

FINE ART AUCTION HOUSE

OCTOBER 2020 ONLINE AUCTION

SALE OCTOBER 1, 2020 - OCTOBER 29, 2020

BERENICE ABBOTT

1898 - 1991 American

Sumner Healy Antique Shop, New York

silver print

on verso titled, dated 10/8/36, inscribed "942-3rd Avenue near 57th Street, Manhattan" and "neg 169 code III.4." and stamped with the artist's stamp and the Federal Art Project stamp

7 1/2 x 9 1/2 inches 19 x 24.1 centimeters

Provenance: Yarlow/Salzman Gallery, Toronto

Private Collection, Toronto

Sold sale of Fine International Art, Heffel Fine Art Auction House, October 27, 2011,

lot 1

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

002

FERNANDO CUETO AMORSOLO

1892 - 1972 Philippino

Pastoral Scene

oil on canvas

signed and dated 1951

28 x 40 inches 71.1 x 101.6 centimeters

Provenance: Private Collection, Ontario

Exhibited: Literature:

Fernando Amorsolo was one of the most important Filipino painters of the 20th century. After studying art in his native country, he had the opportunity to travel internationally, gaining further exposure to European artists, and contemporary Spanish masters such as Joaquin Sorolla Bastida. Following his travels, he returned to the Philippines and set up a professional studio. It was then that he gained national renown, becoming recognized for his bright depictions of pastoral scenes depicting the people and the country he knew and loved so well.

Amorsolo's success meant that his works were in high demand. In order to meet his prospective patrons' demands, the artist photographed his works and created a catalogue from which they could choose their desired scene. This Pastoral Scene is a fine example of a catalogue subject, selected by a patron – other similar examples of this composition exist. The artist has created a fictionalized scene of a few figures taking a break from harvesting rice beneath a tree (perhaps a mango tree), cooking a meal over a small fire. This work shows the artist's strength in portraying nostalgic scenes that were desired by both national and international collectors alike.

Starting Bid: \$25,000 CDN

Estimate: $$30,000 \sim $50,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

003

KAREL APPEL 1921 - 2006 Dutch

Big Bird with Blue Head

original quilt

on verso titled on the gallery label $44\ 1/2\ x\ 31\ 1/2$ inches $113\ x\ 80$ centimeters

Provenance: Gallery Moos, Toronto

Acquired from the above by the present Private Collection, Ontario, November 22,

1977

Exhibited: Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

004

ARMAN

1928 - 2005 American

From the Prisoner Series

bronze sculpture

signed and editioned 4/8

27 x 14 x 9 inches 68.6 x 35.6 x 22.9 centimeters

Provenance: Galerie de Bellefeuille, Montreal

Acquired from the above in the 1990s by the present Private Collection, Montreal

Exhibited: Literature:

Starting Bid: \$20,000 CDN

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

Preview at: Heffel Montreal

005

JOHN BEHAN

1938 Irish

Untitled

watercolour on paper

signed and dated 1973

10 1/4 x 13 3/4 inches 26 x 34.9 centimeters

Provenance: Private Collection, Nova Scotia

Exhibited: Literature:

Starting Bid: \$300 CDN

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

Preview at: Heffel Montreal

ANTOINE BLANCHARD

1910 - 1988 French

Le Théâtre des Variétés, à Paris en 1900

oil on canvas

signed and on verso signed and titled 13×18 inches 33×45.7 centimeters

Provenance: Private Collection, Victoria

Exhibited: Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Vancouver

007

CAMILLE BOMBOIS

1883 - 1970 French

Promenade

oil on canvas

signed and on verso inscribed "20659 - 1" on the Hammer Galleries stamp 7 $1/2 \times 10 \ 1/2$ inches 19.1 x 26.7 centimeters

Provenance: Hammer Galleries, New York

Sold sale of Impressionist and Modern Art, Christie's New York, May 13, 1997, Lot

108

Acquired from the above by the present Private Estate, Montreal

Exhibited: Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

CAMILLE BOMBOIS

1883 - 1970 French

Le Château d'Époisses - Côte d'Or

oil on canvas

signed and on verso titled and inscribed " 21778 - 4" on the Hammer Galleries stamp $21\ 1/4\ x\ 24\ 5/8$ inches $54\ x\ 62.5$ centimeters

Provenance: Hammer Galleries, New York

Sold sale of Impressionist & Modern Paintings, Drawings, & Sculptures Part II,

Christie's New York, May 11, 1994, lot 327

Acquired from the above by the present Private Estate, Montreal

Exhibited: Literature:

This Lot is accompanied by a copy of a letter from Dina Vierny of Galerie Dina Vierny, dated July 1,

1994, Paris.

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Montreal

GEORGE HENDRIK BREITNER

1857 - 1923 Dutch

Horse-Drawn Streetcars and Figures

charcoal and chalk on paper

initialed GHB and on verso titled on a label 14 x 24 inches 35.6 x 61 centimeters

Provenance: Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

FELIPE CASTAÑEDA

1933 - Mexican

Woman

bronze sculpture

signed, editioned VII/VII and dated 1979

8 1/2 x 11 1/2 x 10 inches 21.6 x 29.2 x 25.4 centimeters

Provenance: Dominion Gallery, Montreal

Private Collection, Montreal

Sold sale of Fine International Art, Heffel Fine Art Auction House, October 30, 2014,

lot 207

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$2,750 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

011

LYNN CHADWICK

1914 - 2003 British

Pyramid II

bronze sculpture

signed, editioned 1/4, dated 1965 and stamped catalogue #484 $16\ 1/2\ x\ 6\ x\ 8$ inches $41.9\ x\ 15.2\ x\ 20.3$ centimeters

Provenance: Private Collection, Ontario

By descent to the present Private Collection, Ontario

Exhibited:

Literature: Dennis Farr and Eva Chadwick, Lynn Chadwick, Sculptor: With a Complete Illustrated

Catalogue 1947 - 2005, reproduced page 227, listed page 226, catalogue #484

Starting Bid: \$7,500 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

012

IMOGEN CUNNINGHAM

1883 - 1976 American

Margaret Peterson

photograph

signed and on verso signed

8 1/4 x 6 1/2 inches 21 x 16.5 centimeters

Provenance: Private Collection, Vancouver Island

Exhibited: Literature:

Starting Bid: \$800 CDN

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

Preview at: Heffel Vancouver

MONTAGUE J. DAWSON FRSA RSMA 1895 - 1973 British

Yachts Racing in the Open Water

oil on canvas

signed

20 x 30 inches 50.8 x 76.2 centimeters

Provenance: The Cooling Galleries Ltd., Toronto

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$25,000 CDN

Estimate: $$30,000 \sim $50,000 \text{ CDN}$ Preview at: Heffel – 13 Hazelton Ave Toronto

014

MAX ERNST 1891 - 1976 German

Roi, reine et fou

bronze sculpture

signed and editioned 22/35

6 3/4 x 11 3/4 x 3 1/4 inches 17.1 x 29.8 x 8.3 centimeters

Provenance: Sold sale of International Art, Waddington's, December 11, 2012, lot 206

Private Collection, Toronto

Exhibited: Literature:

Dr. Jürgen Pech has confirmed the authenticity of this work. A signed confirmation will accompany the

Lot.

Starting Bid: \$18,000 CDN

Estimate: \$20,000 ~ \$25,000 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

015

FRANCO GENTILINI

1909 - 1981 Italian

Natura Morta

oil and sand on canvas

signed and dated 1956 and on verso titled and dated on a label 32×25 1/2 inches 81.3×64.8 centimeters

Provenance: Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$7,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

AL HELD

1928 - 2005 American

C-89-23

watercolour on paper

on verso signed, titled and dated 1989 $18 \times 23 \, 3/4$ inches 45.7×60.3 centimeters

Provenance: Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$5,500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

017

HANS HOFMANN

1880 - 1966 German

Untitled

ink and watercolour on paper

initialed and dated 1942

14 x 17 inches 35.6 x 43.2 centimeters

Provenance: Sold sale of Contemporary Art, Sotheby Parke Bernet Inc., New York, October 19,

1979, lot 4

Sold sale of Post-War and Contemporary Art, Hindman Auctions, Chicago, May 23,

2018, lot 80

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$7,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

018

MAQBOOL FIDA HUSAIN

1915 - 2011 Indian

Bronze Head

acrylic on canvas

signed and dated 1984 and on verso signed, titled, dated June 1984 and inscribed "London" 12×10 inches 30.5×25.4 centimeters

Provenance: Collection of Aziz Kurtha, a friend of the Artist, Dubai

Acquired from the above by the present Private Collection, circa 2005

Exhibited:

Literature: K. Bikram Singh, Maqbool Fida Husain, 2008, reproduced page 121 and quote page

117 and 123, figure 103, listed as in the collection of Aziz Kurtha

Bronze Head is an exceptional work by Maqbool Fida Husain as the woman in this painting has clearly defined features and a strong sense of individuality. Bikram Singh writes of this painting "With a few exceptions - such as the Untitled female head of 1984 (Fig 103) that looks like the head of an Egyptian woman and the brown-ink-on-paper-works done by Husain in Honolulu in 1982 in which the women clearly have delineated faces and therefore, appear as persons rather than just female forms - most of his women are faceless."

Starting Bid: \$18,000 CDN

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

Preview at: Heffel Vancouver

019

ROBERT KELLY 1956 - American

Thicket XVI

mixed media on canvas

on verso signed, titled and dated 1999 20 x 15 inches 50.8 x 38.1 centimeters

Provenance: Douglas Udell Gallery, Vancouver, 2000

Private Collection, Vancouver

Sold sale of International Art, Heffel Fine Art Auction House, October 27, 2016, lot

212

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$2,000 CDN

Estimate: $$3,000 \sim $5,000 \text{ CDN}$

ROBERT KELLY

1956 - American

Voices in the Garden XXXI

mixed media on canvas

on verso signed, titled and dated 1999 20 x 15 inches 50.8 x 38.1 centimeters

Provenance: Douglas Udell Gallery, Vancouver, 1999

Private Collection, Vancouver

Sold sale of International Art, Heffel Fine Art Auction House, October 27, 2016, lot

213

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

021

MARINO MARINI

1901 - 1980 Italian

Rider / Cavallo con Cavaliere

ink on paper

signed and dated 1946 and on verso titled on the Dominion photo certificates and inscribed "7011/10-" and with the Dominion Invenotory # H-3842 on the Dominion Gallery label

19 7/8 x 14 inches 50.5 x 35.6 centimeters

Provenance: Dominion Gallery, Montreal

Estate of Michel Moreault, Montreal (former Director of the Dominion Gallery) Sold sale of International Art, Heffel Fine Art Auction House, October 27, 2016, lot

301

Private Collection, Toronto

Exhibited: Literature:

The Marino Marini Foundation in Pistoia, Italy, has confirmed the authenticity of this work. This Lot is accompanied by a certificate of authenticity from the Marino Marini Foundation. A photo certificate of authenticity dated June 1, 1973 from Galerie Dominion and signed by the artist also accompanies this Lot, Inventory # H3842.

