

APRIL 2019 ONLINE SALE CATALOGUE

Opens: 04-Apr-2019 04:00:00 PM

Estimated closing time: 25-Apr-2019 02:00:00 PM

(with 3 minutes extension until no further bids received)

Viewing: All works can be viewed on the Internet at www.heffel.com and at Heffel Gallery, 2247 Granville Street, Vancouver, BC, or at Heffel Fine Art Auction House, 13 Hazelton Avenue, Toronto, ON, or at Gallerie Heffel, 1840 rue Sherbrooke Ouest, Montreal, QC, Canada

Note: Sale to be held through the Internet at www.heffel.com. Any estimates for this sale are in Canadian Dollars.

Telephone and absentee bids accepted.

Heffel Fine Art Auction House

2247 Granville Street
Vancouver, BC, V6H 3G1

Phone: 00 1 604 732 6505
Mobile: 00 1 604 418 6505
Fax: 00 1 604 732 4245
Email: mail@heffel.com

Heffel Gallery Inc.

13 Hazelton Avenue
Toronto, ON, M5R 2E1

Phone: 00 1 416 961-6505
Fax: 00 1 416 961-4245

Heffel Fine Art Auctioneers

451 Daly Avenue
Ottawa, ON, K1N 6E7

Phone: 00 1 613 230 6505
Fax: 00 1 613 230 8884

Galerie Heffel Québec Ltée.

1840 rue Sherbrooke Ouest
Montreal, QC, H3H 1E4

Phone: 00 1 514 939-6505
Fax: 00 1 514 939-1100

001

PIERRE ALECHINSKY

1927 - Flemish

Prisma

aquatint

signed, titled, editioned 9/70 and dated 1988
71 x 35 1/2 inches 180.3 x 90.2 centimeters

Provenance: Private Collection, Edmonton

Exhibited:

Literature: Michel Butor and Michel Sicard, Alechinsky, Travaux d'impression, 1992, reproduced page 183

Starting Bid: \$5,000 CDN

Estimate: \$5,000 ~ \$7,000 CDN

Preview at: Heffel Vancouver

002

BANKSY

1975 - British

Love Rat

screenprint on paper

signed, editioned 65/150 and dated 2004
19 5/8 x 13 3/4 inches 50 x 35 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

This lot is accompanied by a certificate of authenticity issued by the Pest Control Office.

Starting Bid: \$16,000 CDN

Estimate: \$20,000 ~ \$30,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

003

BERNARD BUFFET

1928 - 1999 French

Le Pont de la Concorde (from the Album Paris Series)

6 colour lithograph

signed and editioned 9/150
21 x 27 inches 53.3 x 68.6 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature: Charles Sorlier, Bernard Buffet Lithographe, 1979, reproduced page 51, catalogue #39

The full paper sheet size is 21 5/8 x 28 5/8 inches.

Starting Bid: \$500 CDN

Estimate: \$1,000 ~ \$2,000 CDN

Preview at: Heffel Montreal

004

ALBERTO BURRI

1915 - 1995 Italian

Mixoblack 4

Mixografia print on handmade paper

signed and inscribed "For Juan Monroy"

27 1/2 x 39 1/2 inches 69.8 x 100.3 centimeters

Provenance: Acquired directly from the Mixografia Studio, Mexico City, by the present Private Collection, Vancouver

Exhibited: Mixografia booth, IFPDA Print Fair, Park Avenue Armory, New York, 2015
Alberto Burri's Mixoblacks, Galleria Tesori d'Arte of San Perugia, November 21, 2015 - January 5, 2016
Burri: The Permanent Graphic Work, Museo Burri della Grafica, Castello, Perugia, 2017

Literature:

Italian artist Alberto Burri is known for his experimental abstract paintings in which he pioneered the use of unorthodox materials and techniques, radically re-negotiating painting as a medium. Burri began painting through a YMCA prisoner of war program after being captured by the Americans while serving in the Italian army as a medic during the Second World War. Upon his return to Italy in 1946, Burri started experimenting with alternative painting materials such as tar, sand, zinc, pumice and polyvinyl chloride glue. He also began to physically manipulate the depth of his paintings, creating protrusions and bulges by adding pieces of wood to the back of his canvasses. His breakthrough came when Guggenheim director James Johnson Sweeney saw his Sacco pieces in which he tore and stitched symbolically charged Jute sacks on the face of his paintings. Through this connection, Burri was introduced to the American art scene, where he found favour among critics. Throughout his career he continued to further incorporate materials and processes such as fire and metal in his work, pushing forward the concept of a constructed work. His direct influence can be seen in Robert Rauschenberg's Combine paintings and in the Arte Povera movement of the late 1960s and 1970s. In 2015 to 2016, Burri's work was the subject of a major retrospective exhibition The Trauma of Painting at the Guggenheim Museum in New York.

This series of prints that Burri produced with Mixografia is among the final works he produced, and is emblematic of the artist's late minimalist output, reflecting his belief that art is nothing but form and space. Using subtle variations in texture, depth and gradients of black, this series continues Burri's exploration of material process and his fascination with black as a medium and for its symbolic association with endings.

The Mixografia printing process was developed by second generation print makers Luis and Shaye Remba in Mexico City. After a successful exhibition of their prints at UCLA's Wright Art Gallery, in 1984 they opened a studio in downtown Los Angeles. The Mixografia process has helped redefine the category of an art print, as the technology allows for greater versatility of technique and application, blurring the distinctions between sculpture, painting and printmaking. The studio's reputation has attracted major artists for collaboration, including Helen Frankenthaler, Henry Moore, John Baldessari, Frank Stella and Ed Ruscha among many others.

When using this medium, an artist begins by creating a model from any combination of materials, from which a sequence of plates are molded and cast, resulting in a reverse three-dimensional copper printing plate. Inks are then applied on the plate by hand, after which paper made in house is laid over the inked plate. The paper and the plate are then put through the press under high pressure, forcing the moist paper into each crevice of the detailed plate - allowing every three dimensional detail to register on the surface. Because the paper is still wet during the process, the ink is absorbed into the fibers, resulting in prints rich with colour and texture.

Please note: this work is unframed.

Starting Bid: \$3,000 CDN

Estimate: \$5,000 ~ \$7,000 CDN

Preview at: Heffel Vancouver

005

ALEXANDER CALDER

1898 - 1976 American

Spirales en trois couleurs

colour lithograph

signed and editioned 2/75 and on verso titled and certified by the Collier Art Corporation with Inv: 3397
22 3/4 x 30 3/4 inches 57.8 x 78.1 centimeters

Provenance: Collier Art Corporation, California
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$800 CDN

Estimate: \$1,500 ~ \$2,500 CDN

Preview at: Heffel Vancouver

006

SOPHIE CALLE

1953 - French

The Sleepers (Bob Garison, Third Sleeper)

ten black and white photographs and one document

22 3/4 x 30 3/4 inches 57.8 x 78.1 centimeters

a) Bob Garison. 3rd sleeper. Monday April 2nd. 3 A.M. He didn't want to go to bed.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 1

6 x 7 3/4 inches 15.2 x 19.7 centimeters

b) 4 A.M. He described himself: "Bob Garison, 32 years old, American, trumpet player."

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 2

6 x 7 3/4 inches 15.2 x 19.7 centimeters

c) 5 A.M. He thought that to change the sheets was a "bourgeois" thing to do.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 3

6 x 7 3/4 inches 15.2 x 19.7 centimeters

d) To sleep is one of his major occupations.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 4

6 x 7 3/4 inches 15.2 x 19.7 centimeters

e) 6 A.M.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 5

6 x 7 3/4 inches 15.2 x 19.7 centimeters

f) 7 A.M.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 6

6 x 7 3/4 inches 15.2 x 19.7 centimeters

g) 8 A.M.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 7

6 x 7 3/4 inches 15.2 x 19.7 centimeters

h) 9 A.M. A quiet sleep.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 8

6 x 7 3/4 inches 15.2 x 19.7 centimeters

i) 10 A.M. I woke him up while taking the picture.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3 and numbered 9

6 x 7 3/4 inches 15.2 x 19.7 centimeters

j) 10.30 A.M.

CALLE, SOPHIE

1953 - French

black and white photograph

titled and on verso editioned 1/3, numbered 10 and signed

6 x 7 3/4 inches 15.2 x 19.7 centimeters

k) Bob Garison, third sleeper.

CALLE, SOPHIE

1953 - French

ink on office paper photocopy

8 1/4 x 11 5/8 inches 21 x 29.5 centimeters

I) Provoking arbitrary situations which take on the forms of rituals.

CALLE, SOPHIE

1953 - French

ink on office paper photocopy

8 1/4 x 11 5/8 inches 21 x 29.5 centimeters

Provenance: Acquired directly from the Artist by the present Private Collection, Montreal, 1990

Exhibited:

Literature:

This Lot is comprised of 10 black and white photographs, each titled, and at verso editioned and numbered (subitems A to J). The photograph number 10 is editioned, numbered, and signed at verso (subitem J). The photographs are accompanied with a descriptive text printed on an A4 format sheet of paper (subitem K), and a complementary textual document on The Sleepers project printed on multiple A4 format sheets of paper (subitem L).

This lot is accompanied by a handwritten certificate by the artist, signed and dated December 10, 1990, Paris.

Please note: this work is unframed.

Starting Bid: \$15,000 CDN

Estimate: \$15,000 ~ \$20,000 CDN

Preview at: Heffel Montreal

007

MARC CHAGALL

1887 - 1985 Russian

The Sorrel Horse

colour lithograph

signed and editioned 100/200

14 3/4 x 21 1/4 inches 37.5 x 54 centimeters

Provenance: By descent to the present Private Collection, Vancouver

Exhibited:

Literature: Fernand Mourlot, The Lithographs of Chagall, reproduced page 91, catalogue #61

Starting Bid: \$2,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

008

MARC CHAGALL
1887 - 1985 Russian

The Red Rooster

lithograph

signed and editioned 100/200
14 3/4 x 17 1/2 inches 37.5 x 44.5 centimeters

Provenance: By descent to the present Private Collection, Vancouver
Exhibited:
Literature: Fernand Mourlot, The Lithographs of Chagall, reproduced page 91, catalogue #60
Starting Bid: \$2,500 CDN
Estimate: \$3,000 ~ \$4,000 CDN
Preview at: Heffel Vancouver

009

SARAH CHURCHILL
1914 - 1982 British

Winston Churchill

lithograph

signed and editioned 315/400
23 x 17 1/2 inches 58.4 x 44.5 centimeters

Provenance: Private Collection, Vancouver
Exhibited:
Literature:
Starting Bid: \$200 CDN
Estimate: \$400 ~ \$600 CDN
Preview at: Heffel Vancouver

010

HELEN FRANKENTHALER

1928 - 2011 American

Guadalupe

Mixografia print on handmade paper

signed and editioned H.C. 8/8

68 1/2 x 44 3/4 inches 174 x 113.7 centimeters

Provenance: Acquired directly from the Mixografia Studio, Mexico City by the present Private Collection, Vancouver
Exhibited: Mixografia Gallery, Los Angeles, Materiality, January 13 - March 3, 2018, same image
Literature: Pegram Harrison, Helen Frankenthaler: A Catalogue Raisonné, Prints 1961 - 1994, 1996, catalogue #164

Helen Frankenthaler, a towering figure in American post-war art, is known for establishing the "soak stain" method of painting, whereby the canvas is laid horizontally on the floor and stained with heavily diluted oil paints. Championed by critic Clement Greenberg and associated with Abstract Expressionism in the 1950s, Frankenthaler's influence sparked Colour Field painting in the 1960s, a movement characterized by expansive areas of colour and simplified compositions.

