

New Now

Auction 11 April 2018, 2pm

PHILLIPS

Executives.

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

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

20th Century & Contemporary Art.

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

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

Senior Advisors.

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

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

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

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

Deputy Chairmen.

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

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

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

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

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

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

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

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

London.

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

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

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

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

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

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

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

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

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

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

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

New York.

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

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

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

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

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

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

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

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

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

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

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

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

Hong Kong.

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

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

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

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

International Specialists & Regional Directors.

Americas.

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

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

Lauren Peterson
Regional
Representative,
Chicago
lauren.peterson@
phillips.com

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

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

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

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

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

Maura Smith
Regional Director,
Palm Beach
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

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

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

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

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

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

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

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

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

Business Development. Americas. Europe.

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

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

Asia.

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

Client Advisory. New York. London.

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

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

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

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

New Now
London, 11 April 2018

Auction and Viewing Location
30 Berkeley Square, London W1J 6EX

Auction
11 April 2018, 2pm

Viewing
4–11 April 2018
Monday to Saturday 10am – 6pm
Sunday 12pm – 6pm

Sale Designation
When sending in written bids or
making enquiries please refer to
this sale as UK010318 or New Now.

Absentee and Telephone Bids
tel +44 20 7318 4045
fax +44 20 7318 4035
bidslondon@phillips.com

**20th Century & Contemporary
Art Department**

Head of Sale
Simon Tovey +44 207 318 4084
stovey@phillips.com

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

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

Administrator
Olivia Taylor +44 20 7318 4082
otaylor@phillips.com

1. Jonas Wood b. 1977

Euphronios 5

signed with the artist's initials, titled and dated
 "Euphronios 5" JBRW 2007' on the reverse
 gouache and coloured pencil on paper
 56.3 x 52.5 cm (22½ x 20⅝ in.)
 Executed in 2007.

Estimate

£20,000-30,000 \$28,000-42,000
 €22,800-34,300 ₣

Provenance

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

2. Jonas Wood b. 1977

Pot 12

signed with the artist's initials, titled and dated
 "POT 12" JBRW 2007' on the reverse
 gouache and coloured pencil on paper
 29.7 x 31.2 cm (11¾ x 12¼ in.)
 Painted in 2007.

Estimate

£10,000-15,000 \$14,000-21,000
 €11,400-17,100 ₣

Provenance

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

3. Yayoi Kusama b. 1929

Rain on Red Poppies

signed and dated 'YAYOI KUSAMA 1978'
upper left; further signed, titled [in Japanese]
and dated "'Rain on Red Poppies"
1978 Yayoi Kusama' on the reverse
spray paint on cardboard
27 x 24.4 cm (10 $\frac{5}{8}$ x 9 $\frac{5}{8}$ in.)
Executed in 1978, this work is accompanied by
a registration card from YAYOI KUSAMA Inc.

Estimate

£15,000-20,000 \$21,000-28,000
€17,100-22,800

Provenance

Robert Miller Gallery, New York
Victoria Miro, London
Acquired from the above by the present owner

4. Yayoi Kusama b. 1929

Late Autumn Skies

signed and dated '1978 YAYOI KUSAMA'
lower left; further signed, titled [in Japanese]
and dated 'Yayoi Kusama 1978
'Late Autumn Skies'" on the reverse
spray paint on cardboard
27.3 x 24.1 cm (10 $\frac{3}{4}$ x 9 $\frac{1}{2}$ in.)
Executed in 1978, this work is accompanied by
a registration card from YAYOI KUSAMA Inc.

Estimate

£15,000-20,000 \$21,000-28,000
€17,100-22,800

Provenance

Robert Miller Gallery, New York
Victoria Miro, London
Acquired from the above by the present owner

5. **KAWS** b. 1974

Untitled

signed and dated KAWS..‘14’ on the reverse

acrylic on canvas

188.3 x 152.4 cm (74½ x 60 in.)

Painted in 2014.

Estimate

£100,000-150,000 \$140,000-210,000

€114,000-171,000 ₪

Provenance

Salon 94, New York

Acquired from the above by the present owner

Installation view of KAWS: *Where the End Starts*
Yuz Museum, West Bund Shanghai, 2007
© 2018 KAWS / Image: JJYPHOTO

Painted in 2014, *Untitled* celebrates KAWS' distinct visual vocabulary and typifies the artist's captivating and graphic canvases that are immaculately executed in acrylic. KAWS' signature style involves the reworking of many familiar icons from popular culture and comic books, often featuring cartoon characters with X-covered eyes, such as Mickey Mouse, SpongeBob SquarePants and the Michelin Man. In the present work, Snoopy and Woodstock from Charles M. Schulz's loved comic strip *Peanuts* are closely cropped yet still recognisable. In the present work, the artist's dark spin on these otherwise playful figures is emphasised by the monochrome palette of this canvas and his confident and strikingly effective use of line. Deftly operating at the intersection of street art and commercialism, with a decidedly Pop sensibility, KAWS' body of work has become prolific in its own right.

Professionally known as KAWS, Brooklyn-based artist Brian Donnelly began his career as a street artist and is now widely considered one of today's most vibrant and exciting contemporary artists. His practice is rooted in both the commercialist aesthetics of artists such as Claes Oldenburg and Takashi Murakami and his personal fascination with graphic design and graffiti has resulted in his production of dynamic, ironic and playful works, charged with an underlying social commentary.

6. Julian Opie b. 1958

Bijou Relaxes I

enamel on glass

53.2 x 194.6 cm (20 $\frac{7}{8}$ x 76 $\frac{5}{8}$ in.)

Executed in 2007.

Estimate

£35,000-45,000 \$49,000-63,100

€40,000-51,400 ♠

Provenance

Gerhardsen Gerner, Oslo

Private Collection (acquired from the above)

Sotheby's, London, 27 June 2013, lot 336

Acquired at the above sale by the present owner

7. Julian Opie b. 1958

Bryan, rockstar 1
signed 'Julian Opie' on the overlap
vinyl
192.1 x 152.2 cm (75 $\frac{1}{8}$ x 59 $\frac{7}{8}$ in.)
Executed in 2003.

Estimate

£25,000-35,000 \$35,000-49,000
€28,500-40,000 ♣

Provenance

Lisson Gallery, London
Acquired from the above by the present owner in 2004

8. **Yinka Shonibare MBE** b. 1962

Ballet God (Poseidon)

stamped with the artist's name, title, inscription
and date "“POSEIDON” London, England, 2015
YINKA SHONIBARE MBE “POSEIDON”” on the globe
fibreglass mannequin, dutch wax printed cotton,
trident, dagger, globe, pointe shoes, beads,
tutu and steel baseplate, in 5 parts
209 x 221 x 90 cm (82¼ x 87 x 35⅜ in.)
Executed in 2015.

Estimate

£80,000-120,000 \$112,000-168,000

€91,300-137,000 ₣ ♠

Provenance

Leonardo DiCaprio Foundation Auction, St Tropez, 2017
(gifted by the artist / James Cohan)
Acquired at the above sale by the present owner

Exhibited

New York, James Cohan, *Yinka Shonibare MBE:*
Rage of the Ballet Gods, 30 April - 20 June 2015
Memphis, Memphis Brooks Museum of Art, *Rotunda*
Projects: Yinka Shonibare MBE, 7 May - 6 November 2016

‘They have some things you might associate with gods like the lightning; then a few of them also have guns behind their backs; it’s something menacing. And I want deliberately to change their genders...’

Yinka Shonibare MBE

Executed in 2015, *Ballet God (Poseidon)* is exemplary of Yinka Shonibare’s progressive and multi-layered practice, which offers a biting commentary on current affairs and geopolitics. In the present work, Shonibare directly addresses the topic of climate change and the resulting human instinct for survival. The artist depicts the iconic Greek god of Poseidon, a symbol of strength and authority, embodied as a slender ballerina wearing a tutu and stretching into an arabesque. Appearing poised and serene at first glance, the present work belongs to the artist’s series of ballerina goddesses who are, in fact, dangerous, enraged with humanity’s continual destruction of the earth, wielding deadly weapons to smite mankind. Poseidon brandishes a dagger in one hand and the mythical god’s recognisable trident in the other; livid at their displacement, the gods are no longer in control of humanity’s fate. Whereas in Homer’s *Odyssey*, the figure of Poseidon punishes Odysseus with violent storms, preventing him from returning home to Ithaca, now Poseidon’s manipulation of the weather is no longer solely in her control. Science and myth collide in Shonibare’s examination of progress, creating a juxtaposition of the fantastic and the tangible.

Ballet God (Poseidon) was included in the artist’s 2015 exhibition at James Cohan Gallery, New York, titled *Rage of the Ballet Gods*. The show was divided into two sections, namely *Rage* and *Escape*, investigating the paradox between today’s progress of rational thought and its underlying scientific advances, forcing humanity closer towards environmental disaster. Evident in the series is Shonibare’s use of ‘batik’, a Dutch wax fabric of complex patterns which highlights humanity’s history of colonialism, trade and cultural identity. Forcing us to confront humankind’s destruction of the planet face on, Shonibare plunges the viewer into a complex world of associative connotations.

The present work exhibited
at Yinka Shonibare MBE:
Rage of the Ballet Gods
30 April - 20 June 2015,
James Cohan, New York
© Yinka Shonibare MBE.
Courtesy James Cohan, New York

9. Antony Gormley b. 1950

State III

incised with artist's initials,
numbered and dated 'AM DG 1493 2012'
on the underside of the figure's foot
mild steel bar
191 x 42 x 34 cm (75 1/4 x 16 1/2 x 13 3/8 in.)
Executed in 2012.

Estimate

£300,000 - 500,000 ±♣

Provenance

White Cube, São Paulo
Private Collection, Switzerland
Christie's, London, 30 June 2016, lot 131
Acquired at the above sale by the present owner

Exhibited

São Paulo, White Cube,
Antony Gormley Facts and Systems, 2012

Photograph by Stephen White, London
© the artist

‘The work uses the tectonics of post and lintel architecture to translate body mass into the equivalent of a high rise tower or cantilevered pontoon, but does so with the freedom of a child seeing how high his wooden blocks can reach.’

Antony Gormley

PROPPERS

‘The PROPPERS can be traced back to the blockworks of 2001. In these sculptures the space displaced by the artist’s body was materialized in ‘physical pixellations’ made from steel blocks.

By 2004 the blocks started to be arranged according to the logic of architectural construction using stacking, propping and cantilever which allowed for a greater dynamic of parts and greater liberty with the body-volumes.

As always, the process begins with a moment of lived time: the moulding of the artist’s body, but these new works developed the language of an intermediary series, the BEAMERS. These are pieces where beams running in three axes, touch the body’s boundary and form an axial stack. ‘Propping’ developed from trying to achieve the maximum difference of the beam section with the minimum number of elements to make a stack of beams within the bounding condition of a human body.’

Antony Gormley

10. **Cerith Wyn Evans** b. 1958

Philosophy in the Boudoir - To Libertines'

by The Marquis de Sade (1795)

chandelier (Barovier and Toso),

flat screen monitor, Morse code unit and computer

chandelier 188 x 177 x 177 cm (74 x 69½ x 69½ in.)

overall dimensions variable

Executed in 2004.

Estimate

£40,000-60,000 \$56,000-84,100

€45,700-68,500 ₣ ₣

Provenance

White Cube Gallery, London

Acquired from the above by the present owner

Literature

Claire Bouchara, 'Step Into The Art Hotel',

Larry's List, online (illustrated)

DON'T WORRY

II. **Martin Creed** b. 1968

Work No. 230. DON'T WORRY

white neon

15 x 144 x 4.5 cm (5 $\frac{7}{8}$ x 56 $\frac{3}{4}$ x 1 $\frac{3}{4}$ in.)

Executed in 2000, this work is number 3
from an edition of 3 plus 2 artist's proofs.

Estimate

£20,000-30,000 \$28,000-42,000

€22,800-34,300 ▲

Provenance

Praz Dellavalade, Paris

Acquired from the above by the present owner

Exhibited

Karlsruhe, Museum für Neue Kunst,

Light as a Medium in 20th and 21st Century Art,

19 November 2005 - 6 August 2006, p. 639 and 295

(another example exhibited and illustrated)

Antony Gormley, *EXPOSURE*, 2010
galvanised steel, 25.64 x 13.25 x 18.47 m
The 6th Flevoland Landscape Artwork
Permanent installation, Lelystad, The Netherlands.
Photograph by Allard Bovenberg, Amsterdam
© the artist

12. Antony Gormley b. 1950

Exposure Maquette

nickel plated nylon

51.6 x 26.6 x 32.5 cm (20³/₈ x 10¹/₂ x 12³/₄ in.)

Executed in 2007, this work is number 2 from an edition of 18 plus 4 artist's proofs and is accompanied by a certificate of authenticity signed and dated by the artist.

Estimate

£30,000-50,000 \$42,000-70,100

€34,300-57,100 ♠

Provenance

Xavier Hufkens, Brussels

Acquired from the above by the present owner

13. Carsten Höller b. 1961

Doppelpilzvitrine

polyurethane and acrylic mushroom

in steel and glass vitrine, in 2 parts

overall 31.5 x 26 x 26 cm (12 $\frac{3}{8}$ x 10 $\frac{1}{4}$ x 10 $\frac{1}{4}$ in.)

Executed in 2009, this work is unique and is accompanied by a certificate of authenticity signed and dated by the artist.

Estimate

£10,000-15,000 \$14,000-21,000 €11,400-17,100 ♠

Provenance

Esther Schipper, Berlin

Acquired from the above by the present owner

14. **Richard Aldrich** b. 1975

Untitled (wouldn't you miss me?);

Crazy Eyes; Untitled

left part signed and dated 'Richard Aldrich 2006' on the overlap; centre and right parts each signed and dated 'Richard Aldrich 2007' on the overlap
paper collage, painted labels, oil, wax, electrical tape and wood on linen, in 3 parts each 213.6 x 147 cm (84½ x 57¾ in.)
Left part executed in 2006; centre and right parts executed in 2007.

Estimate

£30,000-50,000 \$42,000-70,100

€34,300-57,100 †

Provenance

Marc Foxx, Los Angeles

Corvi Mora, London

Acquired from the above by the present owner

Exhibited

Los Angeles, Marc Foxx, *Richard Aldrich*,

17 November - 22 December 2007

London, Saatchi Gallery, *Painters' Painters*,

30 November 2016 - 22 March 2017, p. 24-25

15. George Condo b. 1957

Untitled
 signed 'CONDO' upper centre
 crayon on paper
 93 x 83 cm (36 $\frac{5}{8}$ x 32 $\frac{5}{8}$ in.)
 Executed in 1990 - 1993.

Estimate
 £12,000-18,000 \$16,800-25,200
 €13,700-20,600 †

Provenance
 Elizabeth Fiore, New York
 Private Collection, New York
 (acquired from the above in June 2016)
 Heritage Auctions, New York,
 22 May 2017, lot 77122
 Acquired at the above sale by the present owner

16. Richard Prince b. 1949

The Man Who is Wet Never Fears the Rain
 signed and dated 'R. Prince 1998' lower left;
 further titled "THE MAN WHO IS WET
 NEVER FEARS THE RAIN" upper left
 ballpoint pen on paper
 46.5 x 37.2 cm (18 $\frac{1}{4}$ x 14 $\frac{5}{8}$ in.)
 Executed in 1998.

Estimate
 £12,000-18,000 \$16,800-25,200
 €13,700-20,600 †

Provenance
 Private Collection, Switzerland

17. Stephan Balkenhol b. 1957

Kopf 7 (Head 7)
painted Wawa wood
38.5 x 24.3 x 19.5 cm (15½ x 9½ x 7¾ in.)
Executed in 2011.

Estimate

£10,000-15,000 \$14,000-21,000 €11,400-17,100 ♣

Provenance

Akinci Gallery, Amsterdam
Acquired from the above by the present owner

Property from an Important European Collector

18. Louise Lawler b. 1947

18-20 inches
signed, numbered and dated
'Louise Lawler 4/5 2001/2003' on the reverse
Cibachrome on aluminium box
114 x 138 cm (44 $\frac{7}{8}$ x 54 $\frac{3}{8}$ in.)
Executed in 2001 - 2003,
this work is number 4 from an edition of 5.

Estimate

£20,000-30,000 \$28,000-42,000
€22,800-34,300

Provenance

Metro Pictures, New York
Acquired from the above by the present owner in 2005

Property from an Important European Collector

19. Robert Longo b. 1953

V
acrylic on wood with aluminium
330.1 x 289.5 x 91.5 cm (129 $\frac{7}{8}$ x 113 $\frac{7}{8}$ x 36 in.)
Executed in 1983 - 1984.

Estimate

£25,000-35,000 \$35,000-49,000
€28,500-40,000

Provenance

Metro Pictures, New York
Sotheby's, New York, 27 February 1990, lot 279
Collection of Robert J. Shiffler
artnet Auctions, 1 April 2011, lot 43950
Private Collection, Arizona
artnet Auctions, 21 August 2014, lot 100845
Acquired at the above sale by the present owner

Exhibited

Houston, Contemporary Arts Museum; Memphis
Brooks Museum of Art; Alexandria Louisiana,
Alexandria Museum/Visual Art Center;
Santa Barbara Museum of Art, *The Heroic Figure*,
1984 - 1985, p. 67 (illustrated)

20. Shara Hughes b. 1981

Untitled

signed and dated 'Shara Hughes 2005'

on the reverse

oil, acrylic and pencil on canvas

127 x 137 cm (50 x 53 7/8 in.)

Executed in 2005.

Estimate

£8,000-12,000 \$11,200-16,800

€9,100-13,700

Provenance

Parts Gallery, Toronto

Acquired from the above by the present owner

21. Ida Ekblad b. 1980

Freeze Dried Florals

signed with the artist's initials 'I.E.' lower right

oil on linen

99.5 x 80.1 cm (39 1/8 x 31 1/2 in.)

Painted in 2010.