Starting Bid: \$12,000 CDN

Estimate: $$15,000 \sim $20,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

DANTE MARIONI

1964 - American

Aqua Haze (2 works)

blown glass

19 7/8 x 14 inches 50.5 x 35.6 centimeters

Provenance: Private Collection, Vancouver

Sold sale of Fine International Art, Heffel Fine Art Auction House, April 24, 2014, lot

113

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$2,500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

GEORGES MATHIEU

1921 - 2012 French

Sans titre

marker on paper

signed, dated 1979 and inscribed "Pour Michel Moreault, en très vif souvenir" $5\ 1/4\ x\ 7\ 1/4$ inches $13.3\ x\ 18.4$ centimeters

Provenance: Private Collection, Montreal

Sold sale of Property of an Important Montreal Collection, Heffel Fine Art Auction

House, February 23, 2012, lot 218

Private Collection, Toronto

Exhibited: Literature:

Please note: this work is executed on the invitation card of the Georges Mathieu exhibition held at

Dominion Gallery, May 10 - 31, 1979.

Starting Bid: \$800 CDN

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

HENRY MOORE
CH FBA OM 1898 - 1986 British

Dog's Head

bronze sculpture

signed, editioned 3/9 and inscribed with the Dominion Gallery inventory #F7818 on the gallery label $4\ 3/4\ x\ 6\ x\ 3\ 3/4$ inches $12.1\ x\ 15.2\ x\ 9.5$ centimeters

Provenance: Dominion Gallery, Montreal

Private Collection, Montreal

Sold sale of Important Modern Sculpture: featuring Hans Arp, Henry Moore and Lynn

Chadwick, Heffel Fine Art Auction House, April 30, 2009, lot 7

Private Collection, Toronto

Exhibited: Galerie Bayeler, Basel, Henry Moore: Sculpture and Drawings, The Last Ten Years,

1982, another cast, catalogue #10

Literature: Alan Bowness, editor, Henry Moore: Complete Sculpture 1980 - 1986, Volume 6,

1999, plate #50 and catalogue #800

This work was cast by Fiorini foundry in 1980 in London.

Please note the dimensions including the wooden base, which is attached to the sculpture, are 6 $1/2 \times 7$ $1/4 \times 4$ 1/2 inches.

Starting Bid: \$10,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

HENRY MOORE

CH FBA OM 1898 - 1986 British

Bone Head

bronze sculpture with deep brown patina

signed, editioned 2/9 and inscribed with the Dominion Gallery inventory #C8036 on the gallery label 5 $1/4 \times 3 1/4 \times 2 1/2$ inches $13.3 \times 8.3 \times 6.3$ centimeters

Provenance: Dominion Gallery, Montreal

Private Collection, Montreal

Sold sale of Important modern sculpture: featuring Hans Arp, Henry Moore and Lynn

Chadwick, Heffel Fine Art Auction House, April 30, 2009, lot 6

Private Collection, Toronto

Exhibited:

Literature: Alan Bowness, editor, Henry Moore: Complete Sculpture 1980 - 1986, Volume 6,

1999, reproduced page 57, plate #56 and catalogue #891

This work was cast by Fiorini foundry in London in 1983.

Please note the dimensions including the wooden base, which is attached to the sculpture, measure 6 $1/2 \times 4 \times 2 \ 3/4$ inches.

Starting Bid: \$12,000 CDN

Estimate: $$12,000 \sim $16,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

HENRY MOORE CH FBA OM 1898 - 1986 British

Seated Nude

charcoal, pencil and black ballpoint

signed and dated 1979 and on verso inscribed "79/114" and "79(114)" and "1" $15\ 1/2\ x\ 10\ 3/4$ inches 39.4 x 27.3 centimeters

Provenance: Thomas Gibson Fine Art, London

Acquired from the above by the Albert White Gallery, Toronto, 1988

Private Collection, Toronto Canadian Art Group, Toronto Private Collection, Toronto

Exhibited: Galeria Joan Prats, Barcelona, Henry Moore, 1981 - 1982

Literature: Ann Garrould, Henry Moore: Complete Drawings (1916 - 1983), Volume 5, 1977,

reproduced page 71, ref #69.134

Starting Bid: \$20,000 CDN

Estimate: $$25,000 \sim $35,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

JAN MÜLLER 1922 - 1958 German

Untitled (Mosaic)

oil on canvas

on verso signed and inscribed variously 14 1/4 x 18 1/4 inches 36.2 x 46.4 centimeters

Provenance: Lori Bookstein Fine Art, New York

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$5,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

028

MIMMO PALADINO

1948 - Italian

Gerusalemme

oil on board

on verso signed, titled and dated 1995 40×28 inches 101.6 \times 71.1 centimeters

Provenance: Theo Waddington Gallery, Boca Raton, FL

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$8,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

029

ALFRED RANKLEY

1819 - 1872 British

The Dame's Absence

oil on canvas

signed and dated 1857 and on verso titled on a label and inscribed "Forewarn'd if little birds their pranks behold, 'Twill whisper in her ear, and all the scene unfold"

28 1/4 x 37 3/4 inches 71.8 x 95.9 centimeters

Provenance: The Cooling Galleries, London

M. Rawlinson Ltd, Toronto Private Collection, Toronto

Exhibited: Royal Academy, London, 1857, catalogue #227

Literature:

Starting Bid: \$6,000 CDN

Estimate: $$8,000 \sim $10,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

030

AUGUSTE RODIN 1840 - 1917 French

Petite tête de femme

bronze sculpture

signed and on verso titled and inscribed with the Dominion Gallery Inventory #G2920 on the Dominion Gallery label

2 1/2 x 1 3/4 x 1 5/8 inches 6.3 x 4.4 x 4.1 centimeters

Provenance: Musée Rodin, Paris

Dominion Gallery, Montreal

Acquired from the above by a Prominent Collection Montreal

Exhibited: Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Montreal

WILLIAM SCOTT 1913 - 1989 British

Yellow Circle (II)

mixed media on paper

signed and on verso titled, dated 1963 and inscribed "For Michael"/ "No II"/ "SR152/96" $10 \times 12 \ 3/4$ inches 25.4 $\times 32.4$ centimeters

Provenance: Hanover Gallery, London

A gift from the artist to a Private Collection

Acquired from the above by the present Private Collection, Toronto

Exhibited: Institut Mathildenhöhe, Darmstadt, Germany, Internationale der Zeichnung,

September 12 - November 15, 1964

Literature:

This work is registered in the William Scott Archive as #2350.

Starting Bid: \$8,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

032

DEWAIN VALENTINE

1934 - American

Disk Amber

cast resin sculpture

4 x 11 x 11 inches 10.2 x 27.9 x 27.9 centimeters

Provenance: Ace Gallery, Vancouver

Acquired from the above by a Private Collection, Vancouver, December 1971

Sold sale of Fine International Art, Heffel Fine Art Auction House, October 31, 2013,

lot 127

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$12,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

033

LOUIS VALTAT 1869 - 1952 French

Vase de fleurs

oil on board

initialed and on verso titled on the gallery label $10 \times 7 \, 1/2$ inches 25.4×19.1 centimeters

Provenance: Niveau Gallery, New York City

Sale of Parke-Bernet Galleries Inc., New York, December 9, 1965, lot 125

Galerie Walter Klinkhoff Inc., Montreal

Private Collection, Ontario

Sold sale of International Art, Heffel Fine Art Auction House, April 28, 2016, lot 313

Private Collection, Toronto

Exhibited:

Literature: Jean Valtat, Louis Valtat: Catalogue de l'oeuvre peint, 1869 - 1952, Volume 1, 1977,

reproduced page 308, catalogue number #2769

Starting Bid: \$12,000 CDN

Estimate: $$15,000 \sim $25,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

MAURICE CANNING WILKS

1911 - 1984 Irish

At Doochary, Donegal

oil on canvas

signed and on verso titled 20 x 24 inches 50.8 x 61 centimeters

Provenance: Private Collection, Quebec

Exhibited: Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

HIROSHI YOSHIDA 1876 - 1950 Japanese

In the Garden

watercolour on paper

signed

12 1/2 x 19 1/2 inches 31.8 x 49.5 centimeters

Provenance: Private Collection, British Columbia

Exhibited: Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

101

JOSEF ALBERS 1888 - 1976 German

Embossed Linear Constructions (ELC)

embossed print

initialed, titled, editioned 38/100 and dated 1969 and on verso initialed, dated and stamped with the Gemini G.E.L. blindstamps and inkstamp

20 x 26 inches 50.8 x 66.1 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature: Brenda Danilowitz, The Prints of Josef Albers: A Catalogue Raisonné, 1915-1976,

1999, pages 131-132, fig. 186.1-186.8

This Lot includes 8 embossed prints on Arches watercolour paper, printed by Gemini Printers, Los Angeles.

Each print measures 20 x 26 inches individually framed. Hung together, the set measures approximately 41×106 inches.

Starting Bid: \$6,000 CDN

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

Preview at: Heffel Vancouver

JOSEF ALBERS 1888 - 1976 German

White Line Square IV

colour lithograph

signed, titled WLS-IV, editioned 60/125 and dated 1966 15 1/2 x 15 1/2 inches 39.4 x 39.4 centimeters

Provenance: Galerie Simon Blais, Montreal

Acquired from the above by the present Private Collection, Quebec

Exhibited: Literature:

The full sheet size measures 20 $1/2 \times 20 1/2$ inches.

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Montreal

103

JOSEF ALBERS 1888 - 1976 German

White Line Square VII

colour lithograph

signed, titled WLS-VII, editioned 01/125 and dated 1966 15 $1/2 \times 15$ 1/2 inches 39.4 x 39.4 centimeters

Provenance: Galerie Simon Blais, Montreal

Acquired from the above by the present Private Collection, Quebec

Exhibited: Literature:

The full sheet size measures 20 $1/2 \times 20 1/2$ inches.

