64
Skoglund, S. 244, 245
Sokolsky, M. 80
Soth, A. 207
Steichen, E. 126
Strand, P. 25, 26, 119
Sudek, J. 36
Sugimoto, H. 158, 183–187
Sultan, L. 205, 206

Testino, M. 240
Thiel, F. 177
Thorne-Thomsen, R. 113
Tillmans, W. 225
Tripe, L. 24

Vitali, M. 234, 236

Warhol, A. 192
Watson, A. 238
Weegee 13, 14, 141
Welling, J. 217, 218
Wessel, H. 66, 67
Wilke, H. 111
Winogrand, G. 130