Guadalupe is part of Frankenthaler's Mixografia series, which carries forward her pioneering interest in the physical reality of image creation. Using a range of materials from wax to plaster, Frankenthaler's gestural application is set against the extensive background of suffused fields of colour, creating a space where chance and intention come together to form the work. For more information on Mixografia, please see lot 4.

This work is from an edition of 74, with 16 AP, 8 HC and 3 Proofs.

Please note: this work is unframed.

Starting Bid: \$10,000 CDN

Estimate: \$15,000 ~ \$25,000 CDN

Preview at: Heffel Vancouver

011

PAUL ALEXANDER GORANSON

BCSFA CPE CSGA 1911 - 2002 Canadian

Evening on False Creek

etching

signed, titled, editioned 18/30 and dated 1936 in the margin

6 1/4 x 7 3/4 inches 15.9 x 19.7 centimeters

Provenance: Acquired directly from the Artist
By descent to a Private Collection, Vancouver
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, May 26, 2011, lot 454
Private Collection, USA

Exhibited:

Literature:

Starting Bid: \$2,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

012

PAUL ALEXANDER GORANSON
BCSFA CPE CSGA 1911 - 2002 Canadian

On the Ways

etching

signed, titled, editioned 14/60 and dated 1936 in the margin

7 x 9 1/2 inches 17.8 x 24.1 centimeters

Provenance: Acquired directly from the Artist
By descent to the present Private Collection, Vancouver
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, May 26, 2011, lot 455
Private Collection, USA

Exhibited:

Literature:

Starting Bid: \$2,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

013

ROBERT GRAHAM
1938 - 2008 American

Four Figures

Mixografia print on handmade paper

signed and editioned P/P

33 x 27 1/4 inches 83.8 x 69.2 centimeters

Provenance: Acquired directly from the Mixografia Studio, Mexico City, by the present Private Collection, Vancouver

Exhibited:

Literature:

Born in Mexico in 1938, Robert Graham is internationally renowned for sculptural interpretations of the human form through both intimate works and large scale public installations. Graham is unique for having achieved success in the contemporary art world as a traditional sculptor. Among his best known pieces are the 1986 Monument to Joe Louis, a 24-foot bronze fist in Detroit, the Great Bronze Doors which form the entryway to the Cathedral of Our Lady of the Angels in Los Angeles, and the Olympic Gateway, commissioned for the 1984 Olympics, which stands before the Los Angeles Memorial Coliseum. His work is held in many important public collections including the Whitney Museum of American Art and the Museum of Modern Art in New York, The National Gallery in Washington and The Victoria and Albert Museum in London.

For his Mixografia series, Graham cast copper bas reliefs depicting variations on the female nude enclosed in a frame within the square perimeter of the image. In this process Graham merges sculpture and print-making, experimenting with the intersection between the two mediums while maintaining the individuality of each piece with the use of hand-painted patinas. For more information on Mixografia, please see lot 4.

Please note: this work is unframed.

Starting Bid: \$1,000 CDN

Estimate: \$2,000 ~ \$3,000 CDN

Preview at: Heffel Vancouver

014

ROBERT GRAHAM
1938 - 2008 American

Three Figures

Mixografia print on handmade paper

signed and editioned P/P
21 x 27 1/4 inches 53.3 x 69.2 centimeters

Provenance: Acquired directly from the Mixografia Studio, Mexico City, by the present Private Collection, Vancouver

Exhibited:

Literature:

For more information on Mixografia, please see lot 4.
Please note: this work is unframed.

Starting Bid: \$1,000 CDN
Estimate: \$2,000 ~ \$3,000 CDN
Preview at: Heffel Vancouver

015

ROBERT GRAHAM
1938 - 2008 American

Twelve Figures

Mixografia print on handmade paper

signed and editioned P/P
45 1/4 x 33 1/4 inches 114.9 x 84.5 centimeters

Provenance: Acquired directly from the Mixografia Studio, Mexico City, by the present Private Collection, Vancouver

Exhibited:

Literature:

For more information on Mixografia, please see lot 4.
Please note: this work is unframed.

Starting Bid: \$1,000 CDN
Estimate: \$2,000 ~ \$3,000 CDN
Preview at: Heffel Vancouver

016

ANDO HIROSHIGE

1797 - 1858 Japanese

The Fifty-Three Stations of the Tokaido - Reisho Tokaido Station 7, Fujisawa

woodblock print on paper

signed in the block and on verso inscribed "Bought 1969 Victoria BC" and variously
8 3/4 x 13 3/4 inches 22.2 x 34.9 centimeters

Provenance: The Art Gallery of Greater Victoria, British Columbia
Private Collection, Victoria
By descent to the present Private Collection, Vancouver

Exhibited:

Literature:

The publisher of this print is Maruya Seijiro.

Starting Bid: \$1,000 CDN

Estimate: \$2,000 ~ \$3,000 CDN

Preview at: Heffel Vancouver

017

DAMIEN HIRST

1965 - British

Home Sweet Home

screenprint on porcelain plate

on verso signed in the print, editioned 950/1500 and dated 1996
8 x 8 inches 20.3 x 20.3 centimeters

Provenance: Art Metropole, Toronto
Private Collection, Toronto

Exhibited:

Literature:

This work was produced by Swid Powell for Gagosian Gallery, New York.

Starting Bid: \$500 CDN

Estimate: \$1,000 ~ \$1,500 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

018

DAMIEN HIRST

1965 - British

Providence (from the Butterfly Portfolio)

colour etching

signed, editioned 34/45 and stamped with the artist's inkstamp and on verso titled Providence and dated 1990 on the gallery label

11 1/2 x 9 1/2 inches 29.2 x 24.1 centimeters

Provenance: Galerie de Bellefeuille, Montreal
Acquired from the above by the present Private Collection, Montreal, 2010

Exhibited:

Literature:

The full paper sheet size is 18 1/2 x 15 1/4 inches.

Starting Bid: \$4,000 CDN

Estimate: \$5,000 ~ \$7,000 CDN

Preview at: Heffel Montreal

019

DAVID HOCKNEY

1937 - British

The Atelier, March 17th, 2009

inkjet printed computer drawing and photo collage on paper

signed, titled, editioned 20/30 and dated 2009

29 1/2 x 42 7/8 inches 74.9 x 109.2 centimeters

Provenance: Annely Juda Fine Art, London
Private Estate, Vancouver

Exhibited: Annely Juda Fine Art, London, David Hockney: Drawing in a Printing Machine, 2009

Literature: David Hockney, David Hockney: Drawing in a Printing Machine, Annely Juda Fine Art, 2009, reproduced, unpaginated

This lot is accompanied by the Annely Juda Fine Art exhibition catalogue.

Starting Bid: \$8,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

020

DAVID HOCKNEY

1937 - British

Summer Road Near Kilham

inkjet printed computer drawing on paper

signed, editioned 16/25 and dated 2008 and on verso titled on the gallery label

48 1/4 x 37 inches 122.6 x 94 centimeters

Provenance: Annely Juda Fine Art, London
Private Estate, Vancouver

Exhibited: Annely Juda Fine Art, London, David Hockney: Drawing in a Printing Machine, 2009

Literature: David Hockney, David Hockney: Drawing in a Printing Machine, Annely Juda Fine Art, 2009, reproduced, unpaginated

This lot is accompanied by the Annely Juda Fine Art exhibition catalogue.

Starting Bid: \$20,000 CDN

Estimate: \$25,000 ~ \$35,000 CDN

Preview at: Heffel Vancouver

021

DAVID HOCKNEY

1937 - British

Byron on Hand

lithograph on paper

signed, editioned 37/60 and dated 1979

13 1/2 x 11 3/4 inches 34.3 x 29.8 centimeters

Provenance: Acquired from ZZHK Gallery, Hong Kong by the present Private Collecton, Vancouver

Exhibited:

Literature:

This print was published by Tyler Graphics, Los Angeles.

Starting Bid: \$1,400 CDN

Estimate: \$2,500 ~ \$3,500 CDN

Preview at: Heffel Vancouver

022

JEFF KOONS

1955 - American

Balloon Dog (Red)

metallic porcelain

on verso signed in the print, titled, editioned 974/2300 and dated 1995

10 1/2 x 10 1/2 x 5 inches 26.7 x 26.7 x 12.7 centimeters

Provenance: Museum of Contemporary Art, Los Angeles
Art Metropole, Toronto
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$7,000 CDN

Estimate: \$8,000 ~ \$12,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

023

MARK KOSTABI

1960 - American

P.D.A.

oil on canvas

signed and dated 1995 and on verso signed, titled, dated and inscribed "5.8.95. Ambulatory"

28 x 14 inches 71.1 x 35.6 centimeters

Provenance: Martin Lawrence Galleries, New York
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

Estimate: \$2,000 ~ \$3,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

024

ROY LICHTENSTEIN

1923 - 1997 American

Bull IV

lithograph, screenprint and linocut in colours on Arjomari paper

signed, editioned 75/100 and dated 1973 and on verso titled, editioned and dated on the gallery label
23 1/4 x 33 1/2 inches 59.1 x 85.1 centimeters

Provenance: Albert White Gallery, Toronto
Private Collection, Toronto

Exhibited:

Literature:

This work is from the Bull Profile series. Bull IV was published in an edition of 100 and 13 AP by Gemini G.E.L., Los Angeles.

Starting Bid: \$8,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

025

LAURENCE S. LOWRY

1887 - 1976 British

Berwick-upon-Tweed

offset lithograph

signed beneath the print in graphite and stamped with the Fine Art Trade Guild blind stamp
21 x 17 inches 53.3 x 43.2 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

This print was reproduced by permission of Ronald Lyon Esq., and published by The Medici Society Ltd., London in 1973. It was produced in an edition of 650.
Please note: this work is unframed.