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Montreal

SYBIL ANDREWS CPE 1898 - 1992 Canadian

Coffee Bar

linocut in 4 colours

Literature:

signed, titled and editioned 46/60 7 3/4 x 9 inches 19.7 x 22.9 centimeters

Provenance: Sold sale of Deutscher-Menzies, March 25, 2009, lot 6

Private Collection, Toronto

Exhibited: Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982, same

image, catalogue #48

Art Gallery of Hamilton, Industrial Images, May 28 - July 26, 1987, same image Peter White, Sybil Andrews, Glenbow Museum, 1982, reproduced pages 47 and 61

Stephen Coppel, Linocuts of the Machine Age, 1995, reproduced page 120, catalogue

#SA 51

Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue Raisonné, 2015,

reproduced page 105

Janet Nicol, On the Curve: The Life and Art of Sybil Andrews, 2019, pages 83-84,

reproduced page 82

Inspired by the dynamism of the Futurist movement, Sybil Andrews crafted an indelible series of linocuts featuring figures in motion; particularly the figure at work. Andrews was sensitive to this theme, having worked in England during the Second World War in the yards of the British Power Boat Company. After relocating to Vancouver Island in 1947, she was inspired by the local logging community in Campbell River to create Coffee Bar. In this superb linocut, Andrews crafts a rhythmic composition through the varying angles of the men's elbows and caps, while the vibrancy of their patterned shirts expresses a jaunty vitality. Coffee Bar is a striking example of Sybil Andrews' admiration of the daily experiences of working communities and a celebration of her new home.

Starting Bid: \$7,000 CDN

Estimate: $$9,000 \sim $12,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

105

SYBIL ANDREWS

CPE 1898 - 1992 Canadian

Day's End

linocut in 5 colours

signed, titled and editioned 44/60 and signed, titled and editioned in the margin $10\ 1/2\ x\ 10$ inches $26.7\ x\ 25.4$ centimeters

Provenance: Private Collection, Toronto

Exhibited: Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982, same

image, catalogue #58

Literature: Peter White, Sybil Andrews, Glenbow Museum, 1982, reproduced page 64

Stephen Coppel, Linocuts of the Machine Age, 1995, reproduced page 122, catalogue

#SA 62

Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue Raisonné, 2015, reproduced page 116 and the related drawing "Sketch for Day's End", circa 1961,

reproduced page 21, fig. 9

Starting Bid: \$6,000 CDN

Estimate: $$8,000 \sim $12,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

SYBIL ANDREWS CPE 1898 - 1992 Canadian

Storm

linocut in 4 colours

signed, titled and editioned 60/60 13 x 9 1/8 inches 33 x 23.2 centimeters

Provenance: Private Collection, Toronto

Exhibited: Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982, same

image, catalogue #34

Literature: Peter White, Sybil Andrews, Glenbow Museum, 1982, page 24, reproduced pages 43

and 58

Aldous Huxley, Texts & Pretexts, 1986 edition, reproduced front cover

Stephen Coppel, Linocuts of the Machine Age, 1995, reproduced page 115, catalogue

#SA 34

Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue Raisonné, 2015,

reproduced page 81

Janet Nicol, On the Curve: The Life and Art of Sybil Andrews, 2019, page 127,

reproduced page 126

Peter White observes, "In Storm (plate 11), the impression of sweeping, elemental force comes vividly to life through the exaggerated distortions of the trees and road, the rhythmic stabbing accents, and an overall darkened tone. In these, as in all of Andrews's linocuts, their arresting impact results from the unusual contrast that exists between her familiar and otherwise mundane subjects and the highly decorative and animated style that is used to interpret them."

Stephen Coppel notes that early impressions are on buff oriental laid tissue, and later printings are on thicker paper.

Starting Bid: \$9,000 CDN

Estimate: $$12,000 \sim $16,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

SYBIL ANDREWS CPE 1898 - 1992 Canadian

Football

linocut in 4 colours

signed, titled and editioned 30/609 $3/4 \times 12 1/2$ inches 24.8×31.8 centimeters

Provenance: Private Collection, Oklahoma City

Sold sale of Important Works by Sybil Andrews, Heffel Fine Art Auction House, March

26, 2009, lot 003

Private Collection, Toronto

Exhibited: Redfern Gallery, London, French and English Colour Prints, November 29 - December

30, 1939, same image, catalogue #162

Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982, same

image, catalogue #29

Museum of Fine Arts, Boston, Rhythms of Modern Life, British Prints 1914 - 1939, January 3 - June 1, 2008, traveling to The Metropolitan Museum of Art, New York,

2008, same image, catalogue #64

Osborne Samuel, London, The Cutting Edge of Modernity: An Exhibition of Grosvenor

School Linocuts, April 11 - May 11, 2013, same image

Literature: Peter White, Sybil Andrews, Glenbow Museum, 1982, reproduced page 60

Stephen Coppel, Linocuts of the Machine Age, 1995, reproduced pages 36 and 117,

catalogue #SA 40

Clifford S. Ackley, Rhythms of Modern Life, British Prints 1914 - 1939, Museum of Fine Arts, Boston, 2008, essay by Thomas E. Rassieur, pages 115 and 116,

reproduced page 122

Gordon Samuel and Nicola Penny, The Cutting Edge of Modernity, Osborne Samuel,

2013, reproduced page 13

Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue, 2015, reproduced page

87

Thomas Rassieur writes, "Movement – coordinated, directed, and energetic – made sport an ideal arena for exercising the modernist impulse of the Grosvenor School linocutters." Sybil Andrews, one of the principal Grosvenor School artists, produced an important group of prints based on sport, including the dynamic Football. English football, or soccer, was so popular in the 1930s that The Football League had grown to 88 teams. Building rhythm through repetition of form in movement was a key concept for the Grosvenor School, and in Football, Andrews's two players are similar in body type, uniform and posture. Rassieur comments on this fine linocut, "Andrews's players perform a choreographed duet. Their sturdily hewn legs are parallel, their shoulders, arms, and heads nearly mirrored. The round ball is almost lost among the angular forms that appear to project from their surroundings of blank paper." In contrast to our time, what is concentrated on in Football is not the individual star athlete, but a more egalitarian approach to the very essence of sport itself, the act of skilled competition between well-matched players.

Early impressions of this print are on buff oriental laid tissue; later printings are on thickish oriental laid paper.

Starting Bid: \$18,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

108SYBIL ANDREWS
CPE 1898 - 1992 Canadian

Peter

linocut in 3 colours

signed, titled, editioned 11/25 and inscribed "Sample for Green" in the margin 11 $1/2 \times 5 1/2$ inches 29.2 \times 14 centimeters

Provenance: Private Collection, Victoria

Sold sale of Important Canadian Prints featuring David Blackwood, Alexander Colville, Christopher Pratt, W.J. Phillips and others, Heffel Fine Art Auction House,

November 29, 2012, lot 603 Private Collection, Toronto

Exhibited: Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982,

catalogue #60

Literature: Peter White, Sybil Andrews, Glenbow Museum, 1982, reproduced page 64

Stephen Coppel, Linocuts of the Machine Age, 1995, reproduced page 124, catalogue

#SA 68

Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue Raisonné, 2015,

reproduced page 122

Starting Bid: \$3,500 CDN

Estimate: $$4,000 \sim $6,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

109

SYBIL ANDREWS CPE 1898 - 1992 Canadian

Prodigal Son

linocut in 4 colours

signed, titled and editioned 16/60 $11 5/8 \times 7 1/2$ inches 29.5×19.1 centimeters

Provenance: Private Collection, Toronto

Exhibited: Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982, same

image, catalogue #42

Literature: Peter White, Sybil Andrews, Glenbow Museum, 1982, reproduced pages 48 and 60

Stephen Coppel, Linocuts of the Machine Age, 1995, reproduced page 118, catalogue

#SA 42

Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue Raisonné, 2015,

reproduced page 92

Stephen Coppel notes that early impressions are on buff oriental laid tissue and later printings are on thickish oriental laid paper.

Starting Bid: \$2,750 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

SYBIL ANDREWS

CPE 1898 - 1992 Canadian

Market Day

linocut in 5 colours

signed, titled, editioned 33/60 and inscribed "TH" in the margin 11 x 13 1/4 inches 27.9 x 33.7 centimeters

Provenance: Private Collection, Quebec

Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, February 26, 2009, lot

Private Collection, Toronto

Exhibited: Redfern Gallery, London, Colour Prints, June 25 - July 18, 1936, same image,

catalogue #17

Baillieu Allard's Gallery, Melbourne, Exhibition of Lino Cuts from the Redfern Gallery,

London, September 7 - 18, 1937, same image, catalogue #37

Gainsborough Galleries, Johannesburg, May 22 - June 2, 1945, same image

Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982, same

image, catalogue #38

Osborne Samuel, London, The Cutting Edge of Modernity, April 11 - May 11, 2013,

same image

Literature: Peter White, Sybil Andrews, Glenbow Museum, 1982, reproduced page 59

Stephen Coppel, Linocuts of the Machine Age, 1995, page 116, reproduced page 116 Gordon Samuel and Nicola Penny, The Cutting Edge of Modernity, Osborne Samuel,

2013, reproduced page 53

Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue Raisonné, 2015,

reproduced page 85

Janet Nicol, On the Curve: The Life and Art of Sybil Andrews, 2019, reproduced page

Stephen Coppel writes, "This was inspired by the bustling weekly market at Bury St. Edmunds, familiar to Andrews from childhood."

Early impressions of this print are on buff oriental laid tissue; later printings are on thickish oriental laid paper.

Starting Bid: \$10,000 CDN

\$15,000 ~ \$25,000 CDN Estimate: Preview at: Heffel - 13 Hazelton Ave Toronto

OCTOBER 2020 ONLINE SALE CATALOGUE

111SYBIL ANDREWS CPE 1898 - 1992 Canadian

Theatre

linocut in 3 colours

signed, editioned 7/50 and inscribed "42" in the margin $10.7/8 \times 8.1/4$ inches 27.6×21 centimeters

Provenance: Private Collection, Ontario

Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, May 27, 2015, lot 107

Private Collection, Toronto

Exhibited: Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982, same

image, catalogue #2

Museum of Fine Arts, Boston, Rhythms of Modern Life: British Prints 1914 - 1939, January 3 - June 1, 2008, traveling to The Metropolitan Museum of Art, New York,

2008, same image, catalogue #84

Literature: Peter White, Sybil Andrews, Glenbow Museum, 1982, reproduced page 50

Stephen Coppel, Linocuts of the Machine Age, 1995, page 106, reproduced page

106, catalogue #SA 2

Gordon Samuel and Nicola Penny, The Cutting Edge of Modernity: Linocuts of the

Grosvenor School, 2002, reproduced page 27

Clifford S. Ackley, editor, Rhythms of Modern Life: British Prints 1914 - 1939,

Museum of Fine Arts, Boston, 2008, reproduced page 151

Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue Raisonné, 2015,

reproduced page 49

Janet Nicol, On the Curve: The Life and Art of Sybil Andrews, 2019, reproduced page

43

In England's post-World War I era, the pursuit of leisure was on the rise, and concert halls and cabarets were filled with people from all walks of life. The Grosvenor School of printmakers, of which Sybil Andrews was a part, took great interest in this. As with other subjects, dynamism attracted them, and in Theatre, Andrews simplified the ornate interior of London's Old Vic theatre to its most dominant planes, transforming it to a sleek, Art Deco style. Further, by emphasizing the curves of the support pillars and tiers of balconies, Andrews created a sense of sweeping movement. Theatre attendees are represented by their abstracted heads in repeated patterning - stylized archetypes rather than individuals. A fine modernist image by Andrews, this rare early print was produced in a smaller number than intended. As Stephen Coppel relates, "Only impressions numbered 1/50 to 24/50 were made because the blocks partially melted in 1947." This refers to an event that occurred when Andrews traveled by ship to Canada, when the linoleum blocks for several of her prints melted in the ship's hold where they were stored.