Estimate

£4,000-6,000 \$5,600-8,400

€4,600-6,900 ♠

Provenance

Herald Street, London

Acquired from the above by the present owner

22. Samara Scott b. 1985

Untitled

carpet, yoghurt, plaster and paint
107 x 79 cm (42½ x 31½ in.)
Executed in 2015.

Estimate

£3,000-5,000 \$4,200-7,000
€3,400-5,700 ♣

Provenance

The Sunday Painter, London
Acquired from the above by the present owner

23. Torey Thornton b. 1990

*Is An Es Feminine or Masc, Accidental Pharmacy
Non Accidental Canals*

acrylic, nail polish, spray paint, Sharpie, ink,
graphite, oil pastel and collage on paper
50 x 69.7 cm (19¾ x 27½ in.)
Executed in 2016.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100

Provenance

A Benefit Auction for Brooklyn Academy of Music,
Paddle8, online, 2016 (gifted by the artist/
Moran Bondaroff, Los Angeles)
Acquired at the above sale by the present owner

24. Reena Spaulings est. 2003

Untitled (Bialystoker)
acrylic on canvas
91.4 x 122.4 cm (35 $\frac{7}{8}$ x 48 $\frac{1}{4}$ in.)
Painted in 2006.

Estimate
£6,000-8,000 \$8,400-11,200 €6,900-9,100

Provenance
Private Collection

Exhibited
Sutton Lane Gallery, London
Acquired from the above by the present owner

25. Guy Yanai b. 1977

End of Europe (Lisbon)
signed and dated 'guy yanai '15' on the overlap;
further signed and titled 'guy yanai
"END OF EUROPE (LISBON)"' on the stretcher
oil on linen
130 x 100 cm (51 $\frac{1}{8}$ x 39 $\frac{3}{8}$ in.)
Painted in 2015.

Estimate
£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance
Coburn Projects, New York
Private Collection, UK

26. David Shrigley b. 1968

Untitled

acrylic on paper

75 x 56 cm (29½ x 22 in.)

Painted in 2012.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ♣

Provenance

Stephen Friedman Gallery, London

Acquired from the above by the present owner

Exhibited

London, Hayward Gallery, *David Shrigley:*

Brain Activity, 1 February - 13 May 2012

27. David Kim Whittaker b. 1964

Portrait for Human Presence VII (The Displaced I)

oil, acrylic and pencil on wood panel

92 x 92 cm (36¼ x 36¼ in.)

Executed in 2015.

Estimate

£20,000-30,000 \$28,000-42,000

€22,800-34,300 ♠

Provenance

Opera Gallery, London

Acquired from the above by the present owner

Exhibited

Milan, Fondazione Mudima,

David Kim Whittaker. A Portrait of Human Presence,

6 June - 7 July 2017, p. 36 (illustrated)

Paris, Opera Gallery, *David Kim Whittaker -*

The Flesh to The Frame (Part 2 : The Primal Vortex of Us),

26 October - 12 November 2017, p. 42 (illustrated)

28. Cho Sung Hee b. 1949

Blossom

hanji and oil on canvas

72.7 x 60.6 cm (28 $\frac{5}{8}$ x 23 $\frac{7}{8}$ in.)

Executed in 2016.

Estimate

£20,000-30,000 \$28,000-42,000

€22,800-34,300 ₪

Provenance

Opera Gallery, Hong Kong

Acquired from the above by the present owner

Exhibited

London, Opera Gallery, *Cho Sung-Hee*:

Splendid Stars, 9 - 30 March 2018, p. 30 (illustrated)

29. Christoph Ruckhäberle b. 1972

Liebig's Laboratorium oder Meine Fünf Lieblingskünstler

signed and dated 'RUCKHÄBERLE 2007' on the reverse

signed 'Ruckhäberle' on the reverse

oil on canvas

210 x 300 cm (82½ x 118½ in.)

Painted in 2007.

Estimate

£15,000-20,000 \$21,000-28,000

€17,100-22,800 ♠

Provenance

Galleri Nicolai Wallner, Copenhagen

Acquired from the above by the present owner

Exhibited

Copenhagen, Galleri Nicolai Wallner,

Christoph Ruckhäberle. Falsche Figuration,

23 November 2007 - 12 January 2008

30. Jonathan Meese b. 1970

*Nashkätzchen's Menschenzunge des
Bananenfroschkaisers Durstys*

signed, titled and dated

“Nashkätzchen's Menschenzunge des
Bananenfroschkaisers Durstys”

J Meese '08' on the reverse of each part
oil and photo collage on canvas, in 3 parts
242 x 362 cm (95¼ x 142½ in.)

Executed in 2008.

Estimate

£15,000-20,000 \$21,000-28,000 €17,100-22,800 ▲

Provenance

Contemporary Fine Arts, Berlin

Galleri Bo Bjerggaard, Copenhagen

Acquired from the above by the present owner

31. Imi Knoebel b. 1940

Anima Mundi 2-5

acrylic on synthetic paper, in 5 parts
each 45.5 x 35.5 cm (17 $\frac{7}{8}$ x 13 $\frac{7}{8}$ in.)
Executed in 2009 - 2015,
this work is number 3 from an edition of 5.

Estimate

£12,000-18,000 \$16,800-25,200
€13,700-20,600 ♠ †

Provenance

Private Collection, Southern Germany

Literature

Imi Knoebel Werke 1966 - 2014,
exh. cat., Wolfsburg, 2014, no. 59, p. 319
(another example exhibited and illustrated)

32. Jorinde Voigt b. 1977

Berlin (Now, Loop, Rotation)

each signed, titled, consecutively
numbered and dated "Now Loop Rotation"
Jorinde Voigt "Berlin" 2010' lower right
ink and pencil on paper, in 4 parts
each 36 x 26 cm (14 $\frac{1}{8}$ x 10 $\frac{1}{4}$ in.)
Executed in 2010.

Estimate

£8,000-12,000 \$11,200-16,800
€9,100-13,700 ♠

Provenance

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

33. A.R. Penck 1939-2017

Untitled
signed 'ar. penck' lower right
acrylic on canvas
70 x 49.6 cm (27½ x 19½ in.)
Painted in 2002.

Estimate

£20,000-30,000 \$28,000-42,000
€22,800-34,300 ♠

Provenance

Private Collection, Frankfurt

34. A.R. Penck 1939-2017

Zerstörte Form Rot
signed 'ar. penck' lower left;
further signed and dedicated
'für Beatrice a.r penck' on the reverse;
further titled and dated
"'ZERSTÖRTE FORM ROT" 2001' on the overlap
acrylic on canvas
50.4 x 60.3 cm (19¾ x 23¾ in.)
Painted in 2001.

Estimate

£12,000-18,000 \$16,800-25,200
€13,700-20,600 ♠

Provenance

Galerie Michael Schultz, Berlin
Acquired from the above by the present owner

35. Martin Kippenberger 1953-1997

Ohne Titel (der Onkel kommt)
 titled "DER ONKEL KOMMT" lower right;
 signed with the artist's initials and dated
 'M.K.92' lower right
 mixed media on paper, collage with
 gold paper and cast resin objects
 60 x 43 cm (23 $\frac{5}{8}$ x 16 $\frac{7}{8}$ in.)
 Executed in 1992.

Estimate

£20,000-30,000 \$28,000-42,000
 €22,800-34,300 ♣

Provenance

Private Collection, Düsseldorf-Hubbeltath

36. Anselm Reyle b. 1970

Untitled
 mixed media on canvas
 224 x 189 cm (88 $\frac{1}{4}$ x 74 $\frac{3}{8}$ in.)
 Executed in 2005.

Estimate

£20,000-30,000 \$28,000-42,000
 €22,800-34,300 ♣

Provenance

Private Collection
 Almine Rech Gallery, Paris
 Acquired from the above by
 the present owner in 2005
 Image: Matthias Kolb

37. David Ostrowski b. 1981

F (Deutscher Film)
 signed and dated
 'David Ostrowski '11' on the overlap
 acrylic, lacquer and paper on canvas,
 in artist's frame
 201.3 x 151.3 cm (79¼ x 59⅝ in.)
 Executed in 2011.

Estimate
 £18,000-22,000 \$25,200-30,800
 €20,600-25,100 ♠

Provenance
 BolteLang, Zürich
 Private Collection, Madrid

38. Imi Knoebel b. 1940

Ohne Titel

signed with the artist's initials and dated 'IK '90' on the reverse
acrylic on wood and glass
97 x 69 cm (38¼ x 27½ in.)
Executed in 1990.

Estimate

£10,000-15,000 \$14,000-21,000
€11,400-17,100 ♣

Provenance

Galerie Bärbel Grässlin, Frankfurt
Private Collection, Hesse
Private Collection, Germany
Ketterer Kunst, Munich, 9 December 2016, lot 529
Acquired at the above sale by the present owner

39. Angela de la Cruz b. 1965

Deflated (Magenta)

oil on canvas
178 x 168 x 28 cm (70½ x 66½ x 11 in.)
Executed in 2010.

Estimate

£12,000-18,000 \$16,800-25,200
€13,700-20,600 ♣

Provenance

Lisson Gallery, London
Acquired from the above by the present owner

40. Olivier Mosset b. 1944

Untitled

acrylic on canvas

243.7 x 122 cm (95 $\frac{7}{8}$ x 48 in.)

Painted in 1993.

Estimate

£25,000-35,000 \$35,000-49,000 €28,500-40,000

Provenance

John Gibson Gallery, New York

Acquired from the above by the present owner

41. Hugh Scott-Douglas b. 1988

Transaction Record

dye sublimation print on linen
203.2 x 304.8 cm (80 x 120 in.)
Executed in 2014.

Estimate

£20,000-30,000 \$28,000-42,000
€22,800-34,300 ‡

Provenance

Blum & Poe, New York
Private Collection, UK
Acquired from the above by the present owner

42. **Hugo McCloud** b. 1980

Untitled

aluminium foil, aluminium coating
and oil on tar mounted on wood
213 x 162 cm (83 $\frac{7}{8}$ x 63 $\frac{3}{4}$ in.)
Executed in 2014.

Estimate

£10,000-15,000 \$14,000-21,000
€11,400-17,100

Provenance

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

Exhibited

ARNDT Singapore,
I KNOW YOU GOT SOUL, 19 April - 21 June 2015

43. Philip Taaffe b. 1955

Zone of the Straits

signed, titled and dated 'P. Taaffe 1991
 "ZONE OF THE STRAITS" on the reverse
 glitter and enamel on linen
 289.5 x 289.5 cm (113 $\frac{7}{8}$ x 113 $\frac{7}{8}$ in.)
 Executed in 1991.

Estimate

£25,000-35,000 \$35,000-49,000
 €28,500-40,000 ‡

Provenance

Gagosian Gallery, New York
 Spark Inc., Japan
 Acquired from the above by the present owner

Exhibited

Pittsburgh, The Carnegie Museum of Art,
Carnegie International 1991,
 19 October 1991 - 16 February 1992
 Trento, Galleria Civica d'Arte Contemporanea,
Philip Taaffe, 10 June - 30 September 2001,
 p. 52 (illustrated)

44. **Eddie Peake** b. 1981

Self Harm

signed and dated 'Eddie Peake 2013'

on the reverse

powder coating and spray paint

on polished stainless steel

99.6 x 70 x 5 cm (39¼ x 27½ x 1⅞ in.)

Executed in 2013.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ♠

Provenance

White Cube, London

Acquired from the above by the present owner

45. **Kour Pour** b. 1987

ye Mighty, and Despair!

signed and dated 'Kour Pour 2014' on the reverse

aluminium relief

91.4 x 61 cm (36 x 24 in.)

Executed in 2014.

Estimate

£8,000-12,000 \$11,200-16,800 €9,100-13,700 ♠ +

Provenance

Private Collection, Europe

Exhibited

Dublin, Ellis King, *Kour Pour: Ozymandias*,

18 October - 22 November 2014

46. Anton Henning b. 1964

Untitled

signed with the artist's initials and dated

'AH '05' lower right

acrylic on paper

136.5 x 203.6 cm (53¾ x 80⅞ in.)

Painted in 2005.

Estimate

£10,000-15,000 \$14,000-21,000

€11,400-17,100 ▲

Provenance

Arndt & Partner, Berlin

Acquired from the above by the present owner

47. Lucien Smith b. 1989

Untitled (Black 7)
signed 'Lucien Smith' on the stretcher
acrylic on unprimed canvas
61 x 50.8 cm (24 x 20 in.)
Executed in 2012.

Estimate

£5,000-7,000 \$7,000-9,800
€5,700-8,000 ₺

Provenance

Private Collection, Italy
Phillips, London, 3 July 2014, lot 114
Acquired at the above sale by the present owner

48. Lucien Smith b. 1989

PUTTER FINGERS
aluminum trays, moulding paste and
enamel on gessoed canvas, in artist's frame
71.1 x 55.9 in. (180.6 x 142 cm)
Executed in 2013.

Estimate

£3,000-5,000 \$4,200-7,000
€3,400-5,700

Provenance

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

49. Nick Darmstaedter b. 1988

I'm

signed, titled and dated

'Nick D "I'm" 2013' on the overlap

oxidised copper on canvas

60.2 x 46.3 cm (23¾ x 18¼ in.)

Executed in 2013.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ₺

Provenance

The Still House Group, New York

Acquired from the above by the present owner

50. Brendan Lynch b. 1985

Plaque 10

incised with the artist's name and dated

'BRENDAN LYNCH '14' on the reverse

etched brass in perspex case

61.8 x 31.3 cm (24¾ x 12¾ in.)

Executed in 2014.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ₺

Provenance

Artadia Benefit Auction, Paddle8, online, 7 October 2014

(gifted by the artist / The Still House Group, New York)

Acquired at the above sale by the present owner

51. Joe Reihlsen b. 1979

Hi or Something
signed and dated 'Joe Reihlsen 2014'
on the reverse
natural and synthetic polymers on panel,
in artist's frame
64.5 x 51.6 cm (25 $\frac{3}{8}$ x 20 $\frac{3}{8}$ in.)
Executed in 2014.

Estimate
£2,000-4,000 \$2,800-5,600 €2,300-4,600

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

52. Joe Reihlsen b. 1979

Totally Cute Asian Girl
signed and dated 'Joe Reihlsen 2014'
on the reverse
acrylic on birch panel, in artist's frame
31.5 x 31.5 cm (12 $\frac{3}{8}$ x 12 $\frac{3}{8}$ in.)
Executed in 2014.

Estimate
£1,000-2,000 \$1,400-2,800 €1,100-2,300

Provenance
Paddle8, online, 25 May 2016, lot 94
Acquired at the above sale by the present owner

53. Max Ruf b. 1982

Drive

signed 'Max Ruf' on the overlap
oil on canvas
150.3 x 105 cm (59½ x 41¾ in.)
Painted in 2013.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 ♠

Provenance

Private Collection, UK
Acquired from the above by the present owner

54. Max Ruf b. 1982

Untitled

signed and dated 'Max Ruf 2013'
on the reverse
toner pigment on linen
196 x 134.4 cm (77½ x 52¾ in.)
Painted in 2013.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ♠

Provenance

Rod Barton, London
Acquired from the above by the present owner

55. Josh Smith b. 1976

Untitled

signed and dated

'JOSH SMITH 2008' on the overlap

acrylic on canvas

76.4 x 61 cm (30 1/8 x 24 in.)

Painted in 2008.

Estimate

£3,000-5,000 \$4,200-7,000

€3,400-5,700

Provenance

Luhring Augustine, New York

Acquired from the above by the present owner

56. Kika Karadi b. 1975

Untitled

signed, titled and dated

'KIKI KARADI "Untitled" 2013'

on the reverse

oil-based ink on lead-primed

Belgian portrait linen

223.5 x 116.8 cm (88 x 46 in.)

Executed in 2013.

Estimate

£1,500-2,500 \$2,100-3,500

€1,700-2,900 ₺

Provenance

The Journal Gallery, New York

Acquired from the above by
the present owner

57. Leo Gabin b. 1980

Bronco Starbar

signed, titled and dated 'Leo Gabin
"BRONCO STARBAR" 2013' on the reverse
lacquer, spray paint, acrylic and silkscreen on canvas
270 x 198.5 cm (106¼ x 78½ in.)
Executed in 2013.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ± ♠

Provenance

Peres Projects, Berlin
Acquired from the above by the present owner

58. Leo Gabin b. 1980

Untitled

darker part stamped and dated
'Cum* 2008' on the reverse
silver part stamped, titled and dated
'Cum* "Untitled" 2008' on the reverse
silkscreen on wood, diptych
darker part 51.2 x 73.8 cm (20½ x 29 in.)
silver part 52.7 x 73.4 cm (20¾ x 28½ in.)
Executed in 2008.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 ♠ †

Provenance

Gallery Nosco, London
Acquired from the above by
the present owner

59. Richard Aldrich b. 1975

Two and Baby
signed with the artist's initials,
titled and dated "2 and baby"
RA '09 RA '09' on the reverse
oil, wax and oil bar on wood
35 x 24.7 cm (13¾ x 9¾ in.)
Executed in 2009.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700

Provenance

dépendance, Brussels
Acquired from the above by the present owner

Exhibited

Brussels, dépendance, *Richard Aldrich*,
10 November - 19 December 2009

60. Nikolas Gambaroff b. 1979

Untitled
signed and dated 'N. Gambaroff 2011'
on the reverse
newsprint and acrylic on Alupalite panel
243.8 x 121.9 cm (96 x 48 in.)
Executed in 2011.

Estimate

£4,000-6,000 \$5,600-8,400
€4,600-6,900 ♠ †

Provenance

White Cube, London
Private Collection, London

61. Katrin Fridriks b. 1974

Mother Nature No. 20
signed, titled and dated
"Mother Nature No. 20"
FRIDRIKS 2010' on the reverse
acrylic on canvas
150 x 150.2 cm (59 x 59½ in.)
Executed in 2010.