Starting Bid: \$3,500 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

026

HENRI MATISSE

1869 - 1954 French

Jeune fille aux boucles brun

lithograph on paper

signed and editioned 9/100
7 1/4 x 5 inches 18.4 x 12.7 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature: Marguerite Duthuit-Matisse, Henri Matisse: Catalogue raisonné de l'oeuvre grave, Volume II, 1983, listed and reproduced, catalogue raisonné #448

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel Vancouver

027

JOAN MIRÓ

1893 - 1983 Spanish

Maravillas

lithograph on paper

signed and editioned 60/75

20 x 28 inches 50.8 x 71.1 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

028

HENRY MOORE

CH FBA OM 1898 - 1986 British

High Line Walkers

etching

signed and editioned AP 7

9 3/4 x 7 1/4 inches 24.8 x 18.4 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,300 CDN

Estimate: \$2,500 ~ \$3,500 CDN

Preview at: Heffel Vancouver

029

ROBERT MOTHERWELL

1915 - 1991 American

The Berggruen Series

lithograph on paper

9 3/4 x 7 1/4 inches 24.8 x 18.4 centimeters

Provenance: Mira Godard Gallery, Toronto
Private Collection, Ontario

Exhibited:

Literature: Stephanie Terenzio and Dorothy C. Belknap, *The Prints of Robert Motherwell: A Catalogue Raisonné, 1943-1984, 1984*, reproduced page 239
Dedalus Foundation,
https://www.dedalusfoundation.org/catalogue_raisonne/prints/complete_prints?keys=berggruen, accessed 25 March 2019

The Berggruen Series was commissioned by Heinz Berggruen, and was produced in an edition of 100, with 30 AP, 2 dedication proofs and 5 PP. The series was published by Berggruen & Cie., Paris; John Berggruen Gallery, San Francisco; and Brooke Alexander, Inc., New York. The Belknap catalogue raisonné numbers for these works are #225, #226, #227 and #228.

Starting Bid: \$6,000 CDN

Estimate: \$8,000 ~ \$12,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

030

PABLO PICASSO

1881 - 1973 Spanish

Portrait de Jacqueline

offset lithograph in colours

signed, editioned 96/100 and dated 4.12.56 and on verso titled and dated 1956 on the gallery label
20 1/2 x 15 1/8 inches 52 x 38.5 centimeters

Provenance: Beck & Eggeling, Düsseldorf, Germany
Private Collection, Vancouver

Exhibited:

Literature: Georges Bloch, *Catalogue of the Printed Graphic Work, 1904 - 1967, Volume I*, catalogue #827, reproduced page 185

There was also an unsigned poster edition of 500 of this same image.

Starting Bid: \$9,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

031

RICHARD SERRA

1939 - American

Heimaey I

etching on paper

signed, editioned 30/49, dated 1991 and stamped with the Gemini G.E.L blindstamp
23 1/4 x 24 1/4 inches 59.1 x 61.6 centimeters

Provenance: Gemini G.E.L., Los Angeles
Private Collection, Toronto

Exhibited:

Literature:

This work was published by Gemini G.E.L., Los Angeles, in an edition of 49 plus 10 AP.

Starting Bid: \$3,000 CDN

Estimate: \$3,500 ~ \$5,500 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

032

PIERRE SOULAGES

1919 - French

Serigraphie No. 15

serigraph

signed, editioned 6/45 and inscribed "EA"
41 x 28 inches 104.1 x 71.1 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature: Soulages : l'oeuvre imprimé, Bibliothèque nationale de France, 2003, listed page 192
and reproduced page 106, catalogue #107

Starting Bid: \$3,000 CDN

Estimate: \$3,000 ~ \$5,000 CDN

Preview at: Heffel Montreal

033

THEO TOBIASSE

1927 - 2012 Israeli

Portrait de famille avec un bateau

lithograph on paper

signed, titled and editioned 39/150 and on verso signed and dated 23 May 1978 on the Editions Vision
Nouvelle Certificate of Authenticity
45 x 36 inches 114.3 x 91.4 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$500 CDN

Estimate: \$1,000 ~ \$1,500 CDN

Preview at: Heffel Vancouver

034

ZAO WOU-KI

1921 - 2013 French

Untitled

colour etching and aquatint on Arches paper

signed, editioned 14/95 and dated 1968

21 1/4 x 17 inches 54 x 43.2 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature: Céline Chicha, Marie Minssieux-Chamonard and Hélène Trespeuch, Zao Wou-Ki : estampes et livres illustrés, Bibliothèque Nationale de France, 2008, reproduced plate #38, listed page 134, catalogue #56

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$5,000 CDN

Preview at: Heffel Montreal

101

PETER ANTON

1963 - American

Milk Chocolate Strawberry 64 Seeds

mixed media sculpture

signed and dated 1996 and on verso titled on a label

27 x 17 x 8 inches 68.6 x 43.2 x 20.3 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$2,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

102

JOHN BRATBY

1928 - 1992 British

The Tired Man in the Red Hussar Scarf (Sleepless Nights)

oil on canvas

signed and on verso titled, dated Nov. 1960 and stamped "Winton"/ Prepared by / Winsor and Newton Ltd./ London, England

53 x 15 inches 134.6 x 38.1 centimeters

Provenance: The Zwemmer Gallery, London, England
Julian Hartnoll Gallery, London, England
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel Vancouver

103

ROBERT COMBAS

1957 - French

Sans titre

felt pen on paper

signed and dated 1986

12 1/2 x 9 3/8 inches 31.8 x 23.8 centimeters

Provenance: Galerie Yvon Lambert, Paris
Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

Estimate: \$2,000 ~ \$3,000 CDN

Preview at: Heffel Montreal

104

ROBERT COMBAS

1957 - French

Sans titre

felt pen on paper

signed and dated 1986

12 1/2 x 9 3/8 inches 31.8 x 23.8 centimeters

Provenance: Galerie Yvon Lambert, Paris
Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

Estimate: \$2,000 ~ \$3,000 CDN

Preview at: Heffel Montreal

105

DAN DAILEY

1947 - American

Le soleil

glass

inscribed "Daum" and on verso signed and editioned 46/195

16 x 20 x 8 inches 40.6 x 50.8 x 20.3 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

This work was produced at the Daum crystal studio in Nancy, France, using the Pâte de verre technique.

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel Vancouver

106

STEPHANOS DASKALAKIS

1952 - Greek

Pomegranate Still Life

oil on canvas

signed and dated 1995

23 1/2 x 31 1/2 inches 59.7 x 80 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$5,500 CDN

Estimate: \$7,000 ~ \$9,000 CDN

Preview at: Heffel Vancouver

107

STEPHANOS DASKALAKIS

1952 - Greek

La Terrasse

oil on canvas

signed and dated 1994 and on verso titled and dated

50 x 56 inches 127 x 142.2 centimeters

Provenance: Galerie Flak, Paris
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$6,500 CDN

Estimate: \$8,000 ~ \$12,000 CDN

Preview at: Heffel Vancouver

108

ALAN DAVIE

1920 - 2014 Scottish

I Long for You With All of Me

oil on canvas

on verso signed twice, titled and dated June 1964

18 x 24 inches 45.7 x 61 centimeters

Provenance: Offer Waterman & Co., London
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$10,000 CDN

Estimate: \$12,000 ~ \$16,000 CDN

Preview at: Heffel Vancouver

109

LUIS FEITO
1929 - Spanish

Untitled

watercolour on paper

signed and on verso inscribed "16416"
11 1/2 x 11 1/2 inches 29.2 x 29.2 centimeters

Provenance: Galerie Gilles Corbeil, Montreal
Collection of Marcelle Ferron (1924 - 2001)
By descent to the present Private Collection, Montreal

Exhibited:
Literature:

Starting Bid: \$500 CDN
Estimate: \$1,000 ~ \$1,500 CDN
Preview at: Heffel Montreal

110

LIN FENGMIAN
1900 - 1991 Chinese

Reeds

scroll, ink and colour on paper

signed and stamped and on verso inscribed "Christie's Hong Kong June 2015 Lot 1554" on two labels
21 1/2 x 26 inches 54.6 x 66 centimeters

Provenance: Plum Blossoms Gallery, Hong Kong
Fine Chinese Modern Paintings, Christies Hong Kong, June 2, 2015, lot 1554
Private Collection, Vancouver

Exhibited:
Literature:

Starting Bid: \$30,000 CDN
Estimate: \$30,000 ~ \$50,000 CDN
Preview at: Heffel Vancouver

111

PHILIP GIBSON
British

Owl Vase

ceramic

on verso signed, editioned 39/75, dated 2005 and stamped with the Moorcroft stamp
14 1/2 x 6 x 6 inches 36.8 x 15.2 x 15.2 centimeters

Provenance: Designed by Philip Gibson for Moorcroft
Private Collection, Vancouver

Exhibited:
Literature:

Starting Bid: \$400 CDN
Estimate: \$800 ~ \$1,200 CDN
Preview at: Heffel Vancouver

112

FRANÇOISE GILOT

1921 - French

Fragile Balance

gouache on paper

signed and on verso titled and dated 1974
29 x 21 3/4 inches 73.7 x 55.2 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$3,500 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

113

PAUL KALLOS

1928 - 2001 French

Untitled

oil on canvas

signed and dated 1958
45 1/2 x 35 1/2 inches 115.6 x 90.2 centimeters

Provenance: Collection of Robert W. Macaulay, Toronto
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

114

BALTASAR LOBO

1910 - 1993 Spanish

L'île du Levant

bronze

signed, editioned 5/8 and stamped with the foundry stamp Fonderia Art / F . LLI Bonvicini / Somma Campagna

24 1/4 x 26 5/8 x 15 3/8 inches 61.6 x 67.6 x 39.1 centimeters

Provenance: Studio of the Artist
Galerie Daniel Malingue, Paris,
Galerie Jean-Pierre Joubert, Paris
Sold sale of Tableaux Modernes, C. Boisgirard, Drouot-Montaigne, Paris, December 4, 1992, lot 120
Private Collection, Vancouver

Exhibited: Galerie Daniel Malingue, Paris, Lobo, May 27 - July 9, 1988, Paris, edition 2/8 shown
Museum of Contemporary Art, Caracas, Lobo, November 1989, edition 7/8 shown

Literature:

Throughout his career, Spanish sculptor Baltasar Lobo focused on interpreting the human form. Celebrated for his stylized depictions of the female nude and maternity, Lobo used simplified language of geometric forms to create balanced, sensual compositions. Born in 1910 in Zomara, northwestern Spain, at the age of seventeen Lobo received a scholarship to the Academia de Bellas Artes de San Fernando in Madrid. In Madrid, his exposure to ancient Iberian and Cycladic sculpture, piqued an early interest in historical approaches to simplifying the human form. The Cycladic elongated nose would later become a Lobo hallmark. In 1939, Lobo moved to Paris where he associated closely with the modernist arts community, including fellow Spaniards Pablo Picasso and Joan Miro. During this period, Lobo was heavily influenced by Jean Arp and Constantin Brancusi and began to employ free flowing, biomorphic forms to further simplify his figures. Although unlike Arp or Brancusi, the female form remains overtly present in Lobo's work. In *L'île du Levant*, a work completed in the later stage of his career, Lobo continues to play with and interpret the possibilities of figuration.