This is a fine impression with strong colours on buff oriental laid tissue.

Starting Bid: \$9,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

112SYBIL ANDREWS
CPE 1898 - 1992 Canadian

Tracks

linocut in 4 colours

signed, titled and editioned 11/60 12 7/8 x 6 inches 32.7 x 15.2 centimeters

Provenance: Private Collection, Toronto

Exhibited: Glenbow Museum, Calgary, Sybil Andrews, September 14 - October 22, 1982, same

image, catalogue #63

Literature: Peter White, Sybil Andrews, Glenbow Museum, 1982, reproduced page 65

Stephen Coppel, Linocuts of the Machine Age, 1995, reproduced page 124, SA #71 Hana Leaper, Sybil Andrews Linocuts: A Complete Catalogue Raisonné, 2015,

reproduced page 125

Starting Bid: \$5,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

113

AFTER MARC CHAGALL

1887- 1985 Russian

Fiancés dans le ciel de Nice

colour lithograph

signed and signed "Marc Chagall Pinx." in the print, editioned 97/150 and inscribed "Ch. Sorlier sculp." In the print and on verso titled and inscribed "13" $24\ 1/4\ x\ 18\ 1/8$ inches $61.6\ x\ 46$ centimeters

Provenance: Galerie Agnès Lefort, Montreal A Prominent Montreal Collection

Exhibited:

Literature: Charles Sorlier, Chagall Lithographs V, 1974 - 1979, 1984, reproduced page 231 and

listed page 249, #CS 36

The full sheet size measures 29 3/8 x 20 7/8 inches.

Starting Bid: \$5,000 CDN

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

Preview at: Heffel Montreal

MARC CHAGALL 1887 - 1985 Russian

Burning Bush

colour lithograph on Arches paper

18 x 13 inches 45.7 x 33 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature: Julien Cain et al., The Lithographs of Marc Chagall, Volume III, 1962 - 1968, 1969,

reproduced page 95, catalogue #447

The Story of the Exodus portfolio was published in 1966 in an edition of 250 on Velin d'Arches paper. Although each portfolio was signed and numbered on its frontispiece, the lithographs on Arches paper were not. The only images that were signed are from an additional edition of 20 copies printed on Japan paper. There was also an additional 15 copies marked A to O, reserved for the artist and his fellow workers.

This lithograph is from the portfolio numbered 99 on its signed frontispiece.

Starting Bid: \$500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

115

MARC CHAGALL 1887 - 1985 Russian

Moses, Aaron and the Tablets

colour lithograph on Arches paper

17 3/4 x 13 inches 45.1 x 33 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature: Julien Cain et al., The Lithographs of Marc Chagall, Volume III, 1962 - 1968, 1969,

reproduced page 101, catalogue #465

The Story of the Exodus portfolio was published in 1966 in an edition of 250 on Velin d'Arches paper. Although each portfolio was signed and numbered on its frontispiece, the lithographs on Arches paper were not. The only images that were signed are from an additional edition of 20 copies printed on Japan paper. There was also an additional 15 copies marked A to O, reserved for the artist and his fellow workers.

This lithograph is from the portfolio numbered 99 on its signed frontispiece.

Starting Bid: \$500 CDN

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

MARC CHAGALL 1887 - 1985 Russian

Aaron Before the People

colour lithograph on Arches paper

18 1/4 x 13 inches 46.4 x 33 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature: Julien Cain et al., The Lithographs of Marc Chagall, Volume III, 1962 - 1968, 1969,

reproduced page 96, catalogue #450

The Story of the Exodus portfolio was published in 1966 in an edition of 250 on Velin d'Arches paper. Although each portfolio was signed and numbered on its frontispiece, the lithographs on Arches paper were not. The only images that were signed are from an additional edition of 20 copies printed on Japan paper. There was also an additional 15 copies marked A to O, reserved for the artist and his fellow workers.

This lithograph is from the portfolio numbered 99 on its signed frontispiece.

Starting Bid: \$500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

MARC CHAGALL 1887 - 1985 Russian

Moses Beheld all the Work

colour lithograph on Arches paper

18 1/4 x 13 1/8 inches 46.4 x 33.3 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature: Julien Cain et al., The Lithographs of Marc Chagall, Volume III, 1962 - 1968, 1969,

reproduced page 101, catalogue #466

The Story of the Exodus portfolio was published in 1966 in an edition of 250 on Velin d'Arches paper. Although each portfolio was signed and numbered on its frontispiece, the lithographs on Arches paper were not. The only images that were signed are from an additional edition of 20 copies printed on Japan paper. There was also an additional 15 copies marked A to O, reserved for the artist and his fellow workers.

This lithograph is from the portfolio numbered 99 on its signed frontispiece.

Starting Bid: \$500 CDN

Estimate: $$1,000 \sim $1,500 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

FRANCISCO JOSÉ DE GOYA Y LUCIENTES

1746 - 1828 Spanish

Un caballero español en plaza quebrando rejoncillos sin auxilio de los chulos (A Spanish Mounted Knight in the Ring Breaking Short Spears Without the Help of Assistants)

etching and aquatint on paper

stamped with the Calcografia Nacional blindstamp $10 \times 13 \ 3/4$ inches 25.4×34.9 centimeters

Provenance: Park West Galleries, Michigan

Private Collection, Toronto

Exhibited: Literature:

This print is plate 13 from the Tauromaquia series of 33 prints, which were originally published in 1816. This impression is from the posthumous 8th edition published in 1905 - 1907 by the Calcografia Nacional for the Real Academia Madrid.

Starting Bid: \$800 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

SONIA DELAUNAY-TERK

1885 - 1979 French

Noël

colour lithograph

signed and editioned 11/50

6 x 9 1/4 inches 15.2 x 23.5 centimeters

Provenance: Private Collection, Ontario

Exhibited: Literature:

Please note the condition report for this work.

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

SONIA DELAUNAY-TERK

1885 - 1979 French

Olympie

colour lithograph

signed and editioned E.A. II/XXV 23 x 18 1/2 inches 58.4 x 47 centimeters

Provenance: Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

121

REMBRANDT HARMENSZOON VAN RIJN

1606 - 1669 Dutch

Bust of a Man Wearing a High Cap; Three-Quarters Right

etching on paper

4 x 3 1/4 inches 10.2 x 8.3 centimeters

Provenance: Park West Gallery

Private Collection, Vancouver

Exhibited: Literature:

This etching is on watermarked Ingres d'Arches off-white paper with margins. This is the second state according to Bjorklund, and the sixth state according to Nowell-Eusticke. It is a late 20th Century impression printed by Marjorie Van Dyke.

The full sheet size of this work measure 12 7/8 x 9 3/4 inches.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

REMBRANDT HARMENSZOON VAN RIJN

1606 - 1669 Dutch

Landscape with a Cow Drinking

etching on paper

4 1/16 x 5 inches 10.3 x 12.7 centimeters

Provenance: Park West Gallery

Private Collection, Vancouver

Exhibited: Literature:

This etching is on watermarked Ingres d'Arches off-white paper with margins. This is the second state according to Bjorklund, and the sixth state according to Nowell-Eusticke. It is a late 20th Century impression printed by Marjorie Van Dyke.

The full sheet size of this work measure 12 7/8 x 9 3/4 inches.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

JOAN MIRÓ

1893 - 1983 Spanish

La mélodie acide, model 14 (The Acid Melody, Plate 14)

colour lithograph on paper

signed in the plate and editioned 1381/1500 8 $1/4 \times 6 1/4$ inches 21 x 15.9 centimeters

Provenance: Nikola Rukaj Gallery, Toronto

Private Collection, Toronto

Exhibited:

Literature: Miró Lithographs: Volume VI: 1976-1981, 2014, reproduced page 147, catalogue

#1225

This work was originally part of a portfolio of 14 lithographs by the artist entitled La mélodie acide (The Acid Melody), which was published in 1980 and printed by La Polígrafa, S.A., Barcelona.

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

HENRY MOORE
CH FBA OM 1898 - 1986 British

Four Reclining Figures - Caves

colour lithograph on paper

signed and editioned 49/100 $17 \ 1/2 \times 23 \ 1/4$ inches 44.5 x 59.1 centimeters

Provenance: Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$700 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

125

PABLO PICASSO 1881 - 1973 Spanish

Nature morte au crane

aquatint on paper

signed and editioned 117/150 and on verso inscribed "LA" $17 \times 24 \ 1/2$ inches 43.2 $\times 62.2$ centimeters

Provenance: By descent to the present Private Collection, Calgary

Exhibited: Literature:

This work was printed around 1960 after a painting from 1947 by Pablo Picasso and published by Atelier Lacourière in Paris in an edition of 150 signed copies.

Starting Bid: \$6,000 CDN

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

Preview at: Heffel Calgary

126

PABLO PICASSO 1881 - 1973 Spanish

Le Viol, IV, from La Suite Vollard (B. 181 Ba. 340)

etching, aquatint and drypoint on paper

signed

7 3/4 x 10 7/8 inches 19.7 x 27.6 centimeters

Provenance: Park West Gallery

Private Collection, Vancouver

Exhibited:

Literature: Georges Bloch, Catalogue of the Printed Graphic Work, 1904 - 1967, Volume I,

catalogue #181, reproduced page 67

This work was published by A. Vollard, Paris in 1939. It is from the editon of 260.

The book "A life of Picasso, The Triumphant Years, 1917-1932" by John Richardson accompanies this Lot.

Starting Bid: \$4,000 CDN

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

Preview at: Heffel Vancouver

RUFINO TAMAYO 1899 - 1991 Mexican

Sandía #1 (from Mujeres)

lithograph

127

signed and editioned 80/15022 $1/4 \times 29 \ 1/2$ inches 56.5×74.9 centimeters

Provenance: Gallery Moos, Toronto

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

128

JAMES TISSOT 1836 - 1902 French

Renée Mauperin: Denoisel and Henri Mauperin's Rooms in the rue Taitbout as Boisjorand de Villacourt Enters to Challenge Him to a Duel

etching on paper

signed in the plate, inscribed "p.258" in the plate and "10" and stamped with the Artist's red monogram $4 \times 5 \frac{1}{2}$ inches 10.2×14 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature: Michael Justin Wentworth, James Tissot Catalogue Raisonne of his Prints, The

Minneapolis Institute of Arts, 1978, reproduced page 267, listed page 266,

catalogue #66

The full sheet measures 6 5/8 x 9 3/4 inches.