Estimate

£22,000-28,000 \$30,800-39,200
€25,100-32,000 ♣

Provenance

Circle Culture, Hamburg
Acquired from the above by the present owner

62. Sam Falls b. 1984

Untitled (River Rock Rain Piece 3, Topanga, CA)
 fabric dye on muslin
 213 x 84 cm (83⁷/₈ x 33¹/₈ in.)
 Executed in 2012.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400

Provenance

Sotheby's, New York, 17 November 2015, lot 38
 Acquired at the above sale by the present owner

63. Petra Cortright b. 1986

OSX cloud clear porcelain ques?.tn?
 digital painting on silk
 184.2 x 129.5 cm (72¹/₂ x 51 in.)
 Executed in 2013.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300

Provenance

All Around Art, Mexico
 Acquired from the above by the present owner

Exhibited

New York, Johannes Vogt, *Material Images*,
 6 March - 5 April 2014

64. Kasper Sonne b. 1974

Borderline (New Territory) No. 46
signed 'KASPER SONNE' on the overlap;
further signed, titled and dated
'KASPER SONNE "BORDERLINE
(NEW TERRITORY) NO. 46" 2014' on the reverse
industrial paint, fire and water on canvas,
in artist's Plexiglas frame
154.2 x 123 cm (60¾ x 48¾ in.)
Executed in 2014.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100 ± ♣

Provenance

Paddle8, online, 19 March 2015, lot 16
Acquired at the above sale by the present owner

65. Dashiell Manley b. 1983

one second loop (grand palais) 23
incised with the number 'XXIII' on the frame
gouache, watercolour, ink, canvas, coroplast,
lighting gels, acrylic sheet and wood,
in 2 parts, in artist's frame
125 x 96.5 x 10.4 cm (49¼ x 37⅞ x 4⅛ in.)
Executed in 2013.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900

Provenance

Redling Fine Art, Los Angeles
Private Collection, London

66. **Ethan Cook** b. 1983

Untitled

signed and dated 'E. Cook 2013' on the overlap
hand woven cotton canvas and canvas,
in artist's frame
205 x 154 cm (80¾ x 60⅝ in.)
Executed in 2013.

Estimate

£6,000-8,000 \$8,400-11,200
€6,900-9,100

Provenance

Rod Barton, London
Acquired from the above by the present owner

Exhibited

Miami, The M Building, *25 Artists to Watch*,
3 - 8 December 2014

67. **Fredrik Vørslev** b. 1979

Untitled

mixed media on canvas
70 x 270 cm (27½ x 106¼ in.)

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 ♠

Provenance

Johan Berggren Gallery, Malmö
Acquired from the above by the present owner

68. Dean Levin b. 1988

Untitled (G+W)
signed, titled, numbered and dated
'Dean Levin "G+W" 1/2 2014'
on the reverse of the left part; further titled and
numbered "'G+W" 2/2' on the reverse of the right part
oil on Fibreglass reinforced plaster, diptych
overall 56 x 102 cm (22 x 40½ in.)
Executed in 2014.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400

Provenance

Rod Barton, London
Acquired from the above by the present owner

Exhibited

London, Rod Barton, *Dean Levin & Oliver Perkins*,
27 June - 2 August 2014

69. Heimo Zobernig b. 1958

Untitled
signed and dated 'Heimo Zobernig 2007'
on the overlap
acrylic and Swarovski crystals on canvas
50.3 x 50.3 cm (19¾ x 19¾ in.)
Executed in 2007.

Estimate

£8,000-12,000 \$11,200-16,800 €9,100-13,700 ♠

Provenance

Galleria Gentili, Prato
Acquired from the above by the present owner

70. **Rob and Nick Carter** est. 1998

Painting Photograph, Oil, XI
signed 'Rob and Nick Carter'
on a label affixed to the reverse
Cibachrome print
149 x 124 cm (58 7/8 x 48 7/8 in.)
Executed in 2004 - 2005,
this work is from an edition of 6.

Estimate

£2,000-3,000 \$2,800-4,200

€2,300-3,400 ♠

Provenance

Acquired directly from the artist
by the present owner

Exhibited

Oxford, Said Business School,
What Is and What Never Should be,
4 - 16 April 2005 (another example exhibited)
London, The Fine Art Society,
Rob and Nick Carter. Painting Photographs,
Light Paintings and Light Sculptures,
6 - 27 May 2005, n.p. (another example
exhibited and illustrated)
Zurich, Kashya Hildebrand Gallery, *Painting
Photographs*, 1 - 30 September 2005
(another example exhibited)

71. **Tobias Madison** b. 1985

CD-Scan
Epson Ultrachrome K3 print
180 x 126.8 cm (70 7/8 x 49 7/8 in.)
Executed in 2010.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance

Karma International Gallery, Zurich
Private Collection, Belgium

72. Karl Norin b. 1982

10814

signed with the artist's initials
and dated 'K.N K.N '14' on the reverse
rug, paint and glue, in artist's frame
202 x 152 cm (79½ x 59⅞ in.)
Executed in 2014.

Estimate

£2,000-4,000 \$2,800-5,600
€2,300-4,600 ♠

Provenance

Carl Kostyál, London
Acquired from the above by
the present owner

Exhibited

London, Carl Kostyál, *Meet Your Maker*,
28 August - 28 September 2014

73. Jason Martin b. 1970

Cell

signed, titled and dated 'Jason Martin 1997
"Cell"' on the reverse
acrylic gel on polished copper
61.5 x 61.5 cm (24¼ x 24¼ in.)
Executed in 1997.

Estimate

£8,000-12,000 \$11,200-16,800
€9,100-13,700 ♠

Provenance

Gorringes, Lewes, 25 June 2015, lot 1545
Private Collection, London
Acquired from the above by
the present owner

74. Michiel Ceulers b. 1986

Untitled

signed, inscribed and dated
 'Michiel Ceulers 2013 jamais dit jamais,
 mais jamais' on the reverse
 oil and spray paint on linen, in artist's frame
 191 x 221 cm (75¼ x 87 in.)
 Painted in 2013.

Estimate

£7,000-9,000 \$9,800-12,600

€8,000-10,300 ♠ †

Provenance

M&M Gallery, Bornem

Acquired from the above by the present owner

75. Eileen Quinlan b. 1972

Smoke & Mirrors # 97

signed and dated 'Eileen Quinlan 2006'
 on the reverse
 chromogenic print, in artist's frame
 61.6 x 51.5 cm (24¼ x 20¼ in.)
 Executed in 2006.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400

Provenance

Sutton Lane, London

Acquired from the above by the present owner

76. Graham Collins b. 1980

Two works:

(i) *Untitled (Tracy Chapman Cover IV)*;

(ii) *Untitled (Tracy Chapman Cover V)*

(i-ii) signed and dated 'Collins '14' on the reverse

(i-ii) spray enamel on canvas, reclaimed wood,
glass and window tint, in artist's frame

25.7 x 25.7 cm (10 1/8 x 10 1/8 in.)

Executed in 2014.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700

Provenance

The Journal Gallery, New York

Acquired from the above by the present owner

77. Sam Moyer b. 1983

Untitled

signed and dated 'Sam 2012' on the reverse

ink and bleach on canvas laid on wood

183 x 244 (72 x 96 1/8 in.)

Executed in 2012.

Estimate

£7,000-9,000 \$9,800-12,600 €8,000-10,300

Provenance

Private Collection, UK

Acquired from the above by the present owner

78. Ryan Foerster b. 1983

Two works: (i-ii) Untitled
metallic toned black and white photograph
60.2 x 50.1 cm (23¾ x 19¾ in.)

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300

Provenance

C-L-E-A-R-I-N-G Gallery, Brussels
Acquired from the above by the present owner

79. Jwan Yosef b. 1984

Object
oil on canvas and aluminium
182 x 137 cm (71 ⅞ x 53 ⅞ in.)
Executed in 2017.

Estimate

£8,000 -12,000 ₺

Provenance

Acquired directly from the artist by
the present owner

80. Douglas Gordon b. 1966

Painting No 106 Christo
acrylic and enamel on canvas
99.8 x 160.8 cm (39¼ x 63¼ in.)
Executed in 1992.

Estimate

£6,000-8,000 \$8,400-11,200
€6,900-9,100 ♣

Provenance

Anthony Reynolds Gallery, London
Private Collection
Christie's, South Kensington,
26 March 2014, lot 22
Acquired at the above sale
by the present owner

Exhibited

Eindhoven, Stedelijk Van Abbemuseum,
Douglas Gordon. Kidnapping, 1998,
no. 97, p. 184 (illustrated)

Literature

Thomas Lawson, 'hello, it's me', *frieze*,
no. 9, March-April, 1993, p. 17 (illustrated)

81. Erik Lindman b. 1985

For Hunter
signed and dated 'Erik Lindman 2010/2011'
on the reverse
oil and synthetic polymer emulsion on canvas
99.1 x 78.8 cm (39 x 31 in.)
Executed in 2010 - 2011.

Estimate

£2,000-4,000 \$2,800-5,600 €2,300-4,600 †

Provenance

Hannah Barry Gallery, London
Private Collection, London

82. Art & Language b. 1939 & b. 1945

Hostage XIII (3)

miscellaneously inscribed, titled and dated

"'Hostage XIII (3)' 1989' on the reverse

oil on canvas

147 x 152.3 cm (57 7/8 x 59 7/8 in.)

Painted in 1989.

Estimate

£15,000-20,000 \$21,000-28,000 €17,100-22,800 ♠

Provenance

Mulier Mulier Gallery, Knokke-Heist

Acquired from the above by the present

owner in 2007

83. Dan Perfect b. 1965

Uproar

signed, titled and dated

"'UPROAR" DAN PERFECT 2007"

on the overlap

oil and acrylic on linen

183 x 257 cm (72 x 101 1/2 in.)

Painted in 2007.

Estimate

£6,000-8,000 \$8,400-11,200

€6,900-9,100 ♠ †

Provenance

One in the Other, London

Acquired from the above by

the present owner in 2008

Exhibited

London, One in the Other,

Dan Perfect: Drawings, 2008

London, Saatchi Gallery; St Petersburg,

The State Hermitage Museum;

The Art Gallery of South Australia,

Adelaide, *Newspeak: British Art Now*,

30 May - 30 April 2011, p. 219 (illustrated)

84. Borden Capalino b. 1980

Ancient Rome

signed, titled and dated 'Borden Capalino 2014
"Ancient Rome"' on the stretcher
thermal transfer, lemons, pigmented resin
and Plasticine on canvas
216 x 157 cm (85 x 61¾ in.)
Executed in 2014.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 +

Provenance

Private Collection, Europe

Exhibited

Brussels, Office Baroque, *Nuit Americaine*,
12 - 27 September 2014

Literature

Borden Capalino: Works 2013-2015, exh. cat.,
Contemporary Fine Arts, Berlin, 2015, no. 37,
p. 60 (illustrated)

85. Ivan Morley b. 1966

A True Tale

signed, titled and dated
'Ivan Morley "A True tale" 2006' on the reverse
thread on canvas
270.5 x 98.5 cm (106½ x 38¾ in.)
Executed in 2006.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 +

Provenance

Patrick Painter Inc., Santa Monica
Irena Hochman Fine Art Ltd, New York
Acquired from the above by the present owner in 2006

Exhibited

Santa Monica, Patrick Painter Inc., *Ivan Morley*,
21 October - 25 November 2006
London, Saatchi Gallery, *Abstract America:
New Painting and Sculpture*,
29 May 2009 - 17 January 2010, p. 192 (illustrated)

Literature

Abstract America: New Painting and Sculpture,
exh. cat., Saatchi Gallery, London, 2008, p. 192
Abstract America: New Painting and Sculpture,
exh. cat., Saatchi Gallery, London, 2014

86. **Brett Cody Rogers** b. 1977

Untitled

signed and dated 'BRETT CODY ROGERS 2005'
on the reverse
oil and acrylic on canvas
183 x 127 cm (72 x 50 in.)
Painted in 2005.

Estimate

£2,000-4,000 \$2,800-5,600 €2,300-4,600

Provenance

The approach, London
Private Collection
Christie's, London, 20 November 2012, lot 5
Acquired at the above sale by the present owner

Exhibited

London, The approach, *Split*,
3 July - 7 August 2005

87. **Nina Beier** b. 1975

Fatigues

found garments, in artist's frame
81.4 x 62 cm (32 x 24¾ in.)
Executed in 2011.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ♣

Provenance

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

88. Cullen Washington Jr. b. 1972

Infinity

indistinctly signed 'C. WA' lower centre
tape, acrylic, paper and canvas
213.4 x 304.8 cm (84 x 120 in.)
Executed in 2013.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 †

Provenance

Jack Bell Gallery, London
Acquired from the above by the present owner in 2013

Exhibited

London, Saatchi Gallery, *Abstract America: New Painting and Sculpture*, 29 May 2009 - 17 January 2010, n.p (illustrated)
London, Jack Bell Gallery, *Cullen Washington Jr. Black Moon Rising*, 24 January - 21 February 2014
London, Saatchi Gallery, *Abstract America: New Painting and Sculpture*, 28 May- 9 September 2014

89. Bjarne Melgaard b. 1967

Untitled

oil on canvas

100 x 100.5 cm (39 $\frac{3}{8}$ x 39 $\frac{1}{2}$ in.)

Painted in 2009.

Estimate

£4,000-6,000 \$5,600-8,400

€4,600-6,900 ♠ †

Provenance

Christie's, Amsterdam, 20 May 2009, lot 102

Acquired at the above sale by the present owner

90. Bjarne Melgaard b. 1967

Untitled

oil on canvas

100 x 100.2 cm (39 $\frac{3}{8}$ x 39 $\frac{1}{2}$ in.)

Painted in 2009.

Estimate

£4,000-6,000 \$5,600-8,400

€4,600-6,900 ♠ †

Provenance

Christie's, Amsterdam, 20 May 2009, lot 103

Acquired at the above sale by the present owner

91. Norbert Schwontkowski b. 1949

Ungenauer Stern

signed and dated 'Schwontkowski 2006'
on the reverse; further titled
"ungenauer stern" on the stretcher
oil on canvas
150 x 130 cm (59 x 51½ in.)
Painted in 2006.

Estimate

£10,000-15,000 \$14,000-21,000

€11,400-17,100 ₣ ₣

Provenance

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

Exhibited

Berlin, Contemporary Fine Arts, *Norbert Schwontkowski. Vertigo*, 24 November 2006 -
27 January 2007

92. Norbert Schwontkowski b. 1949

Pokal Regal

signed and dated 'Schwontkowski 2005'
on the reverse; further titled
"Pokal Regal" on the stretcher
oil on canvas
110 x 110 cm (43¼ x 43¼ in.)
Painted in 2005.

Estimate

£6,000-8,000 \$8,400-11,200

€6,900-9,100 ₣ ₣

Provenance

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

Exhibited

Berlin, Contemporary Fine Arts, *Norbert Schwontkowski. Vertigo*, 24 November 2006 -
27 January 2007

93. Chantal Joffe b. 1969

Statues

oil on MDF

91.7 x 306 cm (36 $\frac{1}{8}$ x 120 $\frac{1}{2}$ in.)

Painted in 2000.

Estimate

£15,000-20,000 \$21,000-28,000

€17,100-22,800 ♣

Provenance

Victoria Miro, London

Acquired from the above by the present owner

94. Charlie Billingham b. 1984

3 Graces/Fountains Screen

oil on canvas, hard wood frame
and brass hinges

172 x 348 cm (67 $\frac{3}{4}$ x 137 in.)

Executed in 2012.

Estimate

£5,000-7,000 \$7,000-9,800

€5,700-8,000 ♣ †

Provenance

Acquired directly from the artist by
the present owner in 2012

Exhibited

London, Royal Academy of Arts,

Premiums Interim Projects, 2 - 15 March 2012

London, Saatchi Gallery, *New Order: British*

Art Today, 26 April 2013 - 16 January 2014,

n.p (illustrated)

95. Pavlos (Pavlos Dionyssopoulos) b. 1930

Untitled

paper on panel in a perspex case

108 x 43 cm (42½ x 16⅞ in.)

Estimate

£10,000-15,000 \$14,000-21,000

€11,400-17,100 ♠

Provenance

Private Collection

96. Muntean/Rosenblum b. 1962 and b. 1962

Untitled (Since there is so much in the world now, it's harder to judge what is and isn't essential, all the way down to where you should live)

signed and dated 'MUN/ROS '00'
on the reverse

acrylic and black crayon on canvas

130 x 154.5 cm (51⅞ x 60⅞ in.)

Executed in 2000.

Estimate

£5,000-7,000 \$7,000-9,800

€5,700-8,000 ± ♠

Provenance

Chicago Project Room, Chicago

Sotheby's, London, 15 October 2007, lot 351

Acquired at the above sale by the present owner

97. **Jakub Julian Ziolkowski** b. 1980

Untitled

centre part stamped with the artist's initials and dated 'JJZ '06' lower centre; right part stamped with the artist's initials and dated 'JJZ '06' lower right
mixed media on paper, in 3 parts
left part 24.6 x 32.6 cm (9 5/8 x 12 7/8 in.)
centre part 34 x 25.2 cm (13 3/8 x 9 7/8 in.)
right part 39.5 x 35.5 cm (15 1/2 x 13 7/8 in.)
Painted in 2006.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ♠

Provenance

Hauser & Wirth, London
Acquired from the above by the present owner

Exhibited

London, Hauser & Wirth, *Jakub Julian Ziolkowski*,
22 September - 28 October 2006

Literature

Michaela Unterdorfer, *Hauser & Wirth*:
20 Years, Ostfildern, 2013,
pp. 903-904 (illustrated)

98. Yan Pei-Ming b. 1960

Mao. Chinese Vermilion #4
signed, titled and dated
'2001 Yan Pei-Ming [in Pinyin and Chinese]
"Mao, Chinese Vermilion #4"' on the reverse
oil on canvas
60 x 50 cm (23½ x 19½ in.)
Painted in 2001.