The title of this work refers to *L'île du Levant*, a French Mediterranean island off the coast of Toulon. Since 1931, the island's "Heliopolis" village has become a popular naturalist destination. Nudity is obligatory on the beaches, and permitted in most public spaces. With this in mind, one can imagine the subject of Lobo's work stretching her torso indulgently in the Mediterranean sun.

Galería Freites will include this work in their forthcoming Baltasar Lobo catalogue raisonné under the archive number 8612.

Included with the sale of this work is a letter of authenticity from Galerie Daniel Malingue, signed by Daniel Malingue and with a fingerprint, July 1, 1989. The letter also states that this work is included in the Galerie Daniel Malingue archives, #8612.

Starting Bid: \$80,000 CDN

Estimate: \$100,000 ~ \$150,000 CDN

Preview at: Heffel Vancouver

115

STEPHEN MANGAN

1964 - Scottish

Waiting Game

oil on canvas

on verso titled on the gallery label

23 1/2 x 19 1/2 inches 59.7 x 49.5 centimeters

Provenance: Flying Colours Gallery, London, England
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$2,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

116

ZWY MILSHTEIN

1934 - French

Mother and Child

oil on canvas

signed

23 1/2 x 36 3/4 inches 59.7 x 93.3 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

Estimate: \$3,000 ~ \$5,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

117

ROGER MÜHL

1929 - 2008 French

Fenêtre ouverte

oil on canvas

signed and on verso titled and inscribed "AD 33"

52 x 46 inches 132.1 x 116.8 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$4,000 CDN

Estimate: \$5,000 ~ \$7,000 CDN

Preview at: Heffel Vancouver

118

ROGER MÜHL

1929 - 2008 French

Jardin à Cannes

oil on canvas

signed and on verso titled and inscribed "SD 04"

60 x 63 inches 152.4 x 160 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

Estimate: \$6,000 ~ \$8,000 CDN

Preview at: Heffel Vancouver

119

DANIEL O'NEILL

1920 - 1974 Irish

A Battle Over Nothing

oil on board

signed and on verso titled and inscribed variously
20 x 26 inches 50.8 x 66 centimeters

Provenance: Private Collection, Montreal
Exhibited:
Literature:

Starting Bid: \$4,000 CDN
Estimate: \$7,000 ~ \$9,000 CDN
Preview at: Heffel Montreal

120

LE PHO

1907 - 2001 French

Fleurs

oil on canvas

signed and on verso titled, inscribed "N.Y." and "WF" and numbered 35953 and 775
15 x 18 1/8 inches 38.1 x 46 centimeters

Provenance: Wally Findlay Galleries, New York
Private Collection, Quebec
Exhibited:
Literature:

This work will be included in the forthcoming catalogue raisonné on the artist's work being prepared by the Findlay Institute. This work is accompanied by a certificate of authenticity from the Findlay Institute.

Starting Bid: \$8,000 CDN
Estimate: \$10,000 ~ \$15,000 CDN
Preview at: Heffel Montreal

121

PABLO PICASSO

1881 - 1973 Spanish

Taureau

ceramic plate

on verso editioned 42/250, inscribed "Éditions Picasso Madoura" and certified by the Madoura Plein Feu and Empreinte Originale de Picasso stamps
14 3/4 x 14 3/4 x 1 3/4 inches 37.5 x 37.5 x 4.4 centimeters

Provenance: Private Collection, Montreal
Exhibited:
Literature: Alain Ramié, Picasso: Catalogue of the Edited Ceramic Works, 1947 - 1971, 1988, catalogue #392

Starting Bid: \$5,000 CDN
Estimate: \$7,000 ~ \$9,000 CDN
Preview at: Heffel Montreal

122

GASTON LOUIS ROUX

1904 - 1988 French

Sans titre

oil on canvas

signed and dated 1941 and on verso titled, dated and inscribed "221"

28 3/4 x 21 inches 73 x 53.3 centimeters

Provenance: Galeria Joan Gaspar, Barcelona
Private Collection, Vancouver

Exhibited:

Literature:

On verso, an artist's label is partially visible.

Included with this lot is a certificate from Galeria Joan Gaspar and a book on the artist.

Starting Bid: \$2,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

123

YOSSI STERN

1923 - 1992 Israeli

Seated Nude

ink and watercolour on paper

signed

19 1/2 x 13 1/2 inches 49.5 x 34.3 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$50 CDN

Estimate: \$100 ~ \$150 CDN

Preview at: Heffel Vancouver

124

ANTONIUCCI VOLTI

1915 - 1989 French

Litchi

bronze sculpture

signed and editioned 1/6

26 1/4 x 9 x 7 inches 66.7 x 22.9 x 17.8 centimeters

Provenance: Kenneth G. Heffel Fine Art Inc., Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$8,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

125

ANTONIUCCI VOLTI

1915 - 1989 French

Katia

bronze sculpture

signed and editioned EA 3/4

10 x 23 x 9 inches 25.4 x 58.4 x 22.9 centimeters

Provenance: Galerie Jean-Pierre Joubert, Paris, 1997
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$17,000 CDN

Estimate: \$20,000 ~ \$30,000 CDN

Preview at: Heffel Vancouver

126

LEE WAISLER

1938 - American

Anna May Wong

mixed media on canvas

signed and on verso inscribed "#999"

71 x 48 inches 180.3 x 121.9 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Anna May Wong was a well known actress, known as the first Chinese American actress to gain international celebrity.

Starting Bid: \$12,000 CDN

Estimate: \$15,000 ~ \$25,000 CDN

Preview at: Heffel Vancouver

127

FRANCISCO ZUNIGA

1912 ~ 1998 Mexican

Desnudo

conté on paper

signed and dated 1971

19 x 25 inches 48.3 x 63.5 centimeters

Provenance: Sold sale of Latin American Art, Part II, Sotheby's New York, November 22, 1995, lot 330
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$5,000 CDN

Preview at: Heffel Vancouver

201

CHINESE ARTIST

Chinese

A Junk at Anchor in the Pearl River / An Indiaman off the Kent Coast (verso)

oil on board

signed and on verso signed R. Scott, titled on the Martyn Gregory label and dated 6 May 1831 and also dated circa 1820 on the label

15 x 20 inches 38.1 x 50.8 centimeters

Provenance: Northeast Aucitons, Portsmouth, UK, 2001
Martyn Gregory Gallery, London, England
Private Collection, Vancouver

Exhibited: Martyn Gregory Gallery, London, 25th Annual Exhibition of China Trade Paintings: Historical Pictures by Chinese and Western Artists, 1750 - 1875, exhibited at The Altfield Gallery, Hong Kong, April 24 - 28, 2002 and the Grosvenor House Art and Antiques Fair, London, June 12 - 18, 2002, catalogue 78, no. 88

Literature: 25th Annual Exhibition of China Trade Paintings: Historical Pictures by Chinese and Western Artists, 1750 - 1875, Martyn Gregory Gallery, 2002, page 70, reproduced page 70

The Martyn Gregory Gallery cataloguing notes that A Junk at Anchor in the Pearl River depicts "a Fukien sea-going junk depicted beneath stormy skies, perhaps near the 'Second Bar' pagoda. An unusual feature of this picture is the fact that another painting, in a Western hand, has been executed on the back of the panel - presumably after it had been brought back from China. The latter painting depicts an Indiaman off the Kent coast, with a pilot boat approaching."

Starting Bid: \$8,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

202

ARTIST UNKNOWN

18th Century Asian Coromandel Six Fold Screen

carved and painted wood

85 x 114 inches 215.9 x 289.6 centimeters

Provenance: Acquired at The Paisley Shop Ltd., Toronto in 1997 by the present Private Collection, Vancouver

Exhibited:

Literature:

Please note: there is minor damage near a hinge connecting the far right panels. Contact us for additional details and images.

Starting Bid: \$10,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

203

WILLIAM MARSHALL BROWN

1863-1936 Scottish

Whelk Gatherers

oil on canvas

signed and titled on the frame and on verso inscribed "6276"

17 3/4 x 23 1/2 inches 45.1 x 59.7 centimeters

Provenance: Haynes Art Gallery, Toronto
By descent to the present Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed but is protected by its frame liner.

Starting Bid: \$4,000 CDN

Estimate: \$7,000 ~ \$9,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

204

ATTRIBUTED TO ALFRED BRYANT COPELAND

1840 - 1909 American

Female Figure

oil on board

signed

13 1/2 x 9 1/2 inches 34.3 x 24.1 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel Vancouver

205

WILLIAM GEORGE GILLIES

1898 - 1973 Scottish

Apples

oil on canvas

signed and on verso titled on the gallery label

13 5/8 x 17 5/8 inches 34.6 x 44.8 centimeters

Provenance: E & R Cyzer, London, England
Sold sale of Christie's Scotland, October 30, 2003, lot 193
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel Vancouver

206

FRANCOIS MARIUS GRANET

1775 - 1849 French

Lac Lugano

oil on canvas

signed, dated 1820 and inscribed "Lugano"

24 x 19 3/4 inches 61 x 50.2 centimeters

Provenance: Marcelle Ferrieu, Casablanca
By descent to the present Private Collection, Quebec

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

Estimate: \$5,000 ~ \$8,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

207

GEORGE GROSZ

1893 - 1959 German

Toilette

watercolour on paper

signed, titled and inscribed "23" and on verso titled "Woman Combing her Hair" on the gallery label and titled Figure Composition on the Pennsylvania Museum of Art exhibition label and dated circa 1929 on the gallery label

25 3/8 x 16 7/8 inches 64.5 x 42.9 centimeters

Provenance: Collection of J.B. Neumann
Collection of Mr. and Mrs. Speiser
Jerrold Morris Gallery, Toronto, 1960s
Private Collection, Toronto

Exhibited: Pennsylvania Museum of Art, Philadelphia, Loan Exhibition of Contemporary Paintings from the Collection of Mr. & Mrs. Maurice J. Speiser, January 13 - February 14, 1934, catalogue #42

Literature:

Ralph Jentsch, author of George Grosz: The Berlin Years, has confirmed the authenticity of this work. Please note: this work is unframed.