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

VICTOR VASARELY 1906 - 1997 French

Composition

ceramics

on verso signed and editioned 46/50 on the Rosenthal Studio Line label 19 $1/4 \times 19 \, 1/4$ inches 48.9 x 48.9 centimeters

Provenance: Rosenthal Studio Line, Germany

Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$500 CDN

Estimate: $$1,000 \sim $1,500 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

130

ZAO WOU-KI 1921 - 2013 French

Untitled

etching and aquatint on paper

signed, editioned II/VI and dated 1957 $4 \frac{3}{4} \times 12 \frac{7}{8}$ inches 12.1×32.7 centimeters

Provenance: Private Collection, British Columbia

By descent to a Private Collection, British Columbia

Sold sale of International Graphics and Pop Art Prints, Heffel Fine Art Auction House,

April 28, 2016, lot 231 Private Collection, Toronto

Exhibited:

Literature: Jorgen Agerup, Zao Wou-Ki: The Graphic Work, A Catalogue Raisonné 1937 - 1995,

1995, reproduced page 73, catalogue #111

This etching is from an edition of 50 on Rives paper and 15 proofs on Japan paper, numbered in roman numerals. This work is a proof.

Starting Bid: \$3,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

131ZAO WOU-KI
1921 - 2013 French

Beauregard

etching and aquatint on paper

signed and editioned E.A.

9 1/2 x 7 inches 24.1 x 17.8 centimeters

Provenance: Galerie Treize, Montreal

Private Collection, Montreal

Sold sale of International Graphics and Pop Art Prints, Heffel Fine Art Auction House,

October 2016, lot 424
Private Collection, Toronto

Exhibited: Bibliothèque Nationale de France, Paris, Zao Wou-Ki : estampes et livres illustrés,

June 3 - August 24, 2008, catalogue #60

Literature: Jorgen Agerup, Zao Wou-Ki: The Graphic Work, A Catalogue Raisonné 1937 - 1995,

1995, reproduced page 173, catalogue #310

This work was produced for the book Beauregard, written by Philippe Jaccottet. The complete book edition included five etchings and aquatints in an edition of about 160 on Arches paper.

Starting Bid: \$2,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

132

ZAO WOU-KI 1921 - 2013 French

Printemps

lithograph on paper

signed, editioned H.C. VI/XXV, dated 2000 and embossed with the Art estampe Paris blindstamp $29\ 1/2\ x\ 24\ 1/2$ inches $74.9\ x\ 62.2$ centimeters

Provenance: Private Collection, Montreal

Sold sale of International Graphics, Heffel Fine Art Auction House, October 30, 2014,

lot 119

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$3,250 CDN

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

ZAO WOU-KI 1921 - 2013 French

Untitled

etching and aquatint

signed, editioned H.C. and dated 1974 $17 \times 21 \, 3/4$ inches 43.2×55.2 centimeters

Provenance: Private Collection, Montreal

Sold sale of International Graphics & Pop Art Prints, Heffel Fine Art Auction House,

April 24, 2014, lot 147 Private Collection, Toronto

Exhibited:

Literature: Jorgen Agerup, Zao Wou-Ki, The Graphic Works, A Catalogue Raisonné 1937 - 1995,

1995, reproduced page 148, catalogue #262

Starting Bid: \$2,500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

134

ZAO WOU-KI 1921 - 2013 French

Untitled

colour lithograph on paper

signed, editioned 88/95 and dated 1975 $19 3/4 \times 19 3/4$ inches 50.2×50.2 centimeters

Provenance: Galerie Treize, Montreal

Private Collection, Montreal

Sold sale of International Graphics & Pop Art Prints, Heffel Fine Art Auction House,

October 27, 2016, lot 423 Private Collection, Toronto

Exhibited:

Literature: Jorgen Agerup, Zao Wou-Ki: The Graphic Work, A Catalogue Raisonné 1937 - 1995,

1995, reproduced page 150, catalogue #266

Starting Bid: \$2,500 CDN

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

THE CONNOR BROTHERS

1968 - British

Every Saint has a Past and Every Sinner has a Future

acrylic, oil, giclee and screenprint on paper

signed and editioned 3/10

55 x 33 inches 139.7 x 83.8 centimeters

Provenance: Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$1,300 CDN

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

Preview at: Heffel Vancouver

202

THE CONNOR BROTHERS

1968 - British

A Load of Fuss About Fuck All

acrylic on canvas

on verso signed and dated 2014

71 x 43 1/2 inches 180.3 x 110.5 centimeters

Provenance: Private Collection, Vancouver

Exhibited: Literature:

Please note: this work is unframed. Starting Bid: \$1,300 CDN

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

Preview at: Heffel Vancouver

203

TONY CRAGG

1949 - British

Untitled

gouache on paper

signed and on verso dated 1999 on the gallery labels 20 $1/8 \times 25 \ 3/8$ inches 51.1×64.5 centimeters

Provenance: Galerie Karsten Greve, Paris

Sold sale of Contemporary Art Day Sale, Phillips de Pury & Company, London, June

28, 2011, Lot 249

Galerie Roger Bellemare / Galerie Christian Lambert, Montreal Acquired from the above by the present Private Collection, Quebec

Exhibited: Literature:

Starting Bid: \$7,000 CDN

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

Preview at: Heffel Montreal

JIM DINE 1935 - American

One, Two

pastel on paper

signed and dated 1969 and on verso titled and dated on the gallery label 20 $1/2 \times 28 \ 1/2$ inches 52.1 x 72.4 centimeters

Provenance: Mira Godard, Toronto

Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$11,000 CDN

Estimate: $$12,000 \sim $16,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

205

JIM DINE 1935 - American

Milano #10

collage and mixed media on paper

20 x 28 inches 50.8 x 71.1 centimeters

Provenance: Dunkelman Gallery, Toronto

Private Collection, Ontario

Exhibited: Literature:

Please note the condition report for this work.

Starting Bid: \$5,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

206

JIM DINE AND LEE FRIEDLANDER

American

Untitled (From Photographs and Etchings)

gelatin silver print and etching

signed by both artists and editioned 60/75 6 x 21 3/4 inches 15.2 x 55.2 centimeters

Provenance: Private Collection, Montreal

Exhibited: Literature:

Please note: this work is unframed.

The full sheet size measures 18 \times 30 inches.

Starting Bid: \$500 CDN

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

DAMIEN HIRST

1965 - British

Orvieto

silkscreen print with glazes and diamond dust on paper

signed and editioned 23/50 and on verso dated 2007 on the gallery labels 47 $1/4 \times 47 \, 1/4$ inches 120 x 120 centimeters

Provenance: Gagosian Gallery, London

Galerie de Bellefeuille, Montreal Private Collection, Montreal

Exhibited: Literature:

Orvieto, a large-scale dazzling print, is part of Damien Hirst's famous series of Cathedral prints. This series of works is based on his 2006 Superstition paintings, which use butterfly wings to create shimmering patterns and meticulous compositions that evoke the stained-glass windows of Gothic cathedrals and the tesserae of Byzantine mosaics. Hirst juxtaposes the fragility and exquisite beauty of the butterfly wings to the monumentality and lavishness of religious art, creating a clever interplay of some of Hirst's favorite themes: nature, religion, life, death and wealth. This print specifically references the Orvieto Cathedral, a large 14th century Roman Catholic cathedral in the town of Orvieto, which sits on a volcanic plug in the region of Umbria, in Italy. The cathedral has a large rose window, eye-catching golden mosaics and three imposing bronze doors. Much like the cathedral's façade, the visual impact of Hirst's Orvieto is immediate and captivating.

Starting Bid: \$18,000 CDN

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

Preview at: Heffel Montreal

DAMIEN HIRST

1965 - British

Pharmaceuticals

inkjet print in colours on Somerset paper

signed, titled, editioned 28/75 and dated 2005 50×40 inches 127 $\times 101.6$ centimeters

Provenance: Galerie de Bellefeuille, Montreal

Private Collection, Montreal

Exhibited:

Literature:

Please note: the dimensions listed include the full margins.

Drugs and medicine are recurring themes in Damien Hirst's work as he explores the unacceptable idea of death and how we face our own mortality. In Pharmaceuticals, each capsule is meticulously showcased in a sterile cabinet and made cheerful, almost alluring, by the colourful caps designed to make us want to buy them. By displaying the tablets in such a fashionable way, Hirst presents them as a commodity, highlighting the obsession with drugs as a means of providing palliative hope and a short-lived way around death. With society's praise of modern medicine and pharmaceutical drugs, Hirst observed that "science is the new religion for many people. It's as simple and as complicated as that really."

Starting Bid: \$10,000 CDN

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

Preview at: Heffel Montreal

OCTOBER 2020 ONLINE SALE CATALOGUE

209

DAVID HOCKNEY

1937 - British

Rue de Seine

etching with aquatint

signed, editioned 131/150 and dated 1972 21×17 inches 53.3 \times 43.2 centimeters

Provenance: Private Collection, Vancouver

Exhibited: Literature:

Please note: the full sheet size of this work measures 35 x 27 7/8 inches

Starting Bid: \$25,000 CDN

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

Preview at: Heffel Vancouver

210

HOWARD HODGKIN

1932 - British

After Degas

hand-coloured etching

initialed and on verso titled, dated 1990 on a label and inscribed "146" on the work $10\ 1/4\ x\ 13$ inches $26\ x\ 33$ centimeters

Provenance: Private Collection, Vancouver

By descent to a Private Collection, Vancouver

Sold sale of International Graphics & Pop Art Prints, Heffel Fine Art Auction House,

April 24, 2014, lot 9 Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

211

CANDIDA HÖFER

1944 German

El Escorial V

chromogenic print

on verso signed, titled, editioned 6/6 and dated 2000 $33\ 1/2\ x\ 34\ 1/4$ inches 85 x 87 centimeters

Provenance: Galería OMR, Mexico City

Galerie de Bellefeuille, Montreal

Acquired from the above by the present Private Collection, Montreal

Exhibited:

Literature: Candida Höfer and Umberto Eco, Candida Höfer: Libraries, 2005, listed on pages

266 and 267 and reproduced page 232.

This Lot is accompanied by the following publication, in which this image is reproduced: Candida Höfer and Umberto Eco, Candida Höfer: Libraries, 2005.