Estimate

£20,000-30,000 \$28,000-42,000

€22,800-34,300

Provenance

Galerie Max Hetzler, Berlin

Acquired from the above by the present owner

99. Alek O. b. 1981

Tangram (Plesiosaurus)
signed, titled, inscribed and dated
'ALEK O. "TANGRAM (PLESIOSAURUS)"',
2015 - COD. AK 152 - ' on the overlap
stretched cotton parasol fabric
210 x 235 cm (82½ x 92½ in.)
Executed in 2015.

Estimate

£4,000-6,000 \$5,600-8,400

€4,600-6,900

Provenance

Frutta Gallery, Rome

Acquired from the above by the present owner

100. Rosson Crow b. 1982

Barber Shop

signed and dated 'Rosson Crow 2010' on the reverse

oil, acrylic and enamel on canvas

243.8 x 426.7 cm (95 7/8 x 167 7/8 in.)

Executed in 2009 - 2010.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100 ±

Provenance

Deitch Projects, New York

Acquired from the above by the present owner

Exhibited

New York, Deitch Projects, *Rosson Crow. Bowery Boys*,
4 March 2010 - 27 March 2010, pp. 36-37 (illustrated)

101. Rosson Crow b. 1982

Choices We Must Make

signed and dated 'Rosson Crow 2013' on the reverse
acrylic and oil on canvas

198.1 x 381 cm (77 7/8 x 150 in.)

Painted in 2013.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100 ±

Provenance

Galerie Nathalie Obadia, Paris

Acquired from the above by the present owner

Exhibited

Paris, Nathalie Obadia, *Reconstruction by Rosson Crow*,
7 September - 2 November 2013

102. Mustafa Hulusi b. 1971

Exstasy Almond Blossom 8

signed, titled and dated

'MUSTAFA HULUSI "EXSTACY ALMOND BLOSSOM 8" 2008' on the overlap of left part

oil on canvas, in 2 parts

each 243.5 x 162.6 cm (95 $\frac{7}{8}$ x 64 in.)

overall 243.5 x 325.2 cm (95 $\frac{7}{8}$ x 128 in.)

Painted in 2008.

Estimate

£10,000-15,000 \$14,000-21,000

€11,400-17,100 ♠ †

Provenance

Max Wigram Gallery, London

Acquired from the above by the present owner in 2008

Exhibited

London, Saatchi Gallery; St Petersburg,

The State Hermitage Museum, Adelaide,

The Art Gallery of South Australia, *Newspeak:*

British Art Now, 30 May 2010 - 30 Apr 2011,

no. 155, n.p. (illustrated)

London, Max Wigram Gallery, *Ecstasy*,

1 May - 13 June 2008

103. Jonathan Yeo b. 1970

Leaf Study 20
signed and dated 'Jonathan Yeo 2008'
on the reverse
collage on painted canvas
22.6 x 22.6 cm (8 $\frac{7}{8}$ x 8 $\frac{7}{8}$ in.)
Executed in 2008.

Estimate

£1,000-2,000 \$1,400-2,800
€1,100-2,300 ♣

Provenance

Lazarides, London
Acquired from the above by
the present owner in 2008

104. G. L. Brierley b. 1962

Untitled
signed and dated 'G. L Brierley' on the reverse
oil on panel
37.2 x 37.4 cm (14 $\frac{5}{8}$ x 14 $\frac{3}{4}$ in.)
Painted in 2011.

Estimate

£5,000-7,000 \$7,000-9,800
€5,700-8,000 ♣ †

Provenance

Galerie Michael Haas, Berlin
Acquired from the above by the present owner

105. Whitney Bedford b. 1976

Two

signed, titled and dated
'BEDFORD "TWO" 05' on the reverse
ink and oil on panel
122 x 183 cm (48 x 72 in.)
Painted in 2005.

Estimate

£3,000-5,000 \$4,200-7,000
€3,400-5,700 †

Provenance

D'Amelio Gallery, New York
Acquired from the above by
the present owner in 2005

Exhibited

New York, D'Amelio Gallery,
WHITNEY BEDFORD: Paintings,
7 May - 18 June 2005

106. Ian Davis b. 1972

Climate

signed, titled and dated 'IAN DAVIS
"CLIMATE" APRIL 2008' on the reverse
acrylic on canvas
183 x 218 cm (72 x 85 7/8 in.)
Painted in 2008.

Estimate

£2,000-3,000 \$2,800-4,200
€2,300-3,400 †

Provenance

Leslie Tonkonow Artworks + Projects, New York
Acquired from the above by
the present owner in 2008

Exhibited

New York, Leslie Tonkonow Artworks + Projects,
UTOPIA/DYSTOPIA, 8 July - 29 August 2008

107. Rémy Blanchard 1958-1993

Untitled
signed and dated
'R. Blanchard 1985' lower left
oil on canvas
74 x 110 cm (29½ x 43¼ in.)
Painted in 1985.

Estimate

£2,000-3,000 \$2,800-4,200
€2,300-3,400 ♣

Provenance

Private Collection, London

108. Stik b. 1979

Untitled (King of Paint)
signed, dedicated and dated
'STIK 2011 TO LOLA' on the reverse
spray paint on metal
100.5 x 50.3 cm (39½ x 19¾ in.)
Executed in 2011.

Estimate

£12,000-18,000 \$16,800-25,200
€13,700-20,600 ♣

Provenance

Private Collection, London

109. Dr. Lakra b. 1972

Chinito
oil on canvas
100.2 x 80.2 cm (39½ x 31⅝ in.)

Estimate
£6,000-8,000 \$8,400-11,200
€6,900-9,100 ±

Provenance
Kurimanzutto, Mexico City
Acquired from the above by the present owner

110. Scott Campbell b. 1977

Untitled (scalp) book
books and wood
90.5 x 62 cm (35⅝ x 24⅜ in.)
Executed in 2007.

Estimate
£6,000-8,000 \$8,400-11,200
€6,900-9,100

Provenance
Ileana Tounta Contemporary Art Center, Athens
Acquired from the above by the present owner

III. Shepard Fairey b. 1970

Urban Renewal Stencil

signed and dated

'Shepard Fairey '11' lower right
retired stencil and collage on paper
68.6 x 50.4 cm (27 x 19 7/8 in.)

Executed in 2011.

Estimate

£8,000-12,000 \$11,200-16,800

€9,100-13,700 ±

Provenance

The Suzanne Geiss Company, New York

Acquired from the above by the present owner

Literature

Jessica Fuller, ed., *Obey: Covert to Overt: The Under/Over-Ground Art*, New York, 2015, p. 31 (illustrated)

III. Shepard Fairey b. 1970

OBEY Stay Up Box

signed and dated 'Shepard Fairey '11' lower right
retired stencil and collage on paper
37.6 x 36.8 cm (14 3/4 x 14 1/2 in.)

Executed in 2011.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ±

Provenance

The Suzanne Geiss Company, New York

Acquired from the above by the present owner

Literature

Jessica Fuller, ed., *Obey: Covert to Overt: The Under/Over-Ground Art*, New York, 2015, p. 37 (illustrated)

**113. Vladimir Dubossarsky and
Alexandre Vinogradov** b. 1964 and b. 1963

Under Water Orange
right part signed [in Russian] and dated 'Vinogradov
Dubossarsky 2005' lower right
oil on canvas, diptych
left part 195 x 145 cm (76¾ x 57½ in.)
right part 196 x 145 cm (77½ x 57½ in.)
overall 196 x 290 cm (77½ x 114½ in.)
Painted in 2005.

Estimate

£15,000-20,000 \$21,000-28,000 €17,100-22,800

Provenance

XL Gallery, Moscow
Phillips de Pury & Company, London, 28 June 2011,
lot 344
Acquired at the above sale by the present owner

**114. Vladimir Dubossarsky and
Alexandre Vinogradov** b. 1964 and b. 1963

After Klazma

signed [in Russian] and dated 'Vinogradov Dubossarsky 04'
lower right; further signed, titled [in Russian] and dated
'Vinogradov A. Dubossarsky B. "After Klazma" 2004'
on the reverse

oil on canvas

145 x 195 cm (57½ x 76¾ in.)

Painted in 2004.

Estimate

£10,000-15,000 \$14,000-21,000 €11,400-17,100

Provenance

Private Collection

115. Pavel Pepperstein b. 1966

Sleeping People

signed with the artist's initials [in Cyrillic] and dated 'P.P '99' lower right

oil on canvas

98.4 x 137.2 cm (38¾ x 54 in.)

Painted in 1999.

Estimate

£10,000-15,000 \$14,000-21,000

€11,400-17,100 †

Provenance

Lousy Art & Projects, Israel

Acquired from the above by the present owner

116. Pavel Pepperstein b. 1966

Voyeur

signed with the artist's initials [in Cyrillic] and dated 'P.P '99' lower right; further signed and dated 'P. Pepperstein 1999' on the reverse

acrylic on canvas

78.7 x 78.1 cm (31 x 30¾ in.)

Painted in 1999.

Estimate

£8,000-10,000 \$11,200-14,000 €9,100-11,400 †

Provenance

Lousy Art & Projects, Israel

Acquired from the above by the present owner

117. Vladimir Velickovic b. 1935

Le Pas

signed, titled and dated 'Velickovic "Le Pas"
1972' on the reverse
oil on canvas
96.2 x 146 cm (37 $\frac{7}{8}$ x 57 $\frac{1}{2}$ in.)
Painted in 1972.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ♠

Provenance

Private Collection, Belgium
Thence by descent to the present owner

118. Igor Tcholaria b. 1959

You Are Like a Piano

signed 'Tcholaria' lower right; further signed,
titled and dated '2015 Tcholaria "You are like
a piano"' on the reverse
oil on canvas
119.5 x 100 cm (47 x 39 $\frac{3}{8}$ in.)
Painted in 2015.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance

Private Collection, London

119. Dmitriy Grek b. 1978

Looking Out

incised with the artist's signature, titled, numbered and dated 'D. GREK "Looking Out" 2014 1/1' on the reverse

stone

31.8 x 32 x 8 cm (12½ x 12½ x 3⅛ in.)

Executed in 2014, this work is unique.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300

Provenance

NewNow Gallery, Ukraine

Acquired from the above by the present owner

120. Viktor Ivanovich Korneev b. 1958

Untitled

incised with the artist's initials and numbered 'VK 2/9' on the reverse

bronze on stone

23.2 x 49.5 x 16 cm (9½ x 19½ x 6¼ in.)

This work is number 2 from an edition of 9.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ♣

Provenance

Private Collection, London

Exhibited

Büdeltsdorf, Kunstwerk Carlshütte, NordArt, *Country Focus 2014: Russian Pavilion*, 14 June – 12 October 2014 (another example exhibited)

121. Egor Zigura b. 1984

Colossus Holds Up the World

incised with the artist's initials, numbered
and dated 'EZ 11/15 2016' lower edge
bronze on stone base

100.2 x 34.2 x 27.8 cm (39½ x 13½ x 10⅞ in.)

Executed in 2016, this work is number 11 from
an edition of 15.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700

Provenance

NewNow Gallery, Ukraine

Acquired from the above by the present owner

122. Matteo Negri b.1982

Boogie-Woogie Positivo

signed, titled and dated 'MATTEO NEGRI
"Boogie-Woogie Positivo" 2009' on a plaque
affixed to the reverse
lacquered iron and wood

97.5 x 97.5 x 16.5 cm (38 $\frac{3}{8}$ x 38 $\frac{3}{8}$ x 6 $\frac{1}{2}$ in.)

Executed in 2009, this work is accompanied by
a certificate of authenticity signed and dated by
the artist.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 ♣

Provenance

Private Collection, Italy

123. Stefano Perrone b.1985

La Caduta

signed, titled and dated "'La Caduta"
S Perrone '15' on the reverse

oil and acrylic on canvas

160 x 120 cm (62 $\frac{7}{8}$ x 47 $\frac{1}{4}$ in.)

Painted in 2015.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 ♣

Provenance

Acquired directly from the artist by
the present owner

Exhibited

Milan, Melzi Fine Art, *Vertigo*,
5 May - 7 June 2016, pp. 42-43 (illustrated)

124. Getulio Alviani

Contrappunto nel blu

signed, titled and dated 'getulio alviani "contrappunto nel blu" 1978/2000' on the reverse
aluminum and laminate on wood
70 x 70 cm (27½ x 27½ in.)
Executed in 1978 - 2000, this work is accompanied
by a certificate of authenticity.

Estimate

£8,000-10,000 \$11,200-14,000 €9,100-11,400 ♠

Provenance

Dorotheum, Vienna, 24 November 2011, lot 1479
Acquired at the above sale by the present owner

125. Matteo Callegari b. 1979

Thebes (intangibles)

signed and dated 'Matteo Callegari 2014' on the overlap; further signed and dated 'Matteo Callegari 2000014' on the reverse

oil on canvas

218.4 x 162.5 cm (85⁷/₈ x 63⁷/₈ in.)

Painted in 2014.

Estimate

£8,000-12,000 \$11,200-16,800 €9,100-13,700 ♠

Provenance

Private Collection, Rome

Exhibited

São Paulo, BFA, *SMASH*, 2 June - 25 July 2015

126. Turi Simeti b. 1929

Cinque Ovali Bianchi

signed and dated 'Simeti '06' on the stretcher
acrylic on shaped canvas

50 x 60 cm (19½ x 23½ in.)

Painted in 2006, this work is accompanied by
a certificate of authenticity from the Archivio
Turi Simeti and is registered under the archive
number B0501.

Estimate

£8,000-12,000 \$11,200-16,800

€9,100-13,700 ♠

Provenance

Casa d'Aste Meeting Art S.p.A., Vercelli, 16

January 2016, lot 88

Acquired at the above sale by the present owner

Literature

Antonio Addamiano, Federico Sardella and Turi
Simeti, eds., *Catalogo ragionato, Tomo secondo*,
Milan, 2017, no. 968, p. 731 (illustrated)

127. Michelangelo Pistoletto b. 1933

Frattali (Red)

signed, titled and dated 'Pistoletto ">Frattali<"

1999/2000' on the reverse

acrylic on mirrored glass

56 x 76 cm (22 x 29½ in.)

Executed in 1999 - 2000, this work is accompanied
by a certificate of authenticity signed by the artist.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ♠

Provenance

Arte Nova - Fuoriuso, Pescara

Acquired from the above by the present owner

128. Walter Leblanc 1932 - 1986

Composition abstraite

signed and dated 'walter '59' lower left

paint on fabric

87 x 87 cm (34¼ x 34¼ in.)

Painted in 1959.

Estimate

£7,000-9,000 \$9,800-12,600 €8,000-10,300 ♣

Provenance

Private Collection, Brussels

Literature

Nicole Leblanc, Danielle Evarts de Velp-Seynaeve and Geraldine Chafik, *Walter Leblanc Addenda au catalogue raisonne: I*, Antwerp, 2011, no. 198 bis, p. 68 (illustrated)

129. Brian Clarke b. 1953

Red Icon #2

signed and dated 'Brian Clarke 1984' lower edge

acrylic and collage on paper

202.8 x 107.2 cm (79 $\frac{7}{8}$ x 42 $\frac{1}{4}$ in.)

Executed in 1984.

Estimate

£7,000-9,000 \$9,800-12,600 €8,000-10,300 ± ♠

Provenance

Robert Fraser Gallery, London

Private Collection, Japan

Mainichi Art Auction, Tokyo, 21 October 2017, lot 237

Acquired at the above sale by the present owner

Exhibited

London, Robert Fraser Gallery, *Brian Clarke - The Icon Series of Collages 1984 & Other Works on Paper 1980 - 84*, 21 November - 15 December 1984

Tokyo, Seibu Art Forum; Osaka, Yao Seibu Hall, *Brian Clarke - Stained Glass (Microcosm)*, 3 October - 3 November 1987, p. 55 (illustrated)

130. **Graham Sutherland** 1903-1980

Portugal No. II

signed with the artist's initials, titled, dedicated and dated 'G. S. To Patrick, this preliminary sketch "Souvenir of Portugal" Jan 1957' lower right; further signed with the artist's initials, titled, inscribed and dated 'Preliminary Sketch "Portugal No. II" G. S. 1957' on the reverse
tempera and pencil on card
28.2 x 26.8 cm (11½ x 10½ in.)
Painted in 1957.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 ▲

Provenance

Galleria Giulia, Rome

Acquired from the above by the present owner

Exhibited

Rome, Galleria Giulia, *Graham Sutherland. Dipinti, gouaches, litografie*, April - May 1982

131. **Victor Vasarely** 1906-1997

Du printemps à l'automne de la vie
 signed and dated 'Vasarely 1935' lower right
 pencil and coloured pencil on paper
 23.2 x 18.2 cm (9½ x 7⅞ in.)
 Executed in 1935.

Estimate

£1,500-2,000 \$2,100-2,800 €1,700-2,300 ♠

Provenance

Private Collection, Belgium
 Thence by descent to the present owner

132. Antonio Lopez 1943-1987

Personal Studies Space People
(i-v, ix) signed 'Antonio' lower left
(xii-xiii) signed 'Antonio' lower right
marker on paper, in 9 parts
each 60.5 x 45.5 cm (23 $\frac{7}{8}$ x 17 $\frac{7}{8}$ in.)
Executed in 1965.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 ±

Provenance

The Suzanne Geiss Company, New York
Acquired from the above by the present owner

Exhibited

New York, The Suzanne Geiss Company,
Antonio's World, 7 September - 20 October
2012

Literature

Emily Spivack, 'Antonio's World: The
Life and Work of a Celebrated Fashion
Illustrator', *smithsonian.com*, 2 October
2012, online (one part illustrated)

133. George Condo b. 1957

Untitled

signed 'Condo' on a photograph affixed to the reverse
gouache on paper

8.7 x 25.3 cm (3 $\frac{3}{8}$ x 9 $\frac{7}{8}$ in.)

Executed in 1983.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700

Provenance

Galería La Máquina Española, Madrid

Anders Tornberg Gallery, New York

Acquired from the above by the present owner

134. George Condo b. 1957

Untitled

ink on paper

23 x 15.5 cm (9 x 6 $\frac{1}{8}$ in.)