Starting Bid: \$13,000 CDN

Estimate: \$15,000 ~ \$25,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

208

OTTO GUTFREUND

1889 - 1927 Czech

Violoncelliste

bronze with brown patina

17 5/8 x 10 x 9 inches 44.8 x 25.4 x 22.9 centimeters

Provenance: Erik Estorick (Grosvenor Gallery), London
Sold sale of Impressionist / Modern, Christie's South Kensington, June 22, 2012, lot 7
Acquired from the above by the present Private Collection, Vancouver

Exhibited: Grosvenor Gallery, London, Otto Gutfreund: Czech Cubist Sculpture and Drawings,
1911 - 1927, 1966, catalogue #6

Literature: J. Cisorovsky, "Otto Gutfreund," Vytavarné Umění, Prague, 1962, no. 26, c.k. #71
Otto Gutfreund, Exhibition catalogue with a catalogue raisonné of sculptures, National
Gallery, Prague, 1996, #78 and reproduced page 203

This sculpture was conceived circa 1912 - 1913, and cast by Fiorini & Carby Foundry, London, in 1966.
Jiri Setlik confirmed the authenticity of this sculpture when it was sold in 2012.

Starting Bid: \$3,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

209

ALEXANDRE JACOB

1876 - 1972 French

Landscape with Canoe

oil on board

signed

15 x 18 inches 38.1 x 45.7 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel Vancouver

210

EVGENY ALEKSANDROVICH LANSERE

1848 - 1886 Russian

Cossacks on Horses

bronze sculpture

signed, dated 1880 and inscribed with the Chopin foundry mark
18 x 11 x 20 inches 45.7 x 27.9 x 50.8 centimeters

Provenance: Donated by a Private Collection to The Duke of Edinburgh's International Award -
Canada, Toronto
The Duke of Edinburgh's International Award - Canada, Toronto

Exhibited:

Literature:

Proceeds from this sale will benefit The Duke of Edinburgh's International Award – Canada, a national charitable youth organization. The Award gives Canadian youth regardless of circumstance, ability or geography, an experiential, supportive platform to develop the skills they need to find success in life. To learn more visit <http://www.dukeofed.org>.

Starting Bid: \$7,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

211

MARIE LAURENCIN

1883 - 1956 French

Jeunes filles au chien

pencil and coloured crayon on paper on board

signed and on verso titled on the gallery label
5 x 5 5/8 inches 12.7 x 14.3 centimeters

Provenance: Galerie Walter Klinkhoff Inc., Montreal
By descent to the present Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

Estimate: \$2,000 ~ \$3,000 CDN

Preview at: Heffel Montreal

212

WILLEM CAREL NAKKEN

1835 - 1926 Dutch

In the Courtyard of the Farmstead

oil on board

initialed and on verso signed and titled indistinctly

9 1/8 x 13 5/8 inches 23.2 x 34.6 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$500 CDN

Estimate: \$1,000 ~ \$1,500 CDN

Preview at: Heffel Vancouver

213

THEODOR RECKNAGEL

1865 - 1945 German

Portrait of a Lady

oil on canvas

signed

22 3/4 x 22 3/4 inches 57.8 x 57.8 centimeters

Provenance: Property of an Important Estate, Ontario

Exhibited:

Literature:

Starting Bid: \$500 CDN

Estimate: \$1,000 ~ \$1,500 CDN

Preview at: Heffel - 135 Yorkville Ave Toronto

214

W. ROBERT

Landscape with Windmill

oil on board

signed indistinctly

6 x 7 1/2 inches 15.2 x 19.1 centimeters

Provenance: Alex Fraser Galleries, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel Vancouver

215

AUGUSTE RODIN

1840 - 1917 French

Main gauche dite main no. 38

bronze sculpture with rich brown patina

signed, editioned 9/12 and inscribed "G. Rudier. Fond. Paris", the Georges Rudier foundry mark and on verso titled, editioned 9/12 and inscribed with the stock #E4862 on the gallery label

3 1/2 x 1 3/4 x 1 5/8 inches 8.9 x 4.4 x 4.1 centimeters

Provenance: Dominion Gallery, Montreal

Acquired from the above by the present Private Collection, Ontario

Exhibited: Musée Rodin, Paris, Rodin, les mains, les chirurgiens, November 30, 1983 - January 9, 1984, the plaster cast catalogue #24

Literature: Monique Laurent and Michel Merle, Rodin, les mains, les chirurgiens, Musée Rodin, the plaster cast reproduced catalogue #24, page 46

Starting Bid: \$8,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

216

JOHN RUSSELL

1745 - 1806 British

Portrait of Anna Louisa Halsey

pastel on paper

23 1/2 x 17 1/2 inches 59.7 x 44.5 centimeters

Provenance: Commissioned by the family of the subject, United Kingdom

By descent to the present Private Collection, Victoria

Exhibited: Royal Academy, London, the Twentieth Exhibition, 1788, exhibited as Portrait of a Young Lady with a Squirrel, catalogue #444

Literature: Neil Jeffares, Dictionary of Pastellists Before 1800, Online Edition, updated 2019, reproduced, catalogue #J.64.1723

A copy of the listing in the Royal Academy exhibition catalogue is included with this lot.

On verso is a label from J. Pasler Printseller, Dealer in Works of Art, 9 King Street, Covent Garden London, W.C., likely the framer of this piece.

The subject in the image is the consignor's great-great grandmother. It has been passed down through generations and brought to Canada in the 1920s.

Starting Bid: \$3,500 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel Vancouver

217

DOROTHEA SHARP

1874 - 1955 British

Gathering Shells and Lobster Catching

oil on canvas on board

signed and on verso titled on the gallery label and inscribed "Study for large painting"
16 x 12 inches 40.6 x 30.5 centimeters

Provenance: Alex Fraser Galleries, Vancouver
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$9,000 CDN

Estimate: \$9,000 ~ \$12,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

218

DOROTHEA SHARP

1874 - 1955 British

A Day at the Shore / Mother and Children at the Shore (verso)

double-sided oil on canvas

24 1/4 x 29 1/2 inches 61.6 x 74.9 centimeters

Provenance: By descent to the present Private Collection, Winnipeg

Exhibited:

Literature:

Starting Bid: \$35,000 CDN

Estimate: \$40,000 ~ \$60,000 CDN

Preview at: Heffel Vancouver

219

HENRIETTA SHORE

1880 - 1963 American

Garden Scene

oil on canvas

signed and on verso inscribed "Henrietta Shore"
24 1/2 x 28 inches 62.2 x 71.1 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$10,000 CDN

Estimate: \$12,000 ~ \$15,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

220

SIR STANLEY SPENCER

1891 - 1959 British

Lovers

pencil on paper

signed and inscribed "Stanley" and "Hilda" and on verso titled and dated 1934 - 1937 on the gallery label
19 3/4 x 9 3/4 inches 50.2 x 24.8 centimeters

Provenance: Arthur Tooth & Sons Ltd., London
Private Collection, Toronto

Exhibited:

Literature: Alfred Hickling, "Never Marry an Artist," The Guardian, February 24, 1999

The circa date on this typically eccentric yet intriguing drawing by Stanley Spencer is supported by the artist's inscription: Stanley [and] Hilda. The artist's first marriage to fellow artist, Hilda Carline, began in 1925 and ended 12 years later after what was described in a 1999 article in The Guardian as "the most bizarre domestic soap opera in the history of British art". Despite that apt description, Spencer obsessed about his passion for Hilda long after their divorce and continued to write to her even after her, and in 1937 began his Beatitudes of Love series for which Lovers is clearly a prelude.

Starting Bid: \$7,000 CDN

Estimate: \$8,000 ~ \$10,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

221

LOUIS VALTAT

1869 - 1952 French

Femme attachant ses bas

watercolour on paper

initialed and on verso dated 1926 and titled on the gallery label
10 1/8 x 7 1/2 inches 25.7 x 19.1 centimeters

Provenance: Galerie Walter Klinkhoff Inc., Montreal
By descent to the present Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$400 CDN

Estimate: \$800 ~ \$1,200 CDN

Preview at: Heffel Montreal

301

JOHN WILLIAM (J.W.) BEATTY

OSA RCA 1869 - 1941 Canadian

Birch Grove, Algonquin Park

oil on board

signed and on verso titled on the Laing Galleries label

10 x 13 1/2 inches 25.4 x 34.3 centimeters

Provenance: Laing Galleries, Toronto
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$5,500 CDN

Estimate: \$8,000 ~ \$12,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

302

JOHN WILLIAM (J.W.) BEATTY

OSA RCA 1869 - 1941 Canadian

Fall Houses

oil on board

signed and on verso signed, dated 1912 and inscribed "to Mr. & Mrs. Campbell with best wishes from Mr. & Mrs. Beatty Dec./12" and "2011"

5 x 6 3/4 inches 12.7 x 17.1 centimeters

Provenance: A gift from the Artist
By descent to the present Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$5,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

303

JOHN WILLIAM (J.W.) BEATTY

OSA RCA 1869 - 1941 Canadian

Toledo

oil on board

signed, titled and dated 1907 and on verso inscribed "Campbell" and "\$15.00"

6 x 4 inches 15.2 x 10.2 centimeters

Provenance: A gift from the Artist
By descent to the present Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$1,200 CDN

Estimate: \$2,500 ~ \$3,500 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

304

JOHN WILLIAM (J.W.) BEATTY

OSA RCA 1869 - 1941 Canadian

Barn in Summer

oil on board

signed and on verso inscribed variously
6 3/4 x 9 3/4 inches 17.1 x 24.8 centimeters

Provenance: A gift from the Artist
By descent to the present Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

305

JOHN WILLIAM (J.W.) BEATTY

OSA RCA 1869 - 1941 Canadian

Farm Buildings

oil on canvas on board

signed
9 x 13 inches 22.9 x 33 centimeters

Provenance: Sold sale of Joyner / Waddington's, December 2, 2003, lot 257
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$5,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

306

JOHN WILLIAM (J.W.) BEATTY

OSA RCA 1869 - 1941 Canadian

Stormy Landscape

oil on board

signed and on verso inscribed "b83" and "WB #4"
5 1/4 x 7 inches 13.3 x 17.8 centimeters

Provenance: A gift from the Artist
By descent to the present Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