Starting Bid: \$9,500 CDN

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

Preview at: Heffel Montreal

JASPER JOHNS 1930 - American

М

lithograph

signed, editioned 59/67, dated 1972 and stamped with the Gemini G.E.L. blindstamp 38×30 inches 96.5×76.2 centimeters

Provenance: Dunkelman Gallery, Toronto

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$5,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

CHRISTIAN MARCLAY

1955 - American

Rriippp

silkscreen on paper

editioned 1/60

41 x 33 inches 104.1 x 83.8 centimeters

Provenance: Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

214

ROBERT MOTHERWELL

1915 - 1991 American

Harvest in Scotland (from the Summer Light Series)

lithograph with mixed media

signed, editioned 36/69 and stamped with artist's blindstamp and the Gemini G.E.L. blindstamp 42×24 inches 106.7×61 centimeters

Provenance: Sable Castelli Gallery, Toronto

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

215

JALIL RASOULI

1947 - Iranian

Observe This That the Tibet Gazelle...

calligraphy ink and watercolour on card

signed

27 1/2 x 19 5/8 inches 69.8 x 49.8 centimeters

Provenance: Collection of Aziz Kurtha, friend of the Artist, Dubai

Acquired from the above by the present Private Collection, circa 2005

Exhibited:

Literature: Jalil Rosaouli, Garden of Paradise: Works by Jalil Rasouli, 2006, reproduced

unpaginated

Starting Bid: \$7,000 CDN

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

ANTONI TÀPIES

1923 - 2012 Spanish

La scène / The theatre stage

colour lithograph

signed and editioned 67/75 19 1/4 x 29 7/8 inches 49 x 76 centimeters

Provenance: Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

217

ANDY WARHOL 1928 - 1987 American

Souper Dress

screenprinted paper dress

stamped with the Souper Dress label at the neck 36×22 inches 91.4×55.9 centimeters

Provenance: Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$1,000 CDN

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

218

ANDY WARHOL 1928 - 1987 American

Wayne Gretzky #99 (F.&S. II.306)

screenprint on Lenox Museum Board

signed and signed by Wayne Gretzky and editioned 61/300 40×32 inches 101.6×81.3 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature: Frayda Feldman and Jörg Schellmann, editors, Andy Warhol Prints: A Catalogue

Raisonné, 1962 - 1987, 4th edition, 2003, reproduced page 133 and listed page 218,

catalogue #II.306

The catalogue raisonné states that this work is from an edition of 300, with 50 APs, 6 PP which are trial proof variations, signed and numbered in pencil lower left. Some prints are also signed by Wayne Gretzky. There are 46 TP signed and numbered in pencil on verso by the executor of The Estate of Andy Warhol on a stamped certificate of authenticity. The edition was printed by Rupert Jasen Smith in New York and published by Frans Wynans, Vancouver.

Starting Bid: \$10,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

TOM WESSELMANN 1931 - 2004 American

Still Life with Lilies and Mixed Fruit

colour silkscreen

signed and editioned 90/10023 $1/2 \times 29 \ 3/4$ inches 59.7×75.6 centimeters

Provenance: The Estate of Tom Wesselman

Michael Lisi / Contemporary Art, New York

Acquired from the above by the present Private Collection, Montreal, 2013

Exhibited: Literature:

This work was published by Cooper Square Prints, New York.

This work is accompanied by a certification letter from Michael Lisi / Contemporary Art.

Starting Bid: \$7,000 CDN

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

ALFRED JOSEPH (A.J.) CASSON
CGP CSPWC G7 OC POSA PRCA 1898 - 1992 Canadian

Near Letterkenny

oil on board

signed and on verso signed and titled 12 x 15 inches 30.5 x 38.1 centimeters

Provenance: Roberts Gallery, Toronto

Kenneth G. Heffel Fine Art Inc., Vancouver

Acquired from the above by the present Private Collection, Vancouver, 1979

Exhibited: Literature:

Starting Bid: \$15,000 CDN

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

Preview at: Heffel Vancouver

302

LAWREN STEWART HARRIS

ALC BCSFA CGP FCA G7 OSA TPG 1885 - 1970 Canadian

Rocky Mountain Drawing 9 - 10

graphite on paper

on verso inscribed "Book 9 - 10"

7 1/2 x 9 7/8 inches 19.1 x 25.1 centimeters

Provenance: Estate of Lawren Stewart Harris

Estate of Howard K. Harris

Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 25, 2004,

lot 021

Private Collection, Vancouver Island

Exhibited: Glenbow Museum, The Group of Seven in Western Canada, 2002, traveling to Art

Gallery of Nova Scotia, Winnipeg Art Gallery, Art Gallery of Greater Victoria and the

National Gallery of Canada, 2003 - 2004, catalogue #44

Literature: Catherine Mastin, The Group of Seven in Western Canada, Glenbow Museum, 2002,

listed on page 199

Starting Bid: \$3,000 CDN

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

LAWREN STEWART HARRIS

ALC BCSFA CGP FCA G7 OSA TPG 1885 - 1970 Canadian

Rocky Mountain Drawing 9 - 9

graphite on paper

on verso inscribed "Book 9 - 9"

7 1/2 x 9 7/8 inches 19.1 x 25.1 centimeters

Provenance: Estate of Lawren Stewart Harris

Estate of Howard K. Harris

Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 25, 2004,

lot 020

Private Collection, Vancouver Island

Exhibited: Glenbow Museum, The Group of Seven in Western Canada, 2002, traveling to Art

Gallery of Nova Scotia, Winnipeg Art Gallery, Art Gallery of Greater Victoria and the

National Gallery of Canada, 2003 - 2004, catalogue #44

Literature: Catherine Mastin, The Group of Seven in Western Canada, Glenbow Museum, 2002,

listed on page 199

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Vancouver

LAWREN STEWART HARRIS

ALC BCSFA CGP FCA G7 OSA TPG 1885 - 1970 Canadian

Rocky Mountain Drawing 9 - 50

graphite on paper

on verso inscribed "Book 9 - 50"

7 1/2 x 9 7/8 inches 19 x 25.1 centimeters

Provenance: Estate of Lawren Stewart Harris

Estate of Howard K. Harris

Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 26, 2009,

lot 289

Private Collection, Vancouver

Exhibited: Glenbow Museum, Calgary, The Group of Seven in Western Canada, 2002, traveling

to the Art Gallery of Nova Scotia, Halifax, the Winnipeg Art Gallery, the Art Gallery of Greater Victoria and the National Gallery of Canada, Ottawa, 2003 - 2004, catalogue

#44

Literature: Catherine Mastin, The Group of Seven in Western Canada, Glenbow Museum, 2002,

listed on page 199

Starting Bid: \$3,000 CDN

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

LAWREN STEWART HARRIS

ALC BCSFA CGP FCA G7 OSA TPG 1885 - 1970 Canadian

Trees in Autumn

oil on board

on verso titled, dated circa 1912 on the gallery label and by Thoreau MacDonald, inscribed variously and certified by Thoreau MacDonald

8 x 8 5/8 inches 20.3 x 21.9 centimeters

Provenance: Thoreau MacDonald, Toronto

Acquired from the above by Mrs. A.C. Kenny, Toronto Sold sale of Sotheby's Canada, May 25, 1970, lot 114

Roberts Gallery, Toronto Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$18,000 CDN

Estimate: $$20,000 \sim $30,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

EDWIN HEADLEY HOLGATE

AAM BHG CGP CSGA G7 RCA 1892 - 1977 Canadian

Snow in the Laurentians

oil on panel

initialed and on verso titled on a label $8\ 1/2\ x\ 10\ 1/2$ inches $21.6\ x\ 26.7$ centimeters

Provenance: Galerie Jean-Pierre Valentin, Montreal

Masters Gallery Ltd., Calgary Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$15,000 CDN

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

EDWIN HEADLEY HOLGATE

AAM BHG CGP CSGA G7 RCA 1892 - 1977 Canadian

Haying

oil on board

initialed and on verso signed, titled, dated September 1956 and inscribed with the Dominion Gallery Inventory #E2392 on the Dominion Gallery label

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

Provenance: Dominion Gallery, Montreal

By descent to the present Private Collection, Michigan

Exhibited: Literature:

Starting Bid: \$6,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

308

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

Near St. Joachim

oil on board

on verso titled

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

Provenance: Private Collection, Toronto

Sold sale of Canadian Art, Joyner Fine Art, May 14, 2002, lot 50H

Property from an Important Private Collection to Benefit a Charitable Foundation Sold sale of Canadian, Impressionist & Modern Art, Heffel Fine Art Auction House,

November 21, 2018, lot 105 Private Collection, Toronto

Exhibited:

Literature: Naomi Jackson Groves, A.Y.'s Canada, 1968, page 66

"The stretch of eighty miles or so north-eastward from St. Joachim, either along the shoreline past Petite Rivière and Millard to Baie St. Paul, or up over the high plateau where St. Feréol and St. Tite des Caps are located in County Montmorency with the magnificent Laurentians to the north, and eastward from there into County Charlevoix, encloses another favourite region for AY's winter-spring sketching expeditions during the years from 1923 onward."

- Naomi Jackson Groves

A.Y. Jackson had a great affection for rural Quebec and its people, and here he includes a figure striding through the snowbanks to the house. Rhythm suffuses this evocative sketch, from the drifts of snow curling around the houses to the rolling hills and the undulating waves of clouds above, creating a subtle sense of movement and energy. Jackson's colour is rich, with accents of peridot green around the door and windows of the house, pastel streaks in the snow, and a bright splash of orange in the object held by the figure. Winter scenes along the "artist trails" by the St. Lawrence are among the most soughtafter images from Jackson's Group of Seven period.

Starting Bid: \$25,000 CDN

Estimate: $$25,000 \sim $35,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

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

On the Seine

oil on panel

signed and on verso titled and inscribed with the Naomi Jackson Groves Inventory #1617 8 $1/2 \times 10 \ 1/2$ inches 21.6 x 26.7 centimeters

Provenance: A Prominent Toronto Collection

John Hampton Hale, Montreal, 1995

By descent to the Estate of Nancy Ryrie Birks Hale, Montreal

Sold sale of Canadian, Impressionist & Modern Art, Heffel Fine Art Auction House,

November 21, 2018, lot 132 Private Collection, Toronto

Exhibited:

Literature: Wayne Larsen, A.Y. Jackson: The Life of a Landscape Painter, 2009, page 27

A.Y. Jackson professed that "all right-minded Montreal artists aspired to go to Paris and most of them wanted to study at the Académie Julian." Thus in September 1907, Jackson arrived in Paris and began his training at this popular art school. He was there at an exciting time, when the Impressionists were shaking up the art world. He traveled to Italy, to Bruges, Belgium and small French towns, but by the end of 1908, he was back in Paris. He spent most of that year in France, exhibiting in the Paris Salon, and was also there in 1911 (with Albert Robinson) and from 1912 to 1913. From 1916 to 1918, he was in northern France on and off during World War I, as a soldier and a war artist.

On the Seine is a bright and vigorous work from his time in Paris. Painted on the spot, the scene reflects the Impressionists' fascination with atmosphere with its billowing cumulus clouds glowing at the edges and light reflected in the river water. Jackson built this strong image with broad, vigorous brush-strokes, deftly capturing the bustle of trade and transport on the French dock.