Executed in 1983.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400

Provenance

Galería Pepe Cobo, Seville

Anders Tornberg Gallery, New York

Acquired from the above by the present owner

135. Ella Kruglyanskaya b. 1978

Untitled

signed and dated 'Ella Kruglyanskaya 2014' on the reverse

graphite on paper

56.6 x 38.1 cm (22¼ x 15 in.)

Executed in 2014.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ₺

Provenance

Public Art Fund 2016 Spring Benefit, Artsy, online,
19 April 2016

Acquired at the above sale by the present owner

136. Paul McCarthy b. 1945

Untitled n°28

marker on paper

102 x 72.8 cm (40⅞ x 28⅝ in.)

Executed in 1992.

Estimate

£7,000-9,000 \$9,800-12,600 €8,000-10,300

Provenance

Air de Paris, Paris

Acquired from the above by the present owner

137. **Günther Förg** 1952-2013

Ohne Titel

signed and dated 'Förg '90' on the reverse

mixed media on paper

41.5 x 29.5 cm (16 $\frac{3}{8}$ x 11 $\frac{5}{8}$ in.)

Executed in 1990, this work is recorded in the archive of Günther Förg as No. WVF.90.P.0605.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ♣

Provenance

Dorotheum, Vienna, 27 February 2014, lot 213

Acquired at the above sale by the present owner

We are most grateful to Mr Michael Neff from the Estate of Günther Förg for the information he has kindly provided on this work.

138. **Joseph Beuys** 1921-1986

Kunst=Kapital

signed and titled 'Joseph Beuys "Kunst=Kapital"'

pencil and ink stamp on paper

29 x 20.8 cm (11 $\frac{3}{8}$ x 8 $\frac{1}{4}$ in.)

Executed in 1980.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 ♣

Provenance

Studio Cavallieri, Bologna

Galerie Nathalie Pariente, Paris

Private Collection

Dorotheum, Vienna, 7 December 2006, lot 218

Acquired at the above sale by the present owner

Exhibited

Paris, Galerie Nathalie Pariente, *Art/Société/Politique*,
3 December 1998 - 30 January 1999

139. Matthias Weischer b. 1973

Untitled
charcoal on paper
29 x 31.8 cm (11 $\frac{3}{8}$ x 12 $\frac{1}{2}$ in.)
Executed in 2006.

Estimate
£1,000-2,000 \$1,400-2,800 €1,100-2,300 ♣

Provenance
Galerie EIGEN + ART, Berlin/ Leipzig
Acquired from the above by the present owner

140. Matthias Weischer b. 1973

Untitled
charcoal on paper
29.2 x 38.1 cm (11 $\frac{1}{2}$ x 15 in.)

Estimate
£1,000-2,000 \$1,400-2,800 €1,100-2,300 ♣

Provenance
Galerie EIGEN + ART, Berlin/ Leipzig
Acquired from the above by the present owner

141. Rachel Goodyear b. 1978

Nature Notes

each signed and dated 'Rachel Goodyear 2009' on the reverse; further variously inscribed lower right pencil and watercolour on paper, in 11 parts each 21.1 x 14.7 cm (8¼ x 5¾ in.) Executed in 2009.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 ♠ +

Provenance

Pippy Houldsworth Gallery, London
Olbricht Collection, Berlin
Acquired from the above by the present owner

142. Chloé Piene b. 1972

Headd

charcoal on vellum
143 x 91 cm (56¼ x 35¾ in.)
Executed in 2006.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400

Provenance

Klemens Gasser and Tanja Grunert Inc., New York
Galerie Nathalie Obadia, Paris
Acquired from the above by the present owner

143. Annie Kevans b. 1972

Four works: (i) Louise Brooks; (ii) Barbara La Marr; (iii) Bush; (iv) Ghandi
 (i) signed, titled and dated "Louise Brooks" Annie Kevans August 2007' on the reverse;
 (ii) signed, titled and dated "Barbara La Marr" Annie Kevans August 2007' on the reverse;
 (iii-iv) signed and dated 'Annie Kevans 2006 Jan' on the reverse
 oil on paper
 each 50.7 x 40.5 cm (19 7/8 x 15 7/8 in.)
 (i-ii) Executed in 2007; (iii-iv) Executed in 2006.

Estimate

£6,000-8,000 \$8,400-11,200

€6,900-9,100 ♠

Provenance

Galerie Karin Sachs, Munich
 Acquired from the above by the present owner

Exhibited

(i) London, Studio 1.1, *Annie Kevans GIRLS*, 7 April - 7 May 2006
 (i-ii) Munich, Galerie Karin Sachs, *Annie Kevans, Tessa Farmer, Oliver Bancroft, William Waterhouse*, 15 September - 17 October 2007
 (iii-iv) Reggio Emilia, Galleria Antonio Ferrara, *Absolute Democracy*, 2006

Literature

(i) Ingrid Betancourt, *The Blue Line: A Novel*, London, 2017 (illustrated on the cover)

144. Tim Gardner b. 1973

Untitled (Whaleback Summit, Yoho, 1984)
 signed with the artist's initials and dated 'TG '99'
 lower left
 watercolour on paper
 28 x 32 cm (11 x 12 5/8 in.)
 Painted in 1999.

Estimate

£2,000-4,000 \$2,800-5,600 €2,300-4,600

Provenance

Collection Giancarlo Bonollo, Vicenza
 303 Gallery, New York
 Acquired from the above by the present owner

145. Shirazeh Houshiary b. 1955

Untitled

signed and dated 'Shirazeh Houshiary '04' lower left
acrylic and graphite on paper
39.5 x 39.5 cm (15½ x 15½ in.)
Executed in 2004.

Estimate

£8,000-12,000 \$11,200-16,800 €9,100-13,700 ♣

Provenance

Lisson Gallery, London
Acquired from the above by the present owner

146. Kazuo Shiraga 1924-2008

Untitled

signed [in Japanese] 'Shiraga' lower left; further
signed and inscribed [in Japanese] 'Work Shiraga
Kazuo' on the reverse
gouache on paper
27.1 x 39.4 cm (10⅝ x 15½ in.)

Estimate

£8,000-12,000 \$11,200-16,800 €9,100-13,700 ±

Provenance

Shinwa Art Auction, Tokyo, 21 November 2015,
lot 324
Acquired at the above sale by the present owner

147. Masaaki Yamada 1930-2010

Work B.p., 165
 signed and dated 'Masaaki Yamada 1957
 December' on the reverse
 oil on card
 60.5 x 45 cm (23 $\frac{7}{8}$ x 17 $\frac{3}{4}$ in.)
 Painted in 1957 - 58.

Estimate

£4,000-6,000 \$5,600-8,400
 €4,600-6,900 ₺

Provenance

Private Collection, Tokyo

148. Masaaki Yamada 1930-2010

Work B.p., 153
 signed and dated [in Japanese] 'Masaaki
 Yamada 1958' on the reverse
 oil on paper
 54.9 x 39.8 cm (21 $\frac{5}{8}$ x 15 $\frac{5}{8}$ in.)
 Painted in 1958.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 ₺

Provenance

Gallery Yonetsu, Tokyo
 Private Collection, Tokyo

149. Robert Beck b. 1959

Hidden Pictures (Rising)

graphite on paper

231.8 x 161.6 cm (91¼ x 63⅝ in.)

Executed in 2005.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 ±

Provenance

Anthony Meier Fine Arts, San Francisco

Private Collection, USA

Phillips, New York, 15 May 2015, lot 164

Acquired at the above sale by the present owner

150. Uwe Kowski b. 1963

Three works: (i) 2; (ii) Diorama; (iii) Farce

(i) signed, titled and dated "2" Kowski 2004' lower edge; (ii) signed, titled and dated "DIORAMA" Kowski 2005' lower edge; (iii) signed, titled and dated "FARCE" Kowski '05' lower edge

each watercolour on paper

20.4 x 29.6 cm (8 x 11⅝ in.)

(i) Executed in 2004; (ii - iii) Executed in 2005.

Estimate

£2,000-4,000 \$2,800-5,600 €2,300-4,600 ± ♣

Provenance

Galerie EIGEN + ART, Berlin/ Leipzig

Acquired from the above by the present owner

151. Huma Bhabha b. 1962*Untitled*

ink on chromogenic print
 33 x 49.4 cm (12 $\frac{7}{8}$ x 19 $\frac{1}{2}$ in.)
 Executed in 2009.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700

Provenance

Galerie Nathalie Obadia, Paris
 Acquired from the above by the present owner

152. Lawrence Weiner b. 1942*Untitled*

indistinctly inscribed lower centre
 gouache on Japanese paper
 29.6 x 20.5 cm (11 $\frac{3}{8}$ x 8 $\frac{1}{8}$ in.)

Estimate

£7,000-9,000 \$9,800-12,600 €8,000-10,300

Provenance

Galerie Schweitzer, Antwerp
 Sotheby's, Amsterdam, 26 May 2005, lot 87
 Private Collection, Belgium
 Thence by descent to the present owner

153. Nigel Cooke b. 1973

Thaw

each signed, titled, and dated 'Nigel Cooke
"Thaw" 2005 N. Cooke' on the reverse.

watercolour on paper, in 6 parts
14.6 x 21 cm (5¾ x 8¼ in.)

Painted in 2005.

Estimate

£2,000-4,000 \$2,800-5,600

€2,300-4,600 ▲ †

Provenance

Modern Art Inc., London

Private Collection, USA

Phillips, London, 8 March 2013, lot 205

Acquired at the above sale by the present owner

154. Pedro Cabrita Reis b. 1956

'D' apres nature

signed, numbered and dated 'Cabrita 03.09 12'
lower edge; further stamped with the artist's stamp
and inscribed 'Caja Queimada' on the reverse

mixed media on paperboard
59.8 x 40 cm (23½ x 15¾ in.)

Executed in 2012.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 ▲

Provenance

Private Collection, Munich

155. Matthew Monahan b. 1972

F Minor I and II

ink on paper, in 2 parts
each sheet 160 x 76 cm (62 $\frac{7}{8}$ x 29 $\frac{7}{8}$ in.)
Executed in 2000.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100 †

Provenance

Ash Fine Art, New York
Acquired from the above by the present owner
in 2006

Exhibited

London, Saatchi Gallery, *The Shape Of Things To Come: New Sculpture*, 27 May - 16 October 2009, p. 418 (illustrated)
London, Saatchi Gallery, *USA Today*, 6 October - 4 November 2006

156. **Dike Blair** b. 1952

Toshiba

signed and dated 'Dike Blair '87' on the reverse
spraypaint on paper
17.8 x 26.8 cm (7 x 10½ in.)
Executed in 1987.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300

Provenance

Galerie Hubert Winter, Vienna
Private Collection, Europe

157. **Tom Hunter** b. 1965

After Party

signed, titled, numbered and dated 'After Party
5/5 Tom Hunter 2000' on a label affixed to the
reverse of the frame
Cibachrome print, flush-mounted to board
121.92 x 152.4 cm (48 x 60 in.)
Executed in 2000, this work is number 5 from
an edition of 5.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 ♠ †

Provenance

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

Exhibited

London, White Cube, *Tom Hunter. Life and
Death in Hackney*, 30 November 2000 – 13
January 2001 (another example exhibited)

158. Fred Tomaselli b. 1956

Apr. 29, 2009

signed and dated 'Fred Tomaselli 2010'

lower right

gouache and collage on printed

watercolour paper

21.8 x 28.3 cm (8½ x 11½ in.)

Executed in 2010.

Estimate

£3,000-5,000 \$4,200-7,000

€3,400-5,700

Provenance

White Cube, London

Acquired from the above by

the present owner

159. Fred Tomaselli b. 1956

Guilty

signed and numbered 'A/P 4/25

Tomaselli' lower edge

print on gridded paper

33 x 33 cm (12½ x 12½ in.)

Executed in 2005, this work is

number 4 from

an edition of 25 plus 1 artist's proof.

Estimate

£3,000-5,000 \$4,200-7,000

€3,400-5,700

Provenance

Private Collection

160. Halim Al-Karim b. 1963

Untitled 1 (from the King's Harem series)
signed 'Halim Al Karim' on a label affixed
to the reverse
photographic print mounted to board
226.8 x 100 cm (89¼ x 39¾ in.)
Executed in 2008, this work is number 3 from
an edition of 3 plus 2 artist's proofs.

Estimate

£8,000-12,000 \$11,200-16,800

€9,100-13,700 ± ♠

Provenance

Side by Side Gallery, Berlin

Acquired from the above by the present owner

Exhibited

Tokyo, Mori Art Museum, *Arab Express:*

The Latest Art from the Arab World,

16 June - 28 October 2012, p. 120 - 121

(another example illustrated)

Literature

Hossein Amirsadeghi, Salwa Mikdadi, Nada
Shabout, eds., *New Vision: Arab Contemporary
Art in the 21st Century*, London, 2009, p. 183
(another example illustrated, cover)

161. Andres Serrano b. 1950

The Church (St Clothilde V, Paris)
signed, titled and numbered 'Andres Serrano
"The Church (St Clothilde V, Paris)" 1/4' on
the reverse of the print
Cibachrome print, in artist's frame
164.8 x 139 cm (64¾ x 54¾ in.)
Executed in 1991, this work is number 1 from
an edition of 4.

Estimate

£5,000-7,000 \$7,000-9,800

€5,700-8,000 †

Provenance

Paula Cooper Gallery, New York

Acquired from the above by the present owner

162. Shirin Neshat b. 1957

"Tooba" Series

signed, titled, numbered and dated

'Shirin Neshat "TOOBA" Series 2002 4/5'

on the reverse

chromogenic print and ink

154.2 x 119.7 cm (60¾ x 47⅞ in.)

Executed in 2002, this work is number 4
from an edition of 5 plus 2 artist's proofs.

Estimate

£10,000-15,000 \$14,000-21,000

€11,400-17,100 ‡

Provenance

Barbara Gladstone Gallery, New York

Private Collection, Boston

163. David LaChapelle b. 1963

Amanda as Liz (Purple)

signed 'David LaChapelle' on a label affixed to the reverse
chromogenic print

128.4 x 114.6 cm (50½ x 45½ in.)

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

Estimate

£20,000-30,000 \$28,000-42,000

€22,800-34,300 ±

Provenance

Jablonka Galerie, Berlin

Acquired from the above by the present owner

Exhibited

Berlin, Michael Schultz Gallery, *Cathedral*,

27 April - 24 May 2011 (another example exhibited)

Moscow, National Centre of Contemporary Art,

Traditions of Folklore and Naïve Art in Contemporary Culture, 8 August - 2 September 2012, p. 59 (another example exhibited and illustrated)

164. David LaChapelle b. 1963

Amanda as Marilyn (Blue)
signed 'David LaChapelle' on a label affixed
to the reverse
chromogenic print
128.4 x 114.6 cm (50½ x 45½ in.)
Executed in 2007, this work is number 2
from an edition of 3.

Estimate

£12,000-18,000 \$16,800-25,200
€13,700-20,600 ±

Provenance

Jablonka Galerie, Berlin
Acquired from the above by the present owner

Exhibited

Berlin, Michael Schultz Gallery, *Cathedral*, 27 April -
24 May 2011 (another example exhibited)
Moscow, National Centre of Contemporary Art,
*Traditions of Folklore and Naïve Art in Contemporary
Culture*, 8 August - 2 September 2012, p. 59 (another
example exhibited and illustrated)

Property from an Important Private European Collection

165. Vik Muniz b. 1961

Origin of the World

signed, titled, numbered and dated "The Origins of the World" Vik Muniz 1999 10/10' on the reverse
silver gelatin print

37.8 x 47.8 cm (14 $\frac{7}{8}$ x 18 $\frac{7}{8}$ in.)

Executed in 1999, this work is number 10 from an edition of 10 plus 5 artist's proofs.

Estimate

£8,000-12,000 \$11,200-16,800 €9,100-13,700

Provenance

Brent Sikkema, New York
Private Collection, New York
Phillips de Pury & Company, New York, 14 October 2004, lot 221
Acquired at the above sale by the present owner

Literature

Vik Muniz and Pedro Corrêa do Lago, *Vik Muniz Complete Works, 1987-2009 Catalogue Raisonné*, Rio de Janeiro, 2009, p. 284 (another example illustrated)

166. **John Coplans** 1920-2003

Hand

gelatin silver print mounted to board, diptych
each 114 x 90 cm (44 $\frac{7}{8}$ x 35 $\frac{3}{8}$ in.)
Executed in 1988, this work is from an edition of 6.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100 ♠

Provenance

André Simoens, Knokke
Acquired from the above by the present owner
in 2004

Exhibited

New York, P.S.1 Contemporary Art Center, *John Coplans: A Self-Portrait 1984-1997*, 29 October 1997
– 29 March 1998, pp. 60-61 (another variant exhibited
and illustrated)

167. Mickalene Thomas b. 1971

Qusuquzah Standing Sideways

signed, titled, numbered and dated ““Qusuquzah Standing Sideways” 2012 2/3 M. Thomas’

on the reverse

chromogenic print

152.5 x 127 cm (60 x 50 in.)

Executed in 2012, this work is number 2 from an edition of 3.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance

Galerie Nathalie Obadia, Paris

Acquired from the above by the present owner in 2014

Exhibited

New York, Brooklyn Museum, *Mickalene Thomas:*

Origin of the Universe, 28 September 2012 - 20

January 2013 (another example exhibited)

168. Richard Long b. 1945

Light Snow Sleeping Place
 titled, inscribed and dated "LIGHT SNOW
 SLEEPING PLACE" A SEVEN DAY WILDERNESS
 WALK IN LAPPLAND 1983' lower centre
 gelatin silver print mounted on card
 83.7 x 104.3 cm (32 7/8 x 41 1/8 in.)
 Executed in 1983.