307

ALFRED JOSEPH (A.J.) CASSON

CGP CSPWC G7 OC POSA PRCA 1898 - 1992 Canadian

Autumn Hills

oil on canvas board

signed and on verso signed, titled and dated 1978 on the artist's label and inscribed "Near Dwight" / "92664" / "#1403"

12 x 15 inches 30.5 x 38.1 centimeters

Provenance: Roberts Gallery, Toronto
Masters Gallery Ltd., Calgary
Private Collection, Victoria

Exhibited:

Literature:

Starting Bid: \$12,000 CDN

Estimate: \$15,000 ~ \$25,000 CDN

Preview at: Heffel Vancouver

308

ALFRED JOSEPH (A.J.) CASSON

CGP CSPWC G7 OC POSA PRCA 1898 - 1992 Canadian

Near Oxtongue River

oil on board

signed and on verso signed, titled and dated 1980

12 x 15 inches 30.5 x 38.1 centimeters

Provenance: Roberts Gallery, Toronto
Douglas Udell Gallery, Edmonton
Private Collection, Alberta

Exhibited:

Literature:

Starting Bid: \$18,000 CDN

Estimate: \$18,000 ~ \$22,000 CDN

Preview at: Heffel Calgary

309

ALFRED JOSEPH (A.J.) CASSON

CGP CSPWC G7 OC POSA PRCA 1898 - 1992 Canadian

Georgian Bay Island

graphite on paper

signed, titled and dated 1982

9 x 11 1/2 inches 22.9 x 29.2 centimeters

Provenance: Private Collection, Winnipeg

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

310

LIONEL LEMOINE FITZGERALD

CGP G7 MSA 1890 - 1956 Canadian

Bathers, Snowflake

oil on board

on verso titled and dated on the gallery labels
11 5/8 x 15 1/8 inches 29.5 x 38.4 centimeters

Provenance: Collection of the Artist's son
Laing Galleries, Toronto
Private Collection, Toronto
Jerrold Morris Gallery, Toronto
The Art Emporium, Vancouver
Private Estate, Vancouver

Exhibited:

Literature:

Starting Bid: \$4,000 CDN

Estimate: \$7,000 ~ \$9,000 CDN

Preview at: Heffel Vancouver

311

LAWREN STEWART HARRIS

ALC BCSFA CGP FCA G7 OSA TPG 1885 - 1970 Canadian

Algonquin Park, Rock and Pines

graphite on paper

on verso titled and dated circa 1920 on the gallery label and inscribed "338"
7 1/2 x 10 inches 19.1 x 25.4 centimeters

Provenance: Roberts Gallery, Toronto
Private Collection, Winnipeg

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

312

LAWREN STEWART HARRIS

ALC BCSFA CGP FCA G7 OSA TPG 1885 - 1970 Canadian

Mountain Drawing No. 7

graphite on paper

on verso titled on the gallery label

3 x 4 1/2 inches 7.6 x 11.4 centimeters

Provenance: Roberts Gallery, Toronto
Sold sale of Waddington's Auction, December 10, 1998, lot 264
Private Collection, Winnipeg

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

313

LAWREN STEWART HARRIS

ALC BCSFA CGP FCA G7 OSA TPG 1885 - 1970 Canadian

Northern Ontario Landscape

oil on board

on verso inscribed "This is an authentic painting by my father Lawren Harris, Margaret H. Knox, Nov. 1976" and certified by Thoreau MacDonald in 1966

8 x 10 inches 20.3 x 25.4 centimeters

Provenance: The Art Emporium, Vancouver
Private Collection, Vancouver
Sold sale of Heffel Fine Art Auction House, May 26, 2007, lot 531
Private Collection, Toronto

Exhibited: Varley Art Gallery, Markham, Ontario, Centenary Exhibition, March 9 - April 27, 2008
Arts and Letters Club, Toronto, The Eight Members of the Group of Seven, May 17 - 22, 2009

Literature:

Thoreau MacDonald notes on verso that this work was probably created while Harris was on a sketching trip in Haliburton with J.E.H. MacDonald in 1916 - 1917.

Starting Bid: \$25,000 CDN

Estimate: \$30,000 ~ \$40,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

314

RANDOLPH STANLEY HEWTON

BHG CGP RCA 1888 - 1960 Canadian

Birch Trees, Summer

oil on canvas

signed and on verso titled on the exhibition label

22 1/4 x 22 1/4 inches 56.5 x 56.5 centimeters

Provenance: Estate of the Artist
Hugh J. Campbell by bequest
By descent to Mrs. H.J. Campbell
Private Collection, Ontario
Sold sale of The Art of Canada Auction, Waddington's, May 30, 2016, lot 137
Private Collection, Toronto

Exhibited: Art Gallery of Hamilton, Modern Colours: The Art of Randolph S. Hewton, January
12 - March 31, 2002, catalogue #35

Literature:

Starting Bid: \$5,500 CDN

Estimate: \$7,000 ~ \$9,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

315

ALEXANDER YOUNG (A.Y.) JACKSON

ALC CGP G7 OSA RCA RSA 1882 - 1974 Canadian

Rocky Mountains

pencil drawing

signed

5 1/2 x 7 1/2 inches 14 x 19 centimeters

Provenance: Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 8, 2001, lot
198
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$5,000 CDN

Preview at: Heffel Vancouver

316

ALEXANDER YOUNG (A.Y.) JACKSON
ALC CGP G7 OSA RCA RSA 1882 - 1974 Canadian

Landscape with Aurora Borealis / Mining Town (verso)

double-sided oil on board

signed and on verso inscribed with the Naomi Jackson Groves Inventory #1799

10 3/8 x 13 1/2 inches 26.4 x 34.3 centimeters

Provenance: By descent to the present Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$17,000 CDN

Estimate: \$20,000 ~ \$30,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

317

ALEXANDER YOUNG (A.Y.) JACKSON
ALC CGP G7 OSA RCA RSA 1882 - 1974 Canadian

Driftwood Beside a Quiet Lake, Likely Opeongo Area

oil on board

signed

10 1/2 x 13 1/2 inches 26.7 x 34.3 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

On verso inscribed with the Naomi Jackson Groves Inventory #1784 / "painted possibly late 1950s" / "title suggested by Naomi Jackson Groves in January 1992"

Starting Bid: \$13,000 CDN

Estimate: \$15,000 ~ \$20,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

318

FRANK HANS (FRANZ) JOHNSTON
ARCA CSPWC G7 OSA 1888 - 1949 Canadian

Winter Sun On the Wye

oil on board

signed and on verso signed, titled and inscribed "1 3/4"

17 7/8 x 20 7/8 inches 45.4 x 53 centimeters

Provenance: Sold sale of Sotheby's Canada, Wednesday, November 18, 1992, lot 159
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$6,000 CDN

Estimate: \$8,000 ~ \$12,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

319

FRANK HANS (FRANZ) JOHNSTON
ARCA CSPWC G7 OSA 1888 - 1949 Canadian

Forest Scene

watercolour and gouache on card

signed Frank H. Johnston and on verso inscribed "Sold Mrs. Elliott" and "032294"
18 1/8 x 13 inches 46 x 33 centimeters

Provenance: Private Collection, Ontario
Exhibited:
Literature:
Starting Bid: \$6,000 CDN
Estimate: \$8,000 ~ \$12,000 CDN
Preview at: Heffel – 13 Hazelton Ave Toronto

320

FRANK HANS (FRANZ) JOHNSTON
ARCA CSPWC G7 OSA 1888 - 1949 Canadian

Enchantment

oil on board

signed and on verso signed, titled and inscribed "A.R.C.A." / "O.S.A." / "\$200.00"
16 x 20 inches 40.6 x 50.8 centimeters

Provenance: R. L. Loveless Company, Auctioneers
Private Collection, USA
Exhibited:
Literature:
Starting Bid: \$8,000 CDN
Estimate: \$9,000 ~ \$12,000 CDN
Preview at: Heffel – 13 Hazelton Ave Toronto

321

FRANK HANS (FRANZ) JOHNSTON
ARCA CSPWC G7 OSA 1888 - 1949 Canadian

Landscape from Balm Beach

oil on board

on verso signed, titled, dated 1936 and inscribed "From Franz Johnston, To Mrs. J.F. Nelson, 'Tondekea Lodge', Balm Beach, July 1936"
7 1/2 x 9 1/2 inches 19.1 x 24.1 centimeters

Provenance: A gift from the Artist
By descent to the present Private Collection, Toronto
Exhibited:
Literature:
This work was a gift from the artist to the consignor's mother, who was his student. It was painted while at Tondakea Lodge, Balm Beach on Georgian Bay.
Starting Bid: \$1,300 CDN
Estimate: \$2,500 ~ \$3,500 CDN
Preview at: Heffel – 13 Hazelton Ave Toronto

322

FRANK HANS (FRANZ) JOHNSTON
ARCA CSPWC G7 OSA 1888 - 1949 Canadian

The Opening River

oil on board

signed and on verso signed, titled and inscribed "Longlac area" on the gallery label
10 x 12 inches 25.4 x 30.5 centimeters

Provenance: J. Merritt Malloney's Gallery, Toronto
By descent to the present Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$5,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

323

FRANK HANS (FRANZ) JOHNSTON
ARCA CSPWC G7 OSA 1888 - 1949 Canadian

April in Quebec

oil on panel

signed and on verso titled on the gallery label and dated 1927
7 x 9 inches 17.8 x 22.9 centimeters

Provenance: Alex Fraser Galleries, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

Estimate: \$6,000 ~ \$8,000 CDN

Preview at: Heffel Vancouver

324

ARTHUR LISMER

AAM CGP CSGA CSPWC G7 OSA RCA 1885 - 1969 Canadian

The Search Light, Halifax

graphite on paper

signed and on verso titled and dated 1917 on the exhibition label
12 3/4 x 16 1/4 inches 32.4 x 41.3 centimeters

Provenance: Galerie Walter Klinkhoff Inc., Montreal
Art Sale and Rental Service, Montreal Museum of Fine Arts
Sold sale of Important Canadian Art, Sotheby's Canada, May 14, 1973, lot 44
Atelier Lukas, Montreal
Sold sale of Canadian Fine Art, Maynard's, June 2, 1998, lot 45
Private Collection, Winnipeg

Exhibited:

Literature: Marjorie Lismer Bridges, *A Border of Beauty*, Arthur Lismer's Pen and Pencil, 1977, page 27

Arthur Lismer stated: "While in Halifax I made War Records of naval activities. I went out to sea with convoys, in minesweepers and submarine chasers, and sketched fortifications and guns. I saw the huge ships come home in 1919 with Canadians who had fought in the Great War of 1914 - 1918."
Lismer's official War Records are housed in the National Gallery of Canada.