Starting Bid: \$15,000 CDN

Estimate: $$15,000 \sim $25,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

310

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

Tobago

oil on board

signed and dated 1956 and on verso titled, dated Februrary 1956 and inscribed "B.H. Young" $10\ 1/2\ x\ 13\ 1/2$ inches $26.7\ x\ 34.3$ centimeters

Provenance: Private Collection

Acquired from the above by the present Private Collection, Toronto, 2007

Exhibited: Literature:

Starting Bid: \$11,000 CDN

Estimate: $$12,000 \sim $16,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

311

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

Old Wrecks, Wawa Ont

oil on board

signed and on verso titled, dated 9 July 1959 and inscribed "at Michipicoten, Lake Superior" $10\ 1/2\ x\ 13$ inches $26.7\ x\ 33$ centimeters

Provenance: Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$14,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

312

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

Pickanock River

oil on board

signed and on verso signed, titled and inscribed "#788" $10\ 1/2\ x\ 13\ 1/2$ inches 26.7 x 34.3 centimeters

Provenance: Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$13,000 CDN

Estimate: $$15,000 \sim $25,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

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

The House on the Hill

oil on board

signed indistinctly and on verso signed and titled 20×24 inches 50.8×61 centimeters

Provenance: Sold sale of Important Canadian Art, Sotheby's, November 6, 1991, lot 18

Private Collection

Sold sale of Canadian Art, Joyner / Waddington's, December 3, 2002, lot 20

Private Collection, Vancouver

Sold sale of Important Canadian Art, Sotheby's,

November 20, 2006, lot 90 Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$14,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

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

The Opening River

oil on canvas on board

signed and on verso titled and inscribed "T-2519" 8×10 inches 20.3 \times 25.4 centimeters

Provenance: Private Collection, Calgary

Exhibited: Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel Calgary

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

LaBine Point, Great Bear Lake

oil on board

signed and on verso titled and inscribed "1931" on a label and variously $11\ 3/4\ x\ 15\ 1/2$ inches $29.8\ x\ 39.4$ centimeters

Provenance: Acquired directly from the Artist by Mr. Gilbert A. LaBine, Toronto

By descent within the family to the present Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$5,000 CDN

Estimate: $$7,000 \sim $9,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

316

ARTHUR LISMER

AAM CGP CSGA CSPWC G7 OSA RCA 1885 - 1969 Canadian

Algonquin Park

oil on board

signed and on verso stamped with the Arthur Lismer Estate stamp 12×16 inches 30.5×40.6 centimeters

Provenance: Sold sale Important Canadian Art, Sotheby's Canada, November 7, 1989, lot 28

Private Collection, Ontario

Exhibited: Literature:

Starting Bid: \$8,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

317

ARTHUR LISMER

AAM CGP CSGA CSPWC G7 OSA RCA 1885 - 1969 Canadian

Beach Scene

ink drawing on paper

signed

12 x 15 inches 30.5 x 38.1 centimeters

Provenance: Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

ARTHUR LISMER

AAM CGP CSGA CSPWC G7 OSA RCA 1885 - 1969 Canadian

Tree, Georgian Bay

ink and wash drawing on paper

initialed and dated 1962 and on verso signed and inscribed "Helen & Charles Band from Arthur & Esther Lismer, Sept. 62"

9 1/2 x 7 inches 24.1 x 17.8 centimeters

Provenance: Charles S. Band, Toronto

Estate of Helen E. Band, Toronto

Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 26, 2009,

lot 244

Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Vancouver

ARTHUR LISMER

AAM CGP CSGA CSPWC G7 OSA RCA 1885 - 1969 Canadian

Undergrowth on Amanda Island

oil on board

signed and dated 1953 and on verso signed, titled twice, dated and inscribed "Painted Georgian Bay" 12×16 inches 30.5×40.6 centimeters

Provenance: Private Collection, Ontario

Sold sale of Canadian Landscapes: Group of Seven & their Contemporaries, Heffel

Fine Art Auction House, October 25, 2018, lot 331

Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$9,500 CDN

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

HENRIETTA MABEL MAY
ARCA BCSA BHG CGP 1877 - 1971 Canadian

Country House / Tree Study (verso)

double-sided oil on board

signed

10 1/4 x 13 3/4 inches 26 x 34.9 centimeters

Provenance: Sold sale of Canadian Art, Joyner Fine Art, November 24, 1992, lot 223

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$7,000 CDN

Estimate: $$8,000 \sim $10,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

321

HENRIETTA MABEL MAY ARCA BCSA BHG CGP 1877 - 1971 Canadian

Fishing Boats, Montreal

oil on board

signed and on verso inscribed "#6195 9671-20 TOLL 2845-2V" 12×16 inches 30.5×40.6 centimeters

Provenance: Sold sale of Canadian Art, Joyner Fine Art, May 26, 1995, lot 120

Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$7,000 CDN

Estimate: $$8,000 \sim $10,000 \text{ CDN}$ Preview at: Heffel – 13 Hazelton Ave Toronto

322

HENRIETTA MABEL MAY

ARCA BCSA BHG CGP 1877 - 1971 Canadian

Late Afternoon Glow - Vancouver

oil on canvas board

signed and on verso signed, titled, dated Dec. 1964 and inscribed variously 12×16 inches 30.5×40.6 centimeters

Provenance: Eileen Saba, Vancouver

Sold sale of Fine Art and Antiques Day One, Maynards Fine Art, April 13, 2010, lot

092

Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$5,000 CDN

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

323

ALBERT HENRY ROBINSON CGP RCA 1881 - 1956 Canadian

Autumn Landscape

oil on board

initialed

11 1/4 x 13 inches 28.6 x 33 centimeters

Provenance: Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$8,000 CDN

Estimate: $$10,000 \sim $15,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

324

PETER CLAPHAM SHEPPARD ARCA OSA 1879 - 1965 Canadian

Huntsville

oil on board

signed and on verso titled and stamped with the estate stamp 10 $3/8 \times 13 5/8$ inches 26.4 x 34.6 centimeters

Provenance: Private Collection, Toronto

Exhibited: Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

FREDERICK HORSMAN VARLEY ARCA G7 OSA 1881 - 1969 Canadian

Twin Bays, Kootenay Lake

conté drawing on paper

signed and on verso titled on various labels and inscribed with the Varley Inventory #84 13 $1/2 \times 16$ 1/2 inches 34.3 \times 41.9 centimeters

Provenance: Roberts Gallery, Toronto

Charles S. Band, Toronto

Estate of Helen E. Band, Toronto

Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, November 26, 2009,

lot 247

Private Collection, Vancouver

Exhibited: The Art Gallery of Toronto, The Collection of Mr. and Mrs. Charles S. Band, February

15 - March 24, 1963, traveling to the Montreal Museum of Fine Arts, May 23 -

September 1, 1963, catalogue #66

Literature: The Collection of Mr. and Mrs. Charles S. Band, The Art Gallery of Toronto, 1963,

listed page 28

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Vancouver

326

WILLIAM PERCIVAL (W.P.) WESTON ARCA BCSFA CGP RBA 1879 - 1967 Canadian

Mt. Douglas from Tolmie

oil on board

on verso signed and titled on the artist's label 13×16 inches 33×40.6 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 9, 2001, lot 319

Private Collection, Vancouver

Sold sale of Canadian Landscapes: Group of Seven & their Contemporaries, Heffel

Fine Art Auction House, October 25, 2018, lot 334

Private Collection, Vancouver

Exhibited: Literature:

Starting Bid: \$4,500 CDN

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

WILLIAM PATERSON EWEN AANFM RCA 1925 - 2002 Canadian

Sans titre

serigraph on paper

signed, editioned 68/100 and dated 1967 and on verso inscribed "C.P.-Ewen-S-03-44" 26×20 inches 66×50.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation. Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$500 CDN

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

JACQUES HURTUBISE ARCA SAPQ 1939 - 2014 Canadian

Lola

serigraph on paper

signed, titled, editioned 26/100 and dated 1967 and on verso inscribed "C.P.-Hurtubise-S-03-21" 20×20 inches 50.8×50.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation. Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$500 CDN

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

ROY KENZIE KIYOOKA OC RCA 1926 - 1994 Canadian

Sans titre

serigraph on paper

signed, editioned 60/100 and dated 1967 and on verso inscribed "C.P.-Kyooka-S-01-18" 20×26 inches 50.8×66 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation. Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$500 CDN

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

JEAN ALBERT MCEWEN
AANFM RCA 1923 - 1999 Canadian

Sans titre

serigraph on paper

signed, editioned 10/90 and dated 1967 and on verso inscribed "C.P.-McEwen-S-04-10" 26×20 inches 66×50.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation. Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$500 CDN

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

MARIO MEROLA

1931 Canadian

Sans titre

serigraph on paper

signed, editioned 16/100 and dated 1967 and on verso inscribed "C.P.-Merola-S-01-15" 20×26 inches 50.8×66 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

The sale proceeds of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$500 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-15-q-10"

30 x 44 1/2 inches 76.2 x 113 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note this work was printed in 1992 based on the original drawing completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinar

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre (Structure)

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S37-h-17"

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

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note this work was printed in 1991 based on the original painting completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-71-h-30"

32 x 30 inches 81.3 x 76.2 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,800 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre (Quantificateur pourpre)

serigraph on paper

signed with the estate stamp, editioned 8/10 and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-75-q-07"

50 1/8 x 38 1/8 inches 127.3 x 96.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Bi-rouge III

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-108-h-10"

39 3/8 x 27 1/2 inches 100 x 69.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note this work was printed in 1993 based on the original painting completed in 1965. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-07-q-22"

30 x 44 1/2 inches 76.2 x 113 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1991 based on the original drawing completed in 1958. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had... Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche. Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre (Quadrinoir)

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blinstamp and on verso inscribed "G.M.-S-32-h-49-a"

26 x 31 inches 66 x 78.7 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1967 based on the original painting completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had... Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la

sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Bi-rouge II

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-107-h-12"

39 3/8 x 27 1/2 inches 100 x 69.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1993 based on the original painting completed in 1965. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre (Quantificateur pourpre)

serigraph on paper

signed with the estate stamp, editioned 7/10 and embossed with the Fondation Guido Molinari blinstamp and on verso inscribed "G.M.-S-73-q-07"

50 1/8 x 38 1/8 inches 127.3 x 96.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$2,750 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed with the estate stamp, editioned 16/20 and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-18-q-16"

41 1/4 x 29 1/2 inches 104.8 x 74.9 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1992 based on the original drawing completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed with the estate stamp, editioned 11/20 and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S19-g-11"

29 3/8 x 41 3/8 inches 74.6 x 105.1 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1990 based on the original drawing completed in 1958. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed G.M.-S-20-q-14"

29 1/2 x 41 1/4 inches 74.9 x 104.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1992 based on the original drawing completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed with the estate stamp, editioned 7/20 and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-23-g-07" $\,$

29 1/2 x 41 1/8 inches 74.9 x 104.5 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1992 based on the original drawing completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed and dated 58/9 and on verso inscribed G.M.-S-26-g-24" 31 $1/2 \times 37 \ 1/2$ inches 80 x 95.2 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1991 based on the original drawing completed in 1957. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre (Uninoir)

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S33-h-15"

26 x 27 3/4 inches 66 x 70.5 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1967 based on the original painting completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre (Quadriblanc)

serigraph on paper

signed with the estate stamp and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-35-h-06b"

26 x 28 inches 66 x 71.1 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1967 based on the original painting completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre (Angle noir)

serigraph on paper

signed, editioned H.C. and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-39-h-05-a"

26 x 31 1/8 inches 66 x 79.1 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Please note: this work was printed in 1967 based on the original painting completed in 1956. Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had... Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Quatre bleus I

serigraph on paper

signed with the estate stamp, editioned 5/7 and embossed with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-51-h-03"

23 1/2 x 22 3/4 inches 59.7 x 57.8 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$2,000 CDN

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

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Deux marrons

serigraph on paper

signed, titled, editioned 3/10, dated 1992 and stamped with the Fondation Guido Molinari blindstamp and on verso inscribed "G.M.-S-55-h-08"

26 x 24 3/4 inches 66 x 62.9 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation.

Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose... Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,800 CDN

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

GUIDO MOLINARI AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed with the estate stamp and editioned 11/15 and on verso inscribed "G.M.-S-59-h-05" $21\ 1/4\ x\ 19\ 3/4$ inches $54\ x\ 50.2$ centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation. Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

GUIDO MOLINARI AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Opposition triangulaire

serigraph on paper

on verso signed, titled, editioned 43/50, dated 1971 and inscribed "G.M.-S-61-h-04 22×22 inches 55.9 x 55.9 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation. Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,800 CDN

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

GUIDO MOLINARI
AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Sans titre

serigraph on paper

signed, editioned 7/14 and dated 2002 and on verso inscribed "G.M.-S-69-h-04" 30×24 inches 76.2×61 centimeters

Provenance: Guido Molinari Foundation

Exhibited: Literature:

Consignor proceeds from the sale of this Lot will benefit the Guido Molinari Foundation. Please note: this work is unframed.

Guido Molinari was a talented painter, draftsman, and poet. He also had an interest in silkscreen printing and utilized the medium sporadically for more than 35 years. During this time, he completed close to 100 different images, which sum up his entire artistic career.

Early on in his career, beginning in 1965, he discovered what this discipline could add to his pictorial and graphic works, particularly his works in black and white. His minimalist 1956 canvases, which at the time constituted a miracle of lucidity and radicalism in the history of modern painting, as well as his energetic Calligraphies, which were shown at Galerie Artek, experienced a second life in Molinari's silkscreen studio in 1967.

That same year, in order to produce work for the master printer Ronald Perrault, Molinari conceived the idea of an album of prints in collaboration several of his most illustrious contemporaries. This project never saw the light of day, but several woodblocks which remain, produced alongside Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen, and Mario Merola, make us wish it had...

Guido Molinari était d'abord un peintre, un dessinateur et un poète, mais il s'est aussi intéressé à la sérigraphie qu'il a pratiquée d'une manière sporadique pendant plus de trente-cinq ans, réalisant une bonne centaine d'images différentes qui résument subtilement l'ensemble de sa démarche.

Très tôt, à partir de 1965, il a pressenti tout ce que cette discipline intimiste pouvait apporter à son travail pictural et graphique, notamment à ses œuvres en noir et blanc, qu'il s'agisse de ses toiles minimalistes de 1956, qui constituaient à l'époque une sorte de miracle de lucidité et de radicalisme dans l'histoire de la peinture moderne, ou de ses énergiques Calligraphies qui furent présentées deux ans plus tard à la Galerie Artek. Les unes et les autres connurent une deuxième vie, en 1967, dans l'atelier de sérigraphie de Molinari.

La même année, pour faire travailler le maître-imprimeur Ronald Perrault, Molinari eut l'idée de produire un album collectif d'estampes avec des images de quelques-uns de ses plus illustres contemporains. Ce généreux projet ne vit pas le jour, mais il nous reste quelques planches de Paterson Ewen, Jacques Hurtubise, Roy Kiyooka, Jean McEwen et Mario Merola, qui nous font regretter la chose...

Written by Gilles Daigneault, Director of the Fondation Guido Molinari

Starting Bid: \$1,500 CDN

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

UNKNOWN ARTIST

Untitled

mixed media on paper

signed and dated 1972

13 1/4 x 12 3/4 inches 33.7 x 32.4 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

The celebrated Galerie Arnaud was founded in Paris by Jean-Robert Arnaud and John Franklin Koenig. The two met in Paris in the late 1940s, when Arnaud, originally from Algiers, owned a library that Koenig frequented. Koenig, who was from Seattle, was in Paris to study literature. Arnaud sold his library in 1950 and the two invested in a new library together at 34 rue du Four, which also housed an exhibition space to feature modern art exhibitions. With their modest budgets, they began by renting the space to budding artists to exhibit their works, typically focused on abstract avant-garde and lyrical abstraction. Galerie Arnaud's first exhibitions in 1951 featured the works of Jack Youngerman and Ellsworth Kelly, and their list of important and exciting shows grew very quickly. In 1962 the gallery moved to the famous boulevard Saint-Germain in a new space designed by André Wogenscky and they continued to draw crowds for impressive exhibitions. During this time, they also published a magazine called Cimaise (later changed to Cimaise revue de l'art actuel), which focused on art and the avant-garde movements of the time. Galerie Arnaud closed its doors permanently in 1978.

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

502

REMY MONGO ETSION 1956 -

L'homme et l'apocalypse

mixed media on paper

signed Mongo Etsion, titled and dated 1979 and on verso signed, dated 1979 and inscribed with an inscription from the artist

12 1/2 x 9 1/2 inches 31.8 x 24.1 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

GOTTFRIED GOEBEL

1906 - 1975 Austrian

No. 232

acrylic on paper

signed and titled and on verso inscribed 6055 $13 \times 19 \, 3/4$ inches 33×50.2 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed. Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

UNKNOWN ARTIST

Untitled

oil on paper

signed indistinctly and on verso inscribed 6077 $7 \frac{3}{4} \times 9 \frac{1}{4}$ inches 19.7×23.5 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

505

UNKNOWN ARTIST

Untitled

colour print

signed in the image

19 x 11 3/4 inches 48.3 x 29.8 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

LOLO SOLDEVILLA

1901 - 1971 Cuban

Indre de Op. No 27

collage and mixed media on card

signed and dated 1959 and on verso titled and inscribed 6080 13 $1/4 \times 18 \ 3/4$ inches 33.7 x 47.6 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed. Starting Bid: \$5,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

LOLO SOLDEVILLA

1901 - 1971 Cuban

La Poesia

mixed media on paper

signed and dated 1964 and on verso titled and inscribed variously $14\ 3/4\ x\ 17$ inches $37.5\ x\ 43.2$ centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed. Starting Bid: \$5,000 CDN

Estimate: $$8,000 \sim $12,000 \text{ CDN}$ Preview at: Heffel - 13 Hazelton Ave Toronto

508

UNKNOWN ARTIST

Untitled

mixed media on paper

signed indistinctly and dated 1952 and on verso inscribed "10000" and "6062" 11 $1/4 \times 8 \ 3/4$ inches 28.6 x 22.2 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

UNKNOWN ARTIST

Untitled

oil on paper

signed indistinctly

25 x 18 1/2 inches 63.5 x 47 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed. Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

510

UNKNOWN ARTIST

Untitled

mixed media on paper

signed indistinctly and on verso inscribed "6061" $10\ 3/4\ x\ 18\ 1/4$ inches $27.3\ x\ 46.4$ centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

511

UNKNOWN ARTIST

Untitled

mixed media on paper

signed indistinctly and on verso inscribed "6065" $18\ 1/4\ x\ 15$ inches $46.4\ x\ 38.1$ centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

GOTTFRIED GOEBEL

1906 - 1975 Austrian

No. 230

acrylic on paper

signed and titled and on verso signed and inscribed "12.000" $11\ 1/2\ x\ 19\ 1/2$ inches $29.2\ x\ 49.5$ centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed. Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

GOTTFRIED GOEBEL

1906 - 1975 Austrian

Collage No. 231

mixed media collage on paper

signed and titled and on verso signed, titled, inscribed "74"(circled) and "64" and stamped with Parisian export stamp

17 x 13 inches 43.2 x 33 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: $$300 \sim 500 CDN

ADRIANO PARISOT

1912 - 2004 Italian

Es. H

tempera on paper

signed and dated 1959 and on verso dated 18-6-1959 19 $3/4 \times 13 \ 3/4$ inches 50.2 x 34.9 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed. Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

LOLO SOLDEVILLA

1901 - 1971 Cuban

Untitled

gouache on paper

signed and dated 1953 and on verso inscribed "6073" $10\ 1/4 \times 14\ 1/2$ inches 26×36.8 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed. Starting Bid: \$5,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

516

MANOLIS CALLIYANNIS

1923 - 2010 Greek

Untitled

mixed media on paper

signed and on verso inscribed "6091" and "15.000" $25\ 1/2\ x\ 19\ 1/4$ inches 64.8 x 48.9 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

UNKNOWN ARTIST

Untitled

india ink on paper

signed indistinctly and dated 1962 and on verso signed indistinctly and dated 10×24 inches 25.4 x 61 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed. Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

518

UNKNOWN ARTIST

Untitled

india ink on paper

dated 1962 and numbered indistinctly and on verso signed indisitnctly and dated 10×24 inches 25.4 x 61 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

519

UNKNOWN ARTIST

Untitled

india ink on paper

signed indistinctly and dated 1962 and on verso signed indistinctly and dated 10×24 inches 25.4×61 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

STEPHEN GILBERT

1910 - 2007 Scottish

Untitled

mixed media on paper

signed and dated 1951 and on verso inscribed "6052" and "3500" and stamped with the Galerie Arnaud stamp

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

Provenance: Galerie Arnaud, Paris

Private Collection, USA
Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$800 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

UNKNOWN ARTIST

Untitled

mixed media on paper

signed indisinctly and dated 1966 $13 1/2 \times 9 3/4$ inches 34.3×24.8 centimeters

Provenance: Galerie Arnaud, Paris

Private Collection, USA Private Collection, Toronto

Exhibited: Literature:

Please note this work is unframed.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