Estimate

£5,000-7,000 \$7,000-9,800
 €5,700-8,000 ♠ †

Provenance

Konrad Fischer Galerie, Berlin
 Acquired from the above by the present owner

Exhibited

London, Tate Britain, *Richard Long: Heaven
 and Earth*, 3 June - 6 September 2009
 Berlin, Konrad Fischer Galerie, *Richard Long*,
 27 April - 16 June 2012

169. Elger Esser b. 1967

Vitorchiano, Italien
 signed 'Elger Esser' on a label affixed to
 the reverse of the frame
 chromogenic print face-mounted to Diasec
 image 88.5 x 158 cm (34 7/8 x 62 1/4 in.)
 overall 125 x 188 cm (49 1/4 x 74 in.)
 Photographed in 1998 and printed in 1999,
 this work is number 4 from an edition of 5.

Estimate

£15,000-20,000 \$21,000-28,000
 €17,100-22,800 ♠

Provenance

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

170. David Benjamin Sherry b. 1981

Lemurian Morning Wood

chromogenic print flush-mounted
to aluminium

238.3 x 180.4 cm (93 $\frac{7}{8}$ x 71 in.)

Executed in 2011, this work is number 1
from an edition of 3 plus 2 artist's proofs.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance

Salon 94, New York

Acquired from the above by the present owner

Exhibited

London, Saatchi Gallery, *Out of Focus:*

Photography, 25 April - 22 July, 2012, no. DBS.7,
n.p. (another example exhibited and illustrated)

171. Dan Holdsworth b. 1974

Untitled 10 (Hyperborea)
signed and numbered 'Dan Holdsworth
2/5' on the reverse
chromogenic print
120.6 x 151.1 cm (47½ x 59½ in.)
Executed in 2006, this work is number 2
from an edition of 5.

Estimate

£6,000-8,000 \$8,400-11,200

€6,900-9,100 ♠ †

Provenance

Store Street Gallery, London

Acquired from the above by the present
owner in 2007

172. Olafur Eliasson b. 1967

Untitled (Iceland Series)
signed, numbered and dated 'Olafur
Eliasson 1991 1/1' on the reverse of the print
chromogenic print
60.2 x 89.5 cm (23¾ x 35¼ in.)
Executed in 1991, this work is number 1
from an edition of 1.

Estimate

£6,000-8,000 \$8,400-11,200

€6,900-9,100 † ♠

Provenance

neugerriemschneider, Berlin

Private Collection, Germany

Christie's, London, 22 October 2003, Lot 110

Private Collection

Sotheby's, London, 10 February 2006,
lot 279

Acquired at the above sale by
the present owner

173. Ellen von Unwerth b. 1954

Smoking in bed, Eva Herzigova
black and white photograph
image 70 x 100 cm (27½ x 39¾ in.)
sheet 77 x 110 cm (30¾ x 43¼ in.)
Executed in 1994, this work is number 1
from an edition of 7.

Estimate

£5,000-7,000 \$7,000-9,800
€5,700-8,000 ♠

Provenance

Opera Gallery, London
Acquired from the above
by the present owner

Literature

Ellen von Unwerth, *Fräulein*, Munich, 2009,
pp. 388-389 (another example illustrated)

174. Ellen von Unwerth b. 1954

Kate and David, New York
signed, numbered and dated 'Ellen 1/7
Paris 2014' on the reverse
chromogenic print
image 66 x 100 cm (25¾ x 39¾ in.)
sheet 76 x 110 cm (29¾ x 43¼ in.)
Executed in 2003, this work is number 1
from an edition of 7.

Estimate

£5,000-7,000 \$7,000-9,800
€5,700-8,000 ♠

Provenance

Opera Gallery, London
Acquired from the above by
the present owner

175. Erwin Wurm b. 1954

Inspection (from Instructions on how to be politically incorrect)

chromogenic print, in artist's frame

128 x 192 cm (50³/₈ x 75⁵/₈ in.)

Executed in 2003, this work is number 2 from an edition of 5.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100 ♣

Provenance

Private Collection

Literature

Frame Magazine, Summer 2007

(another example illustrated)

176. Kerry Skarbakka b. 1970

Studio

signed 'K Skarbakka' on a label affixed to the reverse

chromogenic print mounted to aluminium

184.8 x 150 cm (72³/₄ x 59 in.)

Executed in 2002, this work is number 1 from an edition of 2.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300

Provenance

Fifty-One Fine Art Photography, Antwerp

Acquired from the above by the present owner

Exhibited

Antwerp, Fifty-One Fine Art Photography,

The Struggle To Right Oneself, 4 February

- 20 February 2005

Property from an Important Private
European Collection

177. Thomas Demand b. 1964

Sandalen

signed, numbered and dated 'Thomas Demand
1994/5 2/3' on the reverse
chromogenic print mounted on Diasec
52.5 x 50 cm (20 $\frac{5}{8}$ x 19 $\frac{5}{8}$ in.)
Executed in 1994 - 1995, this work is number 2
from an edition of 3.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ♠

Provenance

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

Property from an Important Private
European Collection

178. Marc Quinn b. 1964

The Origin of the World

signed, numbered and dated 'Marc Quinn 1998
No 1' on the reverse
chromogenic print mounted to aluminium
243.8 x 182.9 cm (95 $\frac{7}{8}$ x 72 in.)
Executed in 1998, this work is number 1
from an edition of 3.

Estimate

£8,000-12,000 \$11,200-16,800
€9,100-13,700 ♠

Provenance

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

179. Douglas Gordon b. 1966

Désert sans titre

chromogenic print

99 x 132 cm (38 $\frac{7}{8}$ x 51 $\frac{7}{8}$ in.)

Executed in 2008, this work is number 2 from an edition of 13.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ♠

Provenance

Dvir Gallery, Tel Aviv

Galerie de France, Paris

Private Collection, Paris

Private Collection, Madrid

Exhibited

Avignon, Collection Lambert Museum, *Douglas Gordon Where Are the Keys?*, 6 July - 2 November 2008, p. 14 (illustrated)

Paris, Galerie de France, *Ombres*, 8 November 2008 - 24 January 2009

180. Paul Pfeiffer b. 1966

Four Horsemen of the Apocalypse I

digital Duraflex print

122 x 152.4 cm (48 x 60 in.)

Executed in 2000, this work is from an edition of 6.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900

Provenance

The Project, New York

Private Collection

Exhibited

Cambridge MA, MIT List Visual Arts Center;
Chicago, Museum of Contemporary Art, *Paul Pfeiffer*, 6 February - 31 August, 2003, pp. 11-29,
(another example exhibited and illustrated, p. 25)

181. Santiago Sierra b. 1966

NO GLOBAL TOUR

black and white photograph
100 x 177 cm (39³/₈ x 69⁵/₈ in.)
Executed in 2012.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100 ♣

Provenance

Lisson Gallery, London
Acquired from the above by the present owner

182. Hiroshi Sugimoto b. 1948

*Mathematical Form: Surface 0045 with
a Conic Singularity*

signed 'Sugimoto' lower right and stamped
with the number '11/25' lower centre; further
numbered '11' on a label affixed to the inside
of the accompanying artist's box
gelatin silver print and accompanying silk-covered
book, both presented in original artist's metal box
sheet 25.4 x 20.3 cm (10 x 7⁷/₈ in.)
Executed in 2005, this work is number 11 from an
edition of 25 plus 5 artist's proofs.

Estimate

£3,000-5,000 \$4,200-7,000
€3,400-5,700 ‡

Provenance

Private Collection

183. Hiroshi Sugimoto b. 1948

The Origins of Love

signed and numbered 'Sugimoto 22/50' on the colophon page; each duotone offset print blindstamped with the title and date "Devonian Period" 1992'; "Earliest Human Relatives" 1994'; "Permian Land" 1992'; "Homo Ergaster" 1997'; "Cro-Magnon" 1994'; "Neanderthal" 1994'; "Gorilla and Polar Bear" 1976' on the mount; inkjet print blindstamped with the artist's name, title and number "THE MUSIC LESSON" Hiroshi Sugimoto 22/50' in the margin

8 duotone offset prints and 1 inkjet print, in artist's box

32.6 x 30.5 cm (12 $\frac{1}{8}$ x 12 in.)

Executed in 2004, this work is number 22 from an edition of 50 plus 5 artist's proofs.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 ±

Provenance

Yoshii Gallery, New York

Private Collection, America

Phillips, New York, 2 April 2015, lot 260
Acquired at the above sale by the present owner

Exhibited

Tokyo, Mori Art Museum; Washington D.C., Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, *Hiroshi Sugimoto*, 17 September 2005 - 14 May 2006, pp. 32, 49, 51, 54, 57, 65, 70, 73 (another example of 5 from the portfolio exhibited and 8 examples illustrated)
Kunsthalle Basel, *Hiroshi Sugimoto: Time Exposed*, 21 January - 5 March 1995, pp. 45-46, 50 (another example of 6 from the portfolio illustrated)

184. Daniel Silver b. 1972

Mountain

incised with the artist's signature and initials and numbered 'Silver D.S 1/3' on the underside
aluminium
54.6 x 44.2 x 19.2 cm (21½ x 17¾ x 7½ in.)
Executed in 2005, this work is number 1 from an edition of 3.

Provenance

British Friends of the Art Museum of Israel, Christie's, London, 6 March 2007, lot 350
Acquired at the above sale by the present owner

Estimate

£3,000-5,000 \$4,200-7,000
€3,400-5,700 ♠

185. Sylvie Fleury b. 1961

First Spaceship on Venus (Soft Rocket in Silver (2))
 acrylic fleece, cotton, foam and synthetic material
 approx. 160 x 150 x 105 cm (62 $\frac{7}{8}$ x 59 x 41 $\frac{3}{8}$ in.)
 overall dimensions variable
 Executed in 1999.

Estimate

£8,000-12,000 \$11,200-16,800 €9,100-13,700 ±

Provenance

Private Collection, Switzerland

186. Tal R b. 1967

Cucumber
 signed, stamped with the foundry mark
 and numbered 'Tal R 2/3 H Noack Berlin'
 on the lower side of the base
 aluminium
 56 x 27 x 62 cm (22 x 10 $\frac{5}{8}$ x 24 $\frac{3}{8}$ in.)
 Executed in 2005, this work is number 2 from
 an edition of 3.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100

Provenance

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

Exhibited

Moscow, Gary Tatintsian Gallery, *Tal R, House Of Prince*, March - April 2006
 Moscow, Gary Tatintsian Gallery, *Create Your Own Museum* January - February 2007, p. 69

Literature

Tal R, *Prince Fruit*, Barcelona, 2008, pp. 30 - 31
 (another example illustrated)

187. Lucien Smith b. 1989

Untitled (Scrap Metal 4274)
 numbered and inscribed 'SCRAP 4274'
 on the underside
 propane canister
 45.7 x 30.5 x 30.5 cm (18 x 12 x 12 in.)
 Executed in 2013.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400

Provenance

Bill Brady, Kansas City
 Acquired from the above by the present owner

Exhibited

Kansas City, Bill Brady, *Lucien Smith: Scrap Metal*, 28 June - 20 August 2013, no. 16

188. David Thorpe b. 1972

Fragile Resistance
 plaster and leather
 59.5 x 12.8 x 12.8 cm (23½ x 5 x 5 in.)
 Executed in 2004.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 ♠ †

Provenance

Maureen Paley, London
 Acquired from the above by the present owner in 2005

Literature

Meghan Dailey, *Shape of Things to Come: New Sculpture*, exh. cat., New York, 2011, p. 118

189. David Altmejd b. 1974

Untitled

polyurethane foam, epoxy clay, epoxy gel, synthetic hair, resin, glass stain, quartz, acrylic paint and painted MDF
head 31 x 17 x 27 cm (12¼ x 6¾ x 10⅝ in.)
overall 57.8 x 50 x 50 cm (22¾ x 19⅝ x 19⅝ in.)
Executed in 2014, this work is unique.

Estimate

£18,000-20,000 \$25,200-28,000
€20,600-22,800

Provenance

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

Exhibited

Musée d'art Moderne de la ville de Paris;
Luxembourg, MADAM; Musée d'art contemporain
de Montréal, *David Altmejd*, 10 October 2014 - 13
September 2015

190. Daniel Silver b. 1972

Untitled (Woman)

marble, wood, plaster, paint and fabric
overall 159 x 53 x 40 cm (62⅝ x 20⅞ x 15¾ in.)
Executed in 2010.

Estimate

£2,000-3,000 \$2,800-4,200
€2,300-3,400 ♠ †

Provenance

Patricia Low Contemporary, Gstaad
Acquired from the above by the present owner
in 2010

Exhibited

London, Saatchi Gallery; Adelaide, The Art
Gallery of South Australia, *Newspeak: British
Art Now*, 30 May - 23 October 2011
Gstaad, Patricia Low Gallery, *The Cannibal's
Muse*, 19 June - 8 August 2010

191. Thomas Helbig b. 1967

Vater

mixed media sculpture and wooden base
220 x 160 x 65 cm (86 $\frac{3}{8}$ x 62 $\frac{7}{8}$ x 25 $\frac{5}{8}$ in.)
Executed in 2005.

Estimate

£3,000-5,000 \$4,200-7,000
€3,400-5,700 ♠ †

Provenance

Galerie Rüdiger Schöttle, Munich
Acquired from the above by the present owner in 2005

Exhibited

Munich, Galerie Rüdiger Schöttle, *Thomas Helbig*, 5 March 2005 - 6 April 2005
London, Saatchi Gallery, *Gesamtkunstwerk: New Art From Germany*, 18 November 2011 - 15 April 2012, p. 71

Literature

Saatchi Gallery, *Germania*, London, 2008, pp. 76-77 (illustrated)

192. Paola Pivi b. 1971

Untitled (Pearls)

plastic pearls and thread, mounted to wood and canvas backing board
approx. 55 x 45 x 20 cm (21 $\frac{5}{8}$ x 17 $\frac{3}{4}$ x 7 $\frac{7}{8}$ in.)
overall dimensions variable
Executed in 2013.

Estimate

£8,000-12,000 \$11,200-16,800 €9,100-13,700 ♠

Provenance

New York Gallery LLC, New York
Acquired from the above by the present owner in June 2014

Exhibited

London, Carlson Gallery, *Once Upon A Time. A Dream by Paola Pivi*, 21 June - 31 July 2013

193. Anya Gallaccio b. 1963

Light a candle

table, glass and candle, in 3 parts
105 x 69 x 69 cm (41 $\frac{3}{8}$ x 27 $\frac{1}{8}$ x 27 $\frac{1}{8}$ in.)

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 ♣

Provenance

Emily Tsingou Gallery, London

Acquired from the above by the present owner

194. Jessica Jackson Hutchins b. 1971

Convivium

table, linen, paper maché and ceramic,
in 8 parts
overall 134 x 144.1 x 136.5 cm
(52 $\frac{3}{4}$ x 56 $\frac{3}{4}$ x 53 $\frac{3}{4}$ in.)
Executed in 2008.

Estimate

£6,000-8,000 \$8,400-11,200
€6,900-9,100 †

Provenance

Derek Eller Gallery, New York

Acquired from the above by the present
owner in 2008

Exhibited

New York, Derek Eller Gallery, *Jessica Jackson
Hutchins: The Exponent Of Earth (You Make
Me...)*, 15 May - 3 July 2008

195. Thomas Kiesewetter b. 1963

Untitled

lacquered steel and wooden plinth
sculpture 80 x 67 x 44 cm (31½ x 26¾ x 17¾ in.)
overall 172 x 68 x 43 cm (67¾ x 26¾ x 16¾ in.)
Executed in 2012.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000 ♠

Provenance

Private Collection, Berlin

196. Studio Simon

Four works: (i-iv) *Ommaggio ad Andy Warhol*
silkscreen on metal and upholstered cushion
each 46 x 30.5 x 30.5 cm (18½ x 12 x 12 in.)
Designed in 1973, this work is manufactured
by Gavina, Italy.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 ±

Provenance

Private Collection, Tokyo

Literature

Virgilio Vercelloni, *The Adventure of Design*:
Gavina, Milan, 1987, nos. 130, 132, p. 218
(another example illustrated)
Charlotte Fiell and Peter Fiell, *1000 Chairs*, Cologne,
1997, p. 477 (another example illustrated)

197. Donald Judd 1928-1994

Table

incised with the artist's name, inscription
and date 'JUDD 2003 © PWI Y396WPI'
on the table edge

plywood

76 x 240 x 121 cm (29 $\frac{7}{8}$ x 94 $\frac{1}{2}$ x 47 $\frac{5}{8}$ in.)

Designed in 1991.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance

Donald Judd Foundation, New York

Acquired from the above by the present owner

198. Donald Judd 1928-1994

Day Bed

incised with the artist's name, inscription
and date 'JUDD 2003 © SB CP 398 WPF'
on the side panel

pine

111.5 x 203 x 115.5 cm (43 $\frac{7}{8}$ x 79 $\frac{7}{8}$ x 45 $\frac{1}{2}$ in.)

Designed in 1982.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance

Donald Judd Foundation, New York

Acquired from the above by the present owner

199. Thomas Schütte b. 1954

Table and Three Benches

wood, in 4 parts

table 79.2 x 180 x 98.2 cm (31 1/8 x 70 7/8 x 38 5/8 in.)

long bench 45.5 x 166.3 x 40 cm (17 7/8 x 65 1/2 x 15 3/4 in.)

short bench each 45.5 x 83.4 x 40 cm (17 7/8 x 32 7/8 x 15 3/4 in.)

Executed in 2005, this work is number 6 from an edition of 12, and is accompanied by a certificate of authenticity signed by the artist.

Estimate

£10,000-15,000 \$14,000-21,000 €11,400-17,100 ♣

Provenance

Marian Goodman Gallery, New York

Acquired from the above by the present owner

Exhibited

New York, Marian Goodman Gallery, *One Man Houses*,
12 May - 2 July 2005 (another example exhibited)

200. Patrick Hill b. 1972

Untitled

painted wood, glass, canvas and dye, in 5 parts
182.5 x 118 x 91.5 cm (71 $\frac{1}{8}$ x 46 $\frac{1}{2}$ x 36 in.)