Starting Bid: \$3,000 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

325

ARTHUR LISMER

AAM CGP CSGA CSPWC G7 OSA RCA 1885 - 1969 Canadian

Neils Harbour

oil on board

signed and dated 1945 and on verso signed, titled, dated and inscribed "Cape Breton I"
11 3/4 x 15 3/4 inches 29.8 x 40 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$14,000 CDN

Estimate: \$15,000 ~ \$25,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

326

JAMES EDWARD HERVEY (J.E.H.) MACDONALD

ALC CGP G7 OSA RCA 1873 - 1932 Canadian

Snowfields, Evening

oil on canvas

initialed and dated 1913 and on verso signed and titled on a label and inscribed "J.M.'s writing – T.M."
9 x 12 inches 22.9 x 30.5 centimeters

Provenance: Masters Gallery, Calgary
Kenneth G. Heffel Fine Art Inc., Vancouver
Private Collection, Edmonton
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 18, 1999, lot 81
Private Collection, California
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, May 17, 2012, lot 143
Private Collection, Vancouver

Exhibited:
Literature: E.R. Hunter, J.E.H. MacDonald: A Biography and Catalogue of his Work, 1940, catalogued and described page 49
Nancy E. Robertson, J.E.H. MacDonald, RCA, 1873 - 1932, The Art Gallery of Toronto and the National Gallery of Canada, 1965, similar subject reproduced page 15
Paul Duval, The Tangled Garden: The Art of J.E.H. MacDonald, 1978, a similar 1912 subject entitled Early Evening, Winter reproduced page 38

J.E.H. MacDonald's early works, such as this fine winter scene, are delicate examples of his work in an Impressionist vein. He had been employed as a commercial designer at Grip Ltd. in Toronto from 1907 to 1911, where he produced skilled works. Encouraged by his fellow artists to pursue painting, he began to exhibit professionally in 1908. While Snowfields, Evening is influenced by both Impressionism and Art Nouveau, it also speaks clearly of the direction MacDonald's work would take in a few short years. The emphasis on the landscape being part of a vast space, the amount of the composition that is given over to the sky, and the wildness of the scene – all point towards the Group of Seven style that was to come. MacDonald's work from this time is often set at night – perhaps because his sketching time was limited by the demands at Grip, but also because these nighttime scenes, particularly those set in winter, had a great appeal to him. Low light, fine, elongated shadows and a peaceful quiet pervade this intimate work.

Starting Bid: \$20,000 CDN
Estimate: \$20,000 ~ \$30,000 CDN
Preview at: Heffel Vancouver

327

HENRIETTA MABEL MAY

ARCA BCSA BHG CGP 1877 - 1971 Canadian

Boats on the River

oil on canvas

signed and on verso stamped Artist Materials C.R. Crowley, 662 St. Catherine St. W, Montreal
14 x 18 inches 35.6 x 45.7 centimeters

Provenance: Private Estate, Vancouver
By descent to the present Private Collection, Vancouver

Exhibited:
Literature:
Starting Bid: \$7,000 CDN
Estimate: \$8,000 ~ \$10,000 CDN
Preview at: Heffel Vancouver

328

DAVID BROWN MILNE

CGP CSGA CSPWC 1882 - 1953 Canadian

Painting Place (Colophon Edition)

colour drypoint etching

signed

4 3/4 x 6 3/4 inches 12.1 x 17.1 centimeters

Provenance: Private Collection, Winnipeg

Exhibited:

Literature: Rosemarie L. Tovell, Reflections in a Quiet Pool: The Prints of David Milne, National Gallery of Canada, 1981, pages 150 - 151, a different state reproduced page 150, and the different states described page 151, catalogue #63

The edition size for the Colophon drypoint of Painting Place was approximately 3,000 - 3,100, and this print is state IV/VI.

Starting Bid: \$800 CDN

Estimate: \$1,500 ~ \$2,000 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

329

HERBERT SIDNEY PALMER

OSA RCA 1881 - 1970 Canadian

The Palgrave Road

oil on canvas on board

signed and on verso titled on a label

10 1/2 x 13 1/2 inches 26.7 x 34.3 centimeters

Provenance: Jack Gardiner, likely acquired while he was attending Emmanuel College, Toronto, mid-1930s
By descent through the family of Jack Gardiner, Edmonton

Exhibited:

Literature:

This work is from the same collection as a re-discovered Tom Thomson: Sketch for Lake in Algonquin Park, which made headlines in Heffel's May 2018 sale, selling for \$481,250.

Starting Bid: \$600 CDN

Estimate: \$1,200 ~ \$1,600 CDN

Preview at: Heffel Calgary

330

ALBERT HENRY ROBINSON

CGP RCA 1881 - 1956 Canadian

Nice

oil on canvas

signed and dated 1913

17 1/2 x 20 1/2 inches 44.4 x 52.1 centimeters

Provenance: Private Collection, Toronto
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 28, 2013, lot 179
Private Collection, Vancouver

Exhibited:

Literature: Jennifer Watson, Albert H. Robinson: The Mature Years, Kitchener-Waterloo Art Gallery, 1982, page 14

This exceptional work was painted on Albert Robinson's lesser-known trip to Europe in 1913. He had already been to France in 1903 to study and in 1911 to sketch with A.Y. Jackson, so was well aware of the South of France, to which artists flocked in the summer months to capture the light effects of the Mediterranean sun. Robinson noted in a letter to T.R. MacDonald, "I painted (courtesy of Davis) in (Nice, Fr) in oils and Venice watercolours Italy also Naples in 1913." Robinson was attracted by this distinctive harbour, full of striking boats and ringed by colourful buildings backed by a steep hill. His mastery of Impressionist tenets is manifest in his acute awareness of light and atmosphere in this scene - through the slight haze of heat, in the reflections shimmering across the surface of the water, and in the white-based palette that makes his warm and cool-tone pastels glow. As Robinson's career was cut short by illness, works by this important Canadian Impressionist are rare and sought-after, and Nice is a fine example of his Mediterranean work.

Starting Bid: \$20,000 CDN

Estimate: \$20,000 ~ \$30,000 CDN

Preview at: Heffel Vancouver

331

ANNE DOUGLAS SAVAGE

BHG CGP 1896 - 1971 Canadian

Cap à L'Aigle

oil on board

signed and on verso titled on the gallery

12 x 14 x 1 5/8 inches 30.5 x 35.6 x 4 centimeters

Provenance: Kastel Gallery, Montreal
Private Collection, Calgary

Exhibited:

Literature:

Starting Bid: \$10,000 CDN

Estimate: \$12,000 ~ \$16,000 CDN

Preview at: Heffel Calgary

332

FREDERICK HORSMAN VARLEY

ARCA G7 OSA 1881 - 1969 Canadian

Moonlight, Lynn Valley Road

watercolour on paper

signed and on verso stamped with the Varley Inventory #554

8 1/2 x 10 1/2 inches 21.6 x 26.7 centimeters

Provenance: Acquired directly from the Artist in 1935 by one of his students
By descent to the present Private Collection, USA

Exhibited:

Literature:

Starting Bid: \$10,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

401

BOBBIE BURGERS

1973 - Canadian

Rosé

acrylic on canvas

initialed and dated 2002 and on verso titled, dated on the Bau-Xi Gallery label and inscribed variously

39 1/2 x 39 1/2 inches 100.3 x 100.3 centimeters

Provenance: Bau-Xi Gallery, Vancouver
Private Collection, Toronto
Sold sale of Canadian Post-War & Contemporary Art, Heffel Fine Art Auction House,
September 27, 2018, lot 302
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$4,500 CDN

Estimate: \$5,000 ~ \$7,000 CDN

Preview at: Heffel Vancouver

402

LOUIS DE NIVERVILLE

RCA 1933 - 2019 Canadian

Friends in High Places

acrylic and collage on board

signed, dated 1988 and inscribed © and on verso titled and dated

48 1/4 x 43 3/4 inches 122.5 x 111.1 centimeters

Provenance: Mira Godard Gallery, Toronto
Collection of Xerox Canada, Toronto
Sold sale of Xerox HO2, Heffel Fine Art Auction House, August 3 - 10, 2016, lot h006
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

Estimate: \$2,000 ~ \$3,000 CDN

Preview at: Heffel Vancouver

403

JOSEPH DRAPELL

1940 - Canadian

Brutal Intelligence

acrylic on canvas

on verso signed, titled and dated 1981 and on the gallery label

31 x 34 1/4 inches 78.7 x 87 centimeters

Provenance: Gallery One, Toronto
Collection of Xerox Canada, Toronto
Sold sale of Xerox HO2, Heffel Fine Art Auction House, August 3 - 10, 2016, lot h007
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

404

BRAD DURHAM

1952 - American

Magic & Will

oil on canvas

on verso titled, dated 1996 and inscribed "791"

45 1/2 x 38 inches 115.6 x 96.5 centimeters

Provenance: Private Collection, Toronto
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, June 30, 2016, lot 135
Private Collection, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$2,500 CDN

Estimate: \$3,000 ~ \$5,000 CDN

Preview at: Heffel Vancouver

405

CHRISTOPHER KIER

1959 - Canadian

Lament Study I

encaustic on canvas

on verso signed twice, titled and dated 1995 twice
48 x 36 inches 121.9 x 91.4 centimeters

Provenance: The Drabinsky Gallery, Toronto
Private Collection, Toronto
Sold sale of Contemporary Art, Heffel Fine Art Auction House, January 25, 2018, lot 308
Private Collection, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$2,000 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

406

WILLIAM RONALD (BILL) REID

1920 - 1998 Canadian

Xhuwaji / Haida Grizzly Bear

serigraph

signed, titled, editioned 150/300 and dated 1990
22 x 22 inches 55.9 x 55.9 centimeters

Provenance: Artist for Kids, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$900 CDN

Estimate: \$1,800 ~ \$2,200 CDN

Preview at: Heffel Vancouver

407

OTTO DONALD ROGERS

ARCA CPE 1935 - Canadian

Renaissance of Atmosphere

acrylic on canvas

on verso signed, titled on the gallery label and dated 1978
60 x 60 inches 152.4 x 152.4 centimeters

Provenance: Marlborough-Godard, Toronto
Private Collection, Toronto
Sold sale of Canadian Post-War & Contemporary Art, Heffel Fine Art Auction House,
March 29, 2018, lot 432
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$8,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

408

OTTO DONALD ROGERS

ARCA CPE 1935 - Canadian

Untitled

mixed media and collage on paper

signed and dated 1985
22 1/4 x 30 inches 56.5 x 76.2 centimeters

Provenance: Collection of Xerox Canada, Toronto
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, August 25, 2016, lot
238
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,500 CDN