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700

Provenance

Bortolami Gallery, New York

Acquired from the above by the present owner

201. Anna Betbeze b. 1980

Quartz

acid dyes, watercolour and ash on wool
diameter 231.1 cm (91 in.)
Executed in 2013.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900

Provenance

Kate Werble Gallery, New York

Acquired from the above by the present owner

202. Boyle Family est. 1957

Study of Mudcracks with Brick and Detritus,
Lorrypark Series
 mixed media and resin on fibreglass
 182.9 x 182.9 x 8.9 cm. (72 x 72 x 3½ in.)
 Executed in 1974.

Estimate

£7,000-10,000 \$9,800-14,000 €8,000-11,400 ± ♠

Provenance

Acquired directly from the artist by the present owner

203. Yutaka Ohashi b. 1923

Rain I

signed 'Ohashi' lower left; further signed, titled and dated 'YUTAKA OHASHI "RAIN I" 1982' on the reverse
acrylic on canvas

86.4 x 60.8 cm (34 x 23 7/8 in.)

Painted in 1982.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900

Provenance

Private Collection, Hamburg

204. Yutaka Ohashi b. 1923

Rain II

signed 'Ohashi' upper edge; further signed, titled and dated 'YUTAKA OHASHI "RAIN II" 1983' on the reverse

acrylic on canvas

91.7 x 76.2 cm (36 1/8 x 30 in.)

Painted in 1983.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900

Provenance

Private Collection, Hamburg

205. Allan D'Arcangelo 1930-1998

Constellation

signed, titled, inscribed and dated "“Constellation”
New York City 1971” on the reverse
graphite on raw canvas
91.3 x 91.3 cm (35 $\frac{7}{8}$ x 35 $\frac{7}{8}$ in.)
Executed in 1971.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance

Christie's, New York, 9 May 1989, lot 228
Private Collection, London
Christie's, South Kensington, 25 March 2010, lot 53
Acquired at the above sale by the present owner

206. Eric and Heather ChanSchatz

b. 1968 and b. 1968

PTG.76 (White Pitcher)

signed and titled "PTG.76 (White Pitcher)"
Chanschatz' on the stretcher of the left part
screenprint on silk, in 2 parts, in artists' frame
253.1 x 306.9 cm (99 $\frac{5}{8}$ x 120 $\frac{7}{8}$ in.)
Executed in 2007.

Estimate

£6,000-8,000 \$8,400-11,200
€6,900-9,100 †

Provenance

Irena Hochman Fine Art Ltd, New York
Acquired from the above by the present
owner in 2008

Exhibited

London, Saatchi Gallery, *Abstract America:*
New Painting and Sculpture, 29 May 2009
- 17 January 2010, pp. 194-195

207. Gerhard Richter b. 1932

Flow (P16)

numbered '417/500' on the reverse

Diasac-mounted chromogenic print on aluminium
100 x 200 cm (39 $\frac{3}{8}$ x 78 $\frac{3}{4}$ in.)

Executed in 2016, this facsimile object is number
417 from an edition of 500 plus 2 artist's proofs.

Estimate

£6,000-8,000 \$8,400-11,200 €6,900-9,100 ♣

Provenance

Fondation Beyeler, Riehen

Private Collection, Germany

208. Stanley Casselman b. 1963

Luminor 8-7

signed, titled and dated 'STANLEY CASSELMAN

"Luminor 8-7" 2015' on the reverse

acrylic on canvas

86.5 x 86.5 cm (34 x 34 in.)

Painted in 2015.

Estimate

£5,000-7,000 \$7,000-9,800 €5,700-8,000

Provenance

Jim Kempner Fine Art, New York

Acquired from the above by the present owner

209. Stanley Casselman b. 1963

IR-22

signed, titled and dated 'STANLEY CASSELMAN

"IR-22" 2012' on the reverse

acrylic on canvas

165.2 x 165.2 cm (65 x 65 in.)

Painted in 2012.

Estimate

£20,000-30,000 \$28,000-42,000 €22,800-34,300

Provenance

Untitled Art Limited, London

Private Collection, London

210. Rosemarie Trockel b. 1952

Four works: (i) *Untitled*; (ii) *abcdef*; (iii) *Untitled*; (iv) *Vorlage 1*

(i) signed and dated 'Trockel 85' lower edge

(ii) titled "a b c d e f" upper edge and inscribed 'Klöppelbrief zum Einsatz' lower edge

(iii) signed and dated 'Trockel 86' on the reverse

(iv) titled "VORLAGE 1" lower left; further signed and dated 'Trockel 86' on the reverse

(i) pencil and coloured pencil on paper

(ii) marker and pencil on paper

(iii) mixed media on paper

(iv) marker on paper, mounted to card

(i) 21 x 15 cm (8¼ x 5⅞ in.)

(ii) 22.5 x 17.5 cm (8⅞ x 6⅞ in.)

(iii) 29.5 x 21 cm (11⅝ x 8¼ in.)

(iv) 31.5 x 22 cm (12⅜ x 8⅝ in.)

(i) Executed in 1985.

(ii-iv) Executed in 1986.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 • ♣

Provenance

Galerie Monika Sprüth, Cologne

Acquired from the above by the present owner

211. Gareth Cadwallader b. 1979

National Geographic 1

oil on board

25.3 x 17.5 cm (9⅞ x 6⅞ in.)

Painted in 2010.

Estimate

£500-700 \$700-980 €570-800 • ♣ †

Provenance

Hannah Barry Gallery, London

Acquired from the above by the present owner in 2011

Exhibited

London, Hannah Barry Gallery, *Gareth Cadwallader*, 20 January - 3 March 2011

London, Saatchi Gallery, *Newspeak: British Art Now*, Part 2, 27 October - 30 April 2011

212. Paul Cowan b. 1985

Two works: (i-ii) *Untitled*

(i) signed, inscribed and dated 'PAUL COWAN 2012 JOSE 8-20-12' on the overlap

(ii) signed, inscribed and dated 'PAUL COWAN 2012 JOSE 7-28-12' on the overlap

enamel on canvas

each 55.7 x 45.5 cm (21⁷/₈ x 17⁷/₈ in.)

Executed in 2012.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • †

Provenance

Clifton Benevento, New York

Private Collection, USA

Acquired from the above by the present owner

213. Marc Newson b. 1963

W.&L.T. Chair

embossed with the manufacturer's mark 'W.&L.T.
shop concept designed by Marc Newson KISS
THE FUTURE' on the underside
polypropylene
81.5 x 49 x 59 cm (32½ x 19¼ x 23¼ in.)
Executed in 1996 - 1997.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 • Ω ♣

Provenance

Private Collection, Tokyo

Literature

Alice Rawsthorn, *Marc Newson*, London, 1999, pp.
114-117 (another example illustrated)
Conway Lloyd Morgan, ed., *Marc Newson*, London,
2003, pp. 200-204 (another example illustrated)

214. Marc Newson b. 1963

'Super Guppy' standard lamp

tubular aluminium, aluminium and moulded glass
186.2 cm (73¼ in.) high
Designed in 1987, this work was manufactured
by Terada Tekkojo for Idée, Tokyo.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 • Ω ♣

Provenance

Private Collection, Tokyo

Literature

Alice Rawsthorn, *Marc Newson*, London, 1999, p. 215
(another example illustrated)

215. Kaz Oshiro b. 1967

Disposal Bin

signed and dated 'Kaz Oshiro '09' on the inside
of the bin
painted metal
105.2 x 190 x 86.8 cm (41 $\frac{3}{8}$ x 74 $\frac{3}{4}$ x 34 $\frac{1}{8}$ in.)
Executed in 2009.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 •

Provenance

Yvon Lambert, Paris
Acquired from the above by the present owner
in November 2009

Exhibited

New York, Yvon Lambert, *Setting Sun*,
28 October - 23 December 2009
Avignon, Yvon Lambert, *Exposition inaugurale,
Réouverture de la Collection Lambert agrandie*,
11 July - 18 October 2015

216. Liza Lou b. 1969

Tiara

cast resin and quartz crystals
6.6 x 15.5 x 17.8 cm (2 $\frac{5}{8}$ x 6 $\frac{1}{8}$ x 7 in.)
Executed in 2006, this work is from an edition
of 8 plus 2 artist's proofs.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 •

Provenance

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

217. **Till Gerhard** b. 1971

Sonnenwind

signed with the artist's initials, titled and dated
'TG 2008 "SONNENWIND"' on the reverse
oil on canvas
240 x 200 cm (94½ x 78¾ in.)
Painted in 2008.

Estimate

£2,000-3,000 \$2,800-4,200
€2,300-3,400 • ♠

Provenance

Pranayama Art Inc., New York
Stellan Holm Gallery, New York
Acquired from the above by the present owner

Exhibited

New York, Stellan Holm Gallery, *Till Gerhard*
Inneres Licht gegen äussere Dunkelheit,
8 May - 28 June 2008

218. **Julia Fullerton-Batten** b. 1970

Beach Houses

signed, numbered and dated 'Julia Fullerton-
Batten 2005 2/10' on the reverse
chromogenic print
60.6 x 50.2 cm (23⅞ x 19¾ in.)
Executed in 2005, this work is number 2 from
an edition of 10.

Estimate

£800-1,200 \$1,100-1,700 €910-1,400 • ‡ ♠

Provenance

Randall Scott, Washington D.C.
Acquired from the above by the present
owner in 2007

219. Julie Blackmon b. 1966

Camptown Races (from *Domestic Vacations*)
signed, titled, numbered and dated “‘Camptown
Races”, ‘05 #8/10 Julie Blackmon’ lower right
archival pigment print
91.5 x 93.7 cm (36 x 36 7/8 in.)
Executed in 2005, this work is number 8 from
an edition of 10.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ‡

Provenance

Catherine Edelman Gallery, Chicago
Acquired from the above by the present owner
in 2007

Exhibited

Chicago, Catherine Edelman Gallery, *Julie
Blackmon: Domestic Vacations*, 3 November -
30 December 2006 (another example exhibited)

Literature

*Presumed Innocence: Photographic Perspectives
of Children*, exh. cat., de Cordova Museum
and Sculpture Park, Lincoln, 2008 (another
example illustrated)

220. Julie Blackmon b. 1966

Babysitter (from *Domestic Vacations*)
signed, titled, numbered and dated
“‘The Babysitter”, ‘06 #8/10 Julie Blackmon’
lower right
archival pigment print
91.5 x 93.7 cm (36 x 36 7/8 in.)
Executed in 2006, this work is number 8 from
an edition of 10.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ‡

Provenance

Catherine Edelman Gallery, Chicago
Acquired from the above by the present
owner in 2007

Exhibited

Chicago, Catherine Edelman Gallery, *Julie
Blackmon: Domestic Vacations*, 3 November -
30 December 2006 (another example exhibited)

221. Ugo Rondinone b. 1964

I don't live here anymore

signed and dated 'Ugo Rondinone 2000' on a gallery label affixed to the reverse of part 1
chromogenic print, in 5 parts
each 35.5 x 24 cm (13⁷/₈ x 9¹/₂ in.)
Executed in 2000, this work is number 5 from
an edition of 5.

Estimate

£4,000-6,000 \$5,600-8,400 €4,600-6,900 •

Provenance

Galerie Hauser & Wirth & Presenhuber, Zurich

Private Collection

Phillips de Pury & Company, New York, 6 June 2005,
lot 557

Acquired at the above sale by the present owner

222. Marc Quinn b. 1964

Untitled

Polaroids, oil and glitter

11 x 26.5 cm (4³/₈ x 10³/₈ in.)

Executed in 2009.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ♣

Provenance

Acquired directly from the artist by the present owner

223. Katy Grannan b. 1969

Deanna Allentown

signed and dated 'Katy Grannan '02' on a label
affixed to the reverse
silver gelatin print
50.2 x 40.4 cm (19¾ x 15⅞ in.)
Executed in 2002, this work is number 1 from
an edition of 6.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300

Provenance

Fifty One Fine Art Photography, Antwerp
Acquired from the above by the present owner

Literature

Jan Avgikos and Lesley A. Martin, ed.,
Model America, London, 2005, n.p.
(another example illustrated)

224. Heidi McFall b. 1974

Self Portrait

signed with the artist's initials and dated 'hm 02'
lower left
pastel and acrylic on paper
154.4 x 101.6 cm (60¾ x 40 in.)
Executed in 2002.

Estimate

£800-1,200 \$1,100-1,700 €910-1,400 • ‡

Provenance

Annina Nosei Gallery, New York
Acquired from the above by the present owner

225. Robert Beck b. 1959

The Flowers of Upheaval (Apart from the Whole)
signed, numbered, inscribed and dated 'R. Beck
8/1/06 1:48 4/6' on the reverse
10 chromogenic prints, in artist's frame
134.6 x 174.6 cm (53 x 68¾ in.)
Executed in 2006, this work is number 4 from an
edition of 6.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ‡

Provenance

Anthony Meier Fine Art, San Francisco
Private Collection, USA
Phillips, New York, 2 April 2015, lot 268
Acquired at the above sale by the present owner

Exhibited

London, Stephen Friedman Gallery, *Robert Beck*, 12
June - 22 July 2006 (another example exhibited)
Vancouver, Rennie Museum, *Robert Beck / Robert
Buck: Collected Works*, 2 March - 8 June 2013
(another example exhibited)

226. Robert Beck b. 1959

Apart from the Whole (Communion)
signed, numbered and dated 'R. Beck 1/6 2005'
on the reverse
11 chromogenic prints, in artist's frame
193 x 153.7 cm (75⅞ x 60½ in.)
Executed in 2005.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ‡

Provenance

Anthony Meier Fine Art, San Francisco
Private Collection, USA
Phillips, New York, 2 April 2015, lot 266
Acquired at the above sale by the present owner

Exhibited

Vancouver, Rennie Museum, *Robert Beck / Robert
Buck: Collected Works*, 2 March - 8 June 2013
(another example exhibited)

227. Christopher Orr b. 1967*Geometry*

signed and dated 'Chris Orr 2005' on the overlap
oil on linen
25.3 x 20.1 cm (9 $\frac{7}{8}$ x 7 $\frac{7}{8}$ in.)
Painted in 2005.

Estimate

£1,000-2,000 \$1,400-2,800
€1,100-2,300 • ♠ †

Provenance

Arndt Fine Art, Berlin
Acquired from the above by the present owner

Exhibited

Berlin, Arndt Fine Art, *Christopher Orr.*
Before and After Science, 6 May -
18 June 2005 (illustrated)

228. Christopher Orr b. 1967*The Thin Air*

signed and dated 'Chris Orr 2009 Chris Orr 2009'
on the overlap
oil on linen
18.6 x 16 cm (7 $\frac{3}{8}$ x 6 $\frac{1}{4}$ in.)
Painted in 2009.

Estimate

£1,000-2,000 \$1,400-2,800
€1,100-2,300 • ♠ †

Provenance

IBID Projects, London
Acquired from the above by the present owner

Exhibited

Sway, ArtSway, *Christopher Orr: Time is the Diamond*, 24 April - 20 June 2010, pp. 42, 55 (illustrated, p. 43)
CAPC musée d'art contemporain de Bordeaux, *BigMinis: Fetishes of Crisis*, 18 November 2010 - 27 February 2011, p. 401 (illustrated, p. 251)

Literature

Skye Sherwin, 'Artist of the week 88: Christopher Orr', *The Guardian*, 19 May 2010, online (illustrated)

229. Doug Aitken b. 1968

ultraviolet

signed 'Doug Aitken' on a gallery label affixed to the reverse

chromogenic print flush-mounted to aluminium
121.9 x 152.4 cm (48 x 60 in.)

Executed in 2004, this work is number 6 from an edition of 6.

Estimate

£2,000-3,000 \$2,800-4,200 €2,300-3,400 •

Provenance

Victoria Miro Gallery, London

Private Collection

Phillips de Pury & Company, London, 15 October 2009, lot 59

Private Collection, Europe

Christie's, 12 September 2012, lot 106

Acquired at the above sale by the present owner

230. Roman Liška b. 1980

Christie's (FT Weekend series)

signed and dated 'ROMAN LISKA 2012'

on the reverse

eyelets and spray paint, newspaper page, MDF, xerox copy and cling film on mesh, in artist's frame

64.6 x 45.6 cm (25 $\frac{3}{8}$ x 17 $\frac{7}{8}$ in.)

Executed in 2012.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ♠

Provenance

Rod Barton, London

Acquired from the above by the present owner

231. Mickael Marman b. 1983

Miami

signed and dated 'Mickael '14'
on the reverse
acrylic on linen
190 x 165 cm (74¾ x 64⅞ in.)
Painted in 2014.

Estimate

£1,000-2,000 \$1,400-2,800

€1,100-2,300 • ▲

Provenance

Johan Berggren Gallery, Malmö
Acquired from the above by
the present owner

232. Oliver Osborne b. 1985

A

silkscreen on paper
39.8 x 59.8 cm (15⅝ x 23½ in.)
Executed in 2014.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ▲

Provenance

The Moving Museum, Istanbul
Acquired from the above by the present owner

Exhibited

Istanbul, The Moving Museum, *The Moving Museum Istanbul*, 28 October – 14 December 2014

233. Daniel Fuchs and Geo Fuchs

b. 1966 and b. 1969

Hitler-Judged (from Toy Giants)

signed, titled, inscribed, numbered and dated
'Toy giants "Hitler-judged" 1/4 2006 Daniel &
Geo Fuchs' on the reverse

chromogenic print face-mounted to Diasac,
in artist's frame

92.5 x 114.5 cm (36³/₈ x 45¹/₈ in.)

Executed in 2006, this work is number 1 from
an edition of 4.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ‡ ♣

Provenance

Galerie Caprice Horn, Berlin

Acquired from the above by the present owner

Literature

Selim Varol, ed., *Toy Giants: Daniel Fuchs
& Geo Fuchs*, Corte Madera, 2008, n.p.
(another example illustrated)

234. Pia Stadtbaumer

Clara, Kopftuch mit Stock

painted plaster, wood and fabric

120.3 x 44.6 x 55.8 cm (47³/₈ x 17¹/₂ x 21⁷/₈ in.)

Executed in 1998 - 99.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ♣

Provenance

Galerie Rüdiger Schöttle, Munich

Acquired from the above by the present owner
in 1999

Exhibited

Dusseldorf, Kunstsammlung Nordrhein Westfalen,
*Ich Ist Etwas Anderes – Kunst Am Ende Des 20.
Jahrhunderts*, 19 February - 18 June 2000

235. Martin Westwood b. 1969

Extrusion 3

biro and gouache on graph paper

88.5 x 63.5 cm (34 $\frac{7}{8}$ x 25 in.)

Executed in 2007.

Estimate

£1,000-2,000 \$1,400-2,800 €1,100-2,300 • ± ♠

Provenance

The approach, London

Acquired from the above by the present owner

236. Polly Morgan b. 1980

Carrion Call

taxidermy quail chicks and wood

47 x 35 x 94 cm (18 $\frac{1}{2}$ x 13 $\frac{3}{4}$ x 37 in.)

Executed in 2009.

Estimate

£3,000-5,000 \$4,200-7,000 €3,400-5,700 • ♠

Provenance

Lazarides, London

Acquired from the above by the present owner in June 2009

Exhibited

London, Haunch of Venison, *Mythologies*, 12 March - 25 April 2009, pp. 132, 205 (another version exhibited and illustrated, p. 133)

Literature

'Polly Morgan', *We find wildness*, 28 January 2010, online (another version illustrated)

Kisa Lala, 'Sculpting Corpses: A Conversation With Taxidermy Artist Polly Morgan', *HUFFPOST*, 5 October 2011, online (another version illustrated) *What Do Artists Do All Day - Polly Morgan*, BBC, 25 March 2013, 9:04-10:30 mins (another version illustrated)

Damien Shalley, 'Former Things - The Taxidermy of Polly Morgan', *Bear Skin Digital - The Art of Narrative*, 1 April 2015, online (another version illustrated)

'Racing against the clock to get to the pickling! An Interview with taxidermist Kim Zoe Wagner', *Haüshizzle Interiors and Inspirations*, 2016, online (another version illustrated)

'...something dead becomes a nest for new life. Coffins are fairly egg-shaped. It's a symbol of life triumphing, emerging from death.'

Polly Morgan

PHILLIPS

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.

- ☐ In-person
- ☐ Absentee Bidding
- ☐ Telephone Bidding

- ☐ As a private individual
- ☐ On behalf of a company

Sale Title		Sale Number	Sale Date
Title	First Name	Surname	
Company (if applicable)		Account Number	
VAT number (if applicable)			
Address			
City		State/Country	
Post Code			
Phone		Mobile	
Email		Fax	
Phone number to call at the time of sale (for Phone Bidding only)			
1.		2.	

[illegible]

30 Berkeley Square, London, W1J 6EX
phillips.com +44 20 7318 4010
bidslondon@phillips.com

- Private Purchases:** Proof of identity in the form of government-issued identification will be required.
- **Company Purchases:** We require a copy of government-issued identification (such as the certificate of incorporation) to verify the status of the company. This should be accompanied by an official document confirming the company's EU VAT registration number, if applicable, which we are now required by HMRC to hold.
 - **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 £180,000, 20% of the portion of the hammer price above £180,000 up to and including £3,000,000 and 12.5% of the portion of the hammer price above £3,000,000.
 - "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 VAT. Your bid will be executed at the lowest price taking into account the reserve and other bidders. On no reserve lots, in the absence of other bids, your bid will be executed at approximately 50% of the low pre-sale estimate or at the amount specified, if less than 50% of the low estimate.
 - Your bid must be submitted in the currency of the sale and will be rounded down to the nearest amount consistent with the auctioneer's bidding increments.
 - If we receive identical bids, the first bid received will take precedence.
 - Arranging absentee and telephone bids is a free service provided by us to prospective buyers. While we will exercise reasonable care in undertaking such activity, we cannot accept liability for errors relating to execution of your bids except in cases of wilful 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 bidslondon@phillips.com or by fax at +44 20 7318 4035 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 +44 20 7318 4045.
 - Absent prior payment arrangements, please provide a bank reference. Payment for lots can be made by cash (up to £5,000), credit card (up to £50,000) using Visa, American Express, Mastercard or Union Pay (for in person transactions only), UK debit cards, wire transfer, banker's draft or personal cheque with identification, drawn on UK banks. Please note that credit cards are subject to a surcharge.
 - Lots cannot be collected until payment has cleared and all charges have been paid.
 - You will not have the right to cancel the sale of any lot purchased by you under the Consumer Contracts (Information, Cancellation and Additional Charges) Regulations 2013.
 - By signing this Bid Form, you consent to our use of your personal data, including sensitive personal data, in accordance with Phillips's Privacy Policy published on our website at www.phillips.com or available on request by emailing dataprotection@phillips.com. We may send you materials about us and our services or other information which we think you may find interesting. If you would prefer not to receive such information, please email us at dataprotection@phillips.com.
 - Phillips's premises may be subject to video surveillance and recording. Telephone calls (e.g., telephone bidding) may also be recorded. We may process that information in accordance with our Privacy Policy.

Important Design

London, 26 April 2018

Visit our public viewing
from 19 – 26 April 2018
at 30 Berkeley Square,
London or at phillips.com

Enquiries
+44 20 7901 4019
designlondon@phillips.com

Ettore Sottsass

Totem, 1966

Glazed earthenware, painted oak.
234.5 cm (92 3/8 in.) high

Sale Information

New Now Sale

Auction and Viewing Location

30 Berkeley Square, London W1J 6EX

Auction

11 April 2018, 2pm

Viewing

4 – 11 April 2018

Monday to Saturday 10am – 6pm

Sunday 12pm – 6pm

Sale Designation

In sending in written bids or making enquiries please refer to this sale as UK010318 or New Now

Absentee and Telephone Bids

tel +44 20 7318 4045

fax +44 20 7318 4035

Susanna Brockman +44 20 7318 4041

Anne Flick +44 20 7901 7927

bidslondon@phillips.com

Sale Department

Head of Sale

Simon Tovey +44 20 7318 4084

stovey@phillips.com

Cataloguers

Charlotte Gibbs +44 20 7901 7993

cgibbs@phillips.com

Lisa Stevenson +44 20 7318 4093

lstevenson@phillips.com

Administrator

Olivia Taylor +44 20 7318 4082

otaylor@phillips.com

Property Manager

James Ryan +44 7552 545357

jryan@phillips.com

Photographers

Jean Bourbon

Charlie Sheldon

Marta Zagodzdon

Kent Pell

Creative Services

Eve Campbell, Creative Services Manager

Grace Neighbour, Graphic Designer

Moirá Gil, Graphic Designer

Auctioneers

Rebecca Tooby-Desmond

Susanna Brockmann

Catalogues

London +44 20 7901 7927

New York +1 212 940 1240

catalogues@phillips.com

£22/€25/\$35 at the gallery

Client Accounting

Richard Addington

Head of Client Accounting

+44 20 7901 7914

Jason King, Client Accounting, Director

+44 20 7318 4086

Buyer Accounts

Carolyn Whitehead +44 20 7318 4020

Seller Accounts

Surbjit Kaur +44 20 7318 4072

Client Services

30 Berkeley Square, London W1J 6EX

+44 20 7318 4010

Shipping

Andrew Kitt +44 20 7318 4047

Kyle Buchanan +44 20 7318 4081

Lewis Thomas +44 20 7901 7920

Rita Matos +44 20 7901 7906

Front cover

Antony Gormley, *State III*, lot 9

Photograph by Stephen White, London

© the artist

Back cover

Yinka Shonibare MBE, *Ballet God (Poseidon)*, 2015, lot 8

© Yinka Shonibare MBE. All Rights Reserved, DACS 2018

Georg Baselitz

St. Anna vereint Feld
(*St. Anna United Field*)
signed, titled and dated
'G. Baselitz 19.IX.2010'
'St Anna vereint Feld'
on the reverse
oil on canvas
300 x 250 cm (118½ x 100¾ in.)
Painted in 2010.

© Georg Baselitz 2018

20th Century & Contemporary Art Day Auction

London, June 2018

Phillips' 20th Century & Contemporary Art Day sale brings together the best of the 20th & 21st centuries including this work by Georg Baselitz being offered in our June sale.

If you would like to sell a work of art through us in our upcoming auction please contact:

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

UK Guide for Prospective Buyers

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

All prospective bidders should read these sections carefully. They govern the purchasing agreement under which you buy at auction from Phillips. They may be also amended by saleroom addendum or auctioneer's announcement during the auction. The complete **Conditions of Sale and Authorship Warranty** applicable to this auction (Version 9/12/17) are found online at phillips.com, along with detailed information on each lot.

Estimates

The auction estimates indicated for each lot in this catalogue do not include Buyer's Premium (applicable on each lot), or VAT or Artist's Resale Right (where such charges apply). Details of these charges are given below.

All Lots are Subject to 'Buyer's Premium'

In addition to the hammer (final bid) price, a buyer's premium is due from all successful buyers. The buyer's premium is a commission based on the hammer price payable by the buyer as part of the total purchase price at the following rates: 25% of the hammer price up to and including £180,000; 20% of the portion of the hammer price above £180,000 up to and including £3,000,000; and 12.5% of the portion of the hammer price above £3,000,000.

Condition and Condition Reports

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

Bidding at Auction

You may bid in the auction in person, online, on the phone, or by placing an advance bid. The easiest way to register to bid is to go to our homepage at phillips.com, and Sign Up or Log In. When you want to register for an auction, click **Register** under **Buy & Sell** or on our sale pages. We recommend registering at least 24 hours prior to each sale to ensure you can bid. Good luck!

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

O ♦ Guaranteed Property

The seller of lots designated with the symbol O has been guaranteed a minimum price financed solely by Phillips. Where the guarantee is provided by a third party or jointly by us and a third party, the property will be denoted with the symbols O ♦. When a third party has financed all or part of our financial interest in a lot, it assumes all or part of the risk that the lot will not be sold and will be remunerated via a fixed fee, a percentage of the hammer price or the buyer's premium or some

combination of the foregoing. The third party may bid on the guaranteed lot during the auction. If the third party is the successful bidder, the remuneration may be netted against the purchase price. Where Phillips has guaranteed a minimum price on every lot in the catalogue, Phillips will not designate each lot with the symbol(s) for the guaranteed property but will state our financial interest at the front of the catalogue.

Δ Property in Which Phillips Has an Ownership Interest

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

•No Reserve

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

♠ Property Subject to the Artist's Resale Right

Lots marked with ♠ are subject to the Artist's Resale Right calculated as a percentage of the hammer price (in EUR) and payable as part of the purchase price as follows:

Royalty Rate:

From 0 to 50,000 (4%)

From 50,000.01 to 200,000 (3%)

From 200,000.01 to 350,000 (1%)

From 350,000.01 to 500,000 (0.5%)

Exceeding 500,000 (0.25%)

The Artist's Resale Right applies where the hammer price is EUR 1,000 or more, subject to a maximum royalty per lot of EUR 12,500. Calculation of the Artist's Resale Right will be based on the pounds sterling/euro reference exchange rate quoted on the date of the sale by the European Central Bank.

†, \$, ‡, or Ω Property Subject to VAT

Where there is no VAT symbol, Phillips is able to use the Auctioneer's Margin Scheme and VAT will not normally be charged on the hammer price. An amount equivalent to VAT at 20% on the buyer's premium will be included in the buyer's premium. Property with a † symbol will be sold under normal UK VAT rules, and VAT will normally be charged at 20% on both the hammer price and buyer's premium. Property with a \$ symbol and sold to buyers whose registered address is in the EU will be assumed to be remaining in the EU and will be treated as having no symbol (unless informed otherwise by a buyer). Property sold with a ‡ (5%) or Ω (20%) symbol has been imported from outside the EU to be sold at auction under temporary admission, and offered under the Auctioneer's Margin Scheme at the respective % on the hammer price and an amount in lieu of VAT at 20% on the buyer's premium. **The foregoing is for summary purposes only. Please go to phillips.com/buy and specifically the VAT Guide, 'VAT AND OTHER TAX INFORMATION FOR BUYERS' for a more detailed description of the VAT symbols used in this Buyer's Guide, as well as any VAT refunds that you may be qualified to receive.**

Index

- Aitken, D. 229
 Aldrich, R. 14, 59
 Al-Karim, H. 160
 Altmejd, D. 189
 Alviani, G. 124
 Art & Language 82
- Balkenhol, S. 17
 Beck, R. 149, 225, 226
 Bedford, W. 105
 Beier, N. 87
 Betze, A. 201
 Beuys, J. 138
 Bhabha, H. 151
 Billingham, C. 94
 Blackmon, J. 219, 220
 Blair, D. 56
 Blanchard, R. 107
 Boyle Family 202
 Brierley, G. L. 104
- Cadwallader, G. 211
 Callegari, M. 125
 Campbell, S. 110
 Capalino, B. 84
 Carter, R. and N. 70
 Casselman, S. 208, 209
 Ceulers, M. 74
 ChanSchatz, E. and H. 206
 Clarke, B. 129
 Cody Rogers, B. 86
 Collins, G. 76
 Condo, G. 15, 133, 134
 Cook, E. 66
 Cooke, N. 153
 Coplans, J. 166
 Cortright, P. 63
 Cowan, P. 212
 Creed, M. 11
 Crow, R. 100, 101
- D'Arcangelo, A. 205
 Darmstaedter, N. 49
 Davis, I. 106
 de la Cruz, A. 39
 Demand, T. 177
 Dr. Lakra 109
 Dubossarsky and
 Vinogradov, V. and A.
 113, 114
- Ekblad, I. 21
 Eliasson, O. 172
 Esser, E. 169
- Fairey, S. 111, 112
 Falls, S. 62
 Fleury, S. 185
 Foerster, R. 78
 Förg, G. 137
 Fridriks, K. 61
 Fuchs and Fuchs,
 D. and G. 233
 Fullerton-Batten, J. 218
- Gabin, L. 57, 58
 Gallaccio, A. 193
 Gambaroff, N. 60
 Gardner, T. 144
 Gerhard, T. 217
 Goodyear, R. 141
 Gordon, D. 80, 179
 Gormley, A. 9, 12
 Grannan, K. 223
 Grek, D. 119
- Helbig, T. 191
 Henning, A. 46
 Hill, P. 200
 Holdsworth, D. 171
 Höller, C. 13
 Houshiary, S. 145
 Hughes, S. 20
 Hulusi, M. 102
 Hunter, T. 157
 Hutchins, J. J. 194
- Joffe, C. 93
 Judd, D. 197, 198
- Karadi, K. 56
 KAWS 5
 Kevans, A. 143
 Kiesewetter, T. 195
 Kippenberger, M. 35
 Knoebel, I. 31, 38
 Korneev, V. I. 120
 Kowski, U. 150
 Kruglyanskaya, E. 135
 Kusama, Y. 3, 4
- LaChapelle, D. 163, 164
 Lawler, L. 18
 Leblanc, W. 128
 Levin, D. 68
 Lindman, E. 81
 Liška, R. 230
 Long, R. 168
 Longo, R. 19
 Lopez, A. 132
 Lou, L. 216
 Lynch, B. 50
- Madison, T. 71
 Manley, D. 65
 Marman, M. 231
 Martin, J. 73
 McCarthy, P. 136
 McCloud, H. 42
 McFall, H. 224
 Meese, J. 30
 Melgaard, B. 89, 90
 Monahan, M. 155
 Morgan, P. 236
 Morley, I. 85
 Mosset, O. 40
 Moyer, S. 77
 Muniz, V. 165
 Muntean/Rosenblum 96
- Negri, M. 122
 Neshat, S. 162
 Newson, M. 213, 214
 Norin, K. 72
- O., A. 99
 Ohashi, Y. 203, 204
 Opie, J. 6, 7
 Orr, C. 227, 228
 Osborne, O. 232
 Oshiro, K. 215
 Ostrowski, D. 37
- Pavlos 95
 Peake, E. 44
 Pei-Ming, Y. 98
 Penck, A.R. 33, 34
 Pepperstein, P. 115, 116
 Perfect, D. 83
 Perrone, S. 123
 Pfeiffer, P. 180
 Piene, C. 142
 Pistoletto, M. 127
 Pivi, P. 192
 Pour, K. 45
 Prince, R. 16
- Quinlan, E. 75
 Quinn, M. 178, 222
- R, T. 186
 Reihsen, J. 51, 52
 Reis, P. C. 154
 Reyle, A. 36
 Richter, G. 207
 Rondinone, U. 221
 Ruckhäberle, C. 29
 Ruf, M. 53, 54
- Schütte, T. 199
 Schwontkowski, N. 91, 92
 Scott, S. 22
 Scott-Douglas, H. 41
 Serrano, A. 161
 Sherry, D. B. 170
 Shiraga, K. 146
 Shonibare MBE, Y. 8
 Shrigley, D. 26
 Sierra, S. 181
 Silver, D. 184, 190
 Simeti, T. 126
 Skarbakka, K. 176
 Smith, J. 55
 Smith, L. 47, 48, 187
 Sonne, K. 64
 Spaulings, R. 24
 Stadtbaumer, P. 234
 Stik 108
 Studio Simon 196
 Sugimoto, H. 182, 183
 Sung Hee, C. 28
 Sutherland, G. 130
- Taafe, P. 43
 Tcholaria, I. 118
 Thomas, M. 167
 Thornton, T. 23
 Thorpe, D. 188
 Tomaselli, F. 158, 159
 Trockel, R. 210
- Værsløv, F. 67
 Vasarely, V. 131
 Velickovic, V. 117
 Voigt, J. 32
 von Unwerth, E. 173, 174
- Washington Jr., C. 88
 Weiner, L. 152
 Weischer, M. 139, 140
 Westwood, M. 235
 Whittaker, D. K. 27
 Wood, J. 1, 2
 Wurm, E. 175
 Wyn Evans, C. 10
- Yamada, M. 147, 148
 Yanai, G. 25
 Yeo, J. 103
 Yosef, J. 79
- Zigura, E. 121
 Ziolkowski, J. J. 97
 Zobernig, H. 69

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.