Estimate: \$4,000 ~ \$6,000 CDN

Preview at: Heffel Vancouver

409

ANTONY (TONY) SCHERMAN

1950 - Canadian

About 1789: Mirabeau's First Funeral

encaustic print

signed, editioned 17/50 and dated 1998 and on verso titled, editioned and inscribed "DUG 8361" on the gallery label

32 1/2 x 30 inches 82.5 x 76.2 centimeters

Provenance: Douglas Udell Gallery, Edmonton
Private Collection, Vancouver
Sold sale of Canadian Post-War & Contemporary Art, Heffel Fine Art Auction House,
September 29, 2016, lot 422
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

410

ANTONY (TONY) SCHERMAN

1950 - Canadian

About 1789: Napoleon Shaving at Austerlitz

encaustic print

signed, editioned 17/50 and dated 1998 and on verso titled, editioned and inscribed "DUG 8361" on the gallery label

29 x 29 1/2 inches 73.7 x 74.9 centimeters

Provenance: Douglas Udell Gallery, Edmonton
Private Collection, Vancouver
Sale of Fine Canadian Art, Heffel Fine Art Auction House, August 25, 2016, lot 307
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

411

ANTONY (TONY) SCHERMAN

1950 - Canadian

About 1789: The New Boss, Jacques

encaustic print

signed, editioned 17/50 and dated 1998 and on verso titled, editioned and inscribed "DUG 8361" on the gallery label

29 3/4 x 30 1/4 inches 75.6 x 76.8 centimeters

Provenance: Douglas Udell Gallery, Edmonton
Private Collection, Vancouver
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, August 25, 2016, lot 306
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

Estimate: \$3,000 ~ \$4,000 CDN

Preview at: Heffel Vancouver

412

ANTONY (TONY) SCHERMAN

1950 - Canadian

Peaches and Grapes

encaustic on canvas

on verso signed, titled and dated 2007 - 2008

48 x 60 inches 121.9 x 152.4 centimeters

Provenance: Private Collection, Vancouver
Sold sale of Canadian Post-War & Contemporary Art, Heffel Fine Art Auction House, November 26, 2016, lot 322
Private Collection, Vancouver

Exhibited:

Literature: Robert Enright, "The Art of Downside Narrative: An Interview with Tony Scherman," *Border Crossings*, August 2007, pages 69 - 77

Tony Scherman said in an interview: "If I'm out on the street or I'm in the subway and my eyes gaze over people, I can tell you that there is no period of time when my eye does not rest on something I find absolutely beautiful. It could be somebody's tie, a hand, a view, it could be a woman's face." Such appreciation for universal beauty is evident in this stunning still life. Scherman has remained interested in still lifes throughout his oeuvre, using everyday and historic objects and turning them into reflective and contemplative paintings. In this work, the peaches are preserved in their most perfect state - colourful, ripe and impeccably round - and surrounded by luscious grapes. As a master in the medium of encaustic, Scherman's subjects are illustrated with a rich vitality, both luminous and textural. He is also very well versed in art history, mythology and philosophy, often including references to such discourses in his work. As a result, this is far from a traditional still life - it is imposing in scale, incredibly physical in execution and rooted in both philosophy and theory.

Please note: this work is unframed.

Starting Bid: \$15,000 CDN

Estimate: \$20,000 ~ \$30,000 CDN

Preview at: Heffel Vancouver

413

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

Above the Bay - Equivalent for Landscape

acrylic on jute canvas

on verso titled and dated 1982 on the gallery label

49 x 69 inches 124.4 x 175.2 centimeters

Provenance: Bau-Xi Gallery, Toronto
Sold sale of Imperial Oil Limited Charity Auction, Heffel Fine Art Auction House, October 24, 2015, lot c 32
Private Collection, Vancouver
Sale of Canadian Post-War & Contemporary Art, Heffel Fine Art Auction House, March 30, 2017, lot 26
Private Collection, Vancouver

Exhibited:

Literature:

Jack Shadbolt's contribution to Canadian art is immeasurable, particularly in his home province of British Columbia, where he taught and mentored both his contemporaries and a younger generation of artists. He painted prolifically until his death in 1998, exploring the brighter and the darker side of our world. This included a period of work as an official Canadian War Memorials artist, a time that profoundly affected him. His work in the vein of lyrical abstraction employs vivid colour and often contains abstracted imagery drawn from the natural world, West Coast subjects and symbolic objects such as flags and masks. His expressive use of these abstracted forms rests on a solid foundation of rhythmic and colouristic relationships, resulting in harmonious works that are often a joyous riot of colour. The vibrant, contrasting colour palette and melodious composition of *Above the Bay - Equivalent for Landscape* vividly and masterfully exemplifies such renowned characteristics.

Starting Bid: \$12,000 CDN

Estimate: \$15,000 ~ \$25,000 CDN

Preview at: Heffel Vancouver

414

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

Dark Landscape (2)

mixed media on paper on board

on verso titled and dated 1979 on the gallery label

52 x 39 1/2 inches 132.1 x 100.3 centimeters

Provenance: Bau-Xi Gallery, Vancouver
Private Collection, Vancouver
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, June 30, 2016, lot 420
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$4,500 CDN

Estimate: \$5,000 ~ \$7,000 CDN

Preview at: Heffel Vancouver

415

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

Field Voices

mixed media on canvas

signed and dated 1954 and 1975 and on verso signed, titled, dated and inscribed "re-adjusted 1975" and "ink, acrylic and latex"

30 x 74 1/8 inches 76.2 x 188.3 centimeters

Provenance: Private Collection, British Columbia
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 6, 1997, lot 215
Private Collection, Vancouver
Sold sale of Canadian Post-War & Contemporary Art, Heffel Fine Art Auction House, September 26, 2016, lot 121
Private Collection, Vancouver

Exhibited:

Literature:

It was Jack Shadbolt's practice to revisit and alter earlier works, evidence of his process of evolution, and here he updated a 1954 work in 1975. After his 1948 / 1949 trip to New York and exposure to the New York School and international painters such as Pablo Picasso, Shadbolt plunged into abstraction. However, this was an abstraction that still referenced landscape or living forms in some way, and *Field Voices* expresses Shadbolt's deep interest in biomorphic form, something that was very present in his work in the mid-1970s, when this work was changed. This active tableau of forms is based on the natural world—such as seeds, grasses, growth of all sorts, and life teeming below the surface of the soil. It is a rich and vital explosion of forms, suggesting a myriad of associations—totemic columns on the right, cellular and vegetal forms on the left, all rising and floating in a soft, abstracted background. Densely arrayed across the surface, Shadbolt's forms speak to us all at once, broadcasting their presence and vitality.

Starting Bid: \$16,000 CDN

Estimate: \$20,000 ~ \$30,000 CDN

Preview at: Heffel Vancouver

416

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

Lone Butterfly

acrylic on canvas

signed and dated 1993

48 x 36 inches 121.9 x 91.4 centimeters

Provenance: Acquired directly from the Artist by a Private Collection, Vancouver
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, June 30, 2016, lot 417
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$8,500 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver

417

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

Summer Suite

acrylic on paper

signed and dated 1979

51 1/2 x 39 1/2 inches 130.8 x 100.3 centimeters

Provenance: Private Collection, Vancouver
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, June 30, 2016, lot 421
Private Collection, Vancouver

Exhibited: Vancouver Art Gallery, Jack Shadbolt: Act of Painting, November 9, 1984 - January 2, 1985

Literature: Scott Watson, Jack Shadbolt: Act of Painting, Vancouver Art Gallery, 1985, listed page 46

Summer Suite was a series of 20 panels developed by Jack Shadbolt in 1979 and exhibited in Jack Shadbolt: Act of Painting at the Vancouver Art Gallery in 1984 - 1985.
Please note the condition report for this work.

Starting Bid: \$4,500 CDN

Estimate: \$5,000 ~ \$7,000 CDN

Preview at: Heffel Vancouver

418

GORDON APPELBE SMITH

BCSFA CGP CPE OC RCA 1919 - Canadian

Blue Twist

oil on canvas

on verso signed and titled

21 1/2 x 37 1/2 inches 54.6 x 95.2 centimeters

Provenance: Equinox Gallery, Vancouver
Private Collection, British Columbia
Sold sale of Canadian Post-War & Contemporary Art, Heffel Fine Art Auction House, September 2016, lot 123
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

Estimate: \$6,000 ~ \$8,000 CDN

Preview at: Heffel Vancouver

419

GORDON APPELBE SMITH
BCSFA CGP CPE OC RCA 1919 - Canadian

White Abstract

acrylic on canvas

signed and on verso signed and dated 2016
40 x 30 inches 101.6 x 76.2 centimeters

Provenance: Acquired directly from the Artist by a Private Collection, Vancouver
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, June 29, 2017, lot 425
Private Collection, Vancouver

Exhibited:
Literature:

Starting Bid: \$8,500 CDN
Estimate: \$10,000 ~ \$15,000 CDN
Preview at: Heffel Vancouver

420

DANIEL SOLOMON
1945 - Canadian

Flying

acrylic on canvas

on verso titled and dated 1977
38 1/4 x 47 1/2 inches 97.1 x 120.6 centimeters

Provenance: David Mirvish Gallery, Toronto
Collection of Xerox Canada, Toronto
Sold sale of Xerox HO2, Heffel Fine Art Auction House, August 10, 2016, lot h435
Private Collection, Vancouver

Exhibited:
Literature:

Starting Bid: \$1,000 CDN
Estimate: \$2,000 ~ \$3,000 CDN
Preview at: Heffel Vancouver

421

TAKAO TANABE
OC 1926 - Canadian

Morning Fog

acrylic on canvas

on verso signed, titled and dated 1984
25 x 44 inches 63.5 x 111.8 centimeters

Provenance: Acquired directly from the Artist
By descent to a Private Collection, British Columbia
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 26, 2016,
lot 834
Private Collection, Vancouver

Exhibited:
Literature:

Starting Bid: \$7,500 CDN
Estimate: \$9,000 ~ \$12,000 CDN
Preview at: Heffel Vancouver

422

TAKAO TANABE

OC 1926 - Canadian

The Land 14/75

acrylic on canvas

signed and on verso signed twice, titled and inscribed "Banff" and "Acrylic"

26 x 44 inches 66 x 111.7 centimeters

Provenance: Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 7, 1996, lot 55
Private Collection, Vancouver
Sold sale of Post-War & Contemporary Art, Heffel Fine Art Auction House, November 29, 2018, lot 244
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$10,000 CDN

Estimate: \$10,000 ~ \$15,000 CDN

Preview at: Heffel Vancouver