

FINE
ART
AUCTION
HOUSE

Heffel

**MARCH 2021
ONLINE AUCTION**

SALE MARCH 4, 2020 – MARCH 25, 2021

001

HERBERT BRANDL

1959 - Austrian

Ohne Titel

oil on canvas

on verso signed and dated 2006

74 3/4 x 63 inches 189.9 x 160 centimeters

Provenance: Galerie Elisabeth & Klaus Thoman, Austria
Private Collection, Austria
Sold sale of Zeitgenössische Kunst, im Kinsky Auktionshaus, May 10, 2011, lot 141
Collection of Joey & Toby Tanenbaum, Toronto

Exhibited:

Literature:

This canvas by Herbert Brandl features a bluish teal ground populated by pale yellow brushstrokes sweeping from side to side. As the colours intermingle and separate, a veil of drips wanders down, slowly dissolving into (the ether of) the background. Brandl's painterly mastery saturates this work. With a few simple, confident and elegant strokes, he creates an abstract form which can be almost instantly recognized as light reflecting on water. Light never materializes into an object, it occurs in time; and on the surface of water it always shimmers, flickering from one form to another. Brandl's decades long preoccupation with pictorial form and the conceptual underpinnings of the image is clearly visible in this work. Here, Brandl captures something essential in an almost monumental format, and presents it as something still wavering between the abstract and concrete. Like an illusion or an apparition, it appears unmistakable, yet one cannot be sure of its true nature. Brandl's work has been exhibited all over the world, including Biennale de Paris (1985), the São Paulo Art Biennale (1989), Documenta IX (1992), Kunsthalle Basel (1999) and the Venice Biennale (2007).

Starting Bid: \$20,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

002

WILLIAM KURELEK

ARCA OC OSA 1927 - 1977 Canadian

Foxes Have Holes

mixed media on board

signed and on verso titled on a label, dated 1963 on a gallery label and inscribed "This illustrates St. Matthew, Chapter 8, line 20" on various labels

8 1/4 x 30 1/2 inches 21 x 77.5 centimeters

Provenance: The Isaacs Gallery Ltd., Toronto
Roberts Gallery, Toronto
Sold sale of Important Canadian Paintings, Drawings, Watercolours, Books and Prints, Sotheby's Canada, October 21, 1974, lot 85
Private Collection, Toronto
Sold sale of Canadian Post-War & Contemporary Art, Heffel Fine Art Auction House, May 15, 2013, lot 042
Private Collection, Toronto

Exhibited:

Literature: William Kurelek, *Someone With Me*, 1980, page 152

In order "to make sure the wool wasn't being pulled over [his] eyes", William Kurelek undertook an in-depth four-year study of Catholicism prior to converting. Kurelek studied the Bible intensively in the months prior to his baptism, and developed a thorough knowledge of scripture, particularly as it related to the life of Christ.

Kurelek often depicted scenes from the life of Christ when focusing on religious subject matter. He chose stories he believed to be modern parables – cautionary tales about the pitfalls of modern society.

Matthew 8:20 (KJV) reads: "And Jesus saith unto him, The foxes have holes, and the birds of the air have nests; but the Son of man hath not where to lay his head." In this work by Kurelek, the lone, Christ-like figure represents the son of man with no faith, and so finds himself without a spiritual home. The birds have their nests in the leafless tree and the fox cautiously approaches its den. In the distance we see a small, verdant tree – the representation of eternal life for the son of man, and Kurelek's subtle metaphor for salvation.

Starting Bid: \$22,500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

003

JONATHAN MEESE

1970- German

Heissporn de Trüffelschweinchen "Zuchtschweinkram" Mit Schneckenuppe im Tornister

oil and acrylic on canvas

signed and dated 2008 and on verso signed three times, titled, dated three times, inscribed "MEE /M 1916" twice and stamped with the Contemporary Fine Arts stamp twice

82 1/2 x 70 1/2 inches 209.6 x 179.1 centimeters

Provenance: Contemporary Fine Arts, Berlin
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$15,000 CDN

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

Preview at: Heffel – 135 Yorkville Ave Toronto

004

WILLIAM (BILL) PEREHUDOFF

OC RCA 1918 - 2013 Canadian

AC-83-79

acrylic on canvas

on verso signed, titled and dated 1983

40 x 78 1/2 inches 101.6 x 199.4 centimeters

Provenance: Waddington Galleries, Toronto
Private Collection

Exhibited:

Literature:

Starting Bid: \$10,000 CDN

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

Preview at: Heffel Calgary

005

DORIS JEAN MCCARTHY

CSPWC OC OSA RCA 1910 - 2010 Canadian

Broughton at Breakup Time

oil on canvas

signed and on verso titled, dated 1985 on the gallery label and inscribed "850314"

42 x 54 inches 106.7 x 137.2 centimeters

Provenance: Aggregation Gallery, Toronto
Private Collection, Toronto

Exhibited:

Literature: Nancy Campbell, Doris McCarthy: Roughing It in the Bush, Doris McCarthy Gallery, 2010, page 17 and a similar work entitled Broughton Floes in Spring Fog reproduced page 24

Inspired by the Group of Seven and later, the tradition of landscape painting, Doris McCarthy was familiar with the canon of Canadian artists who used the land as their inspiration. Throughout her life, McCarthy took painting trips within Canada and abroad, and by the 1950s she was an established painter. In 1972, when Doris McCarthy retired from her 42-year career as an art teacher, she made her first trip to the Arctic. Her experience there moved her both intellectually and emotionally, and in her painting, she revisited her earlier artistic explorations of form and colour.

In Broughton at Breakup Time, McCarthy's strong sense of form, characteristic of her oeuvre, manifests in the solid, sculpted shapes of the ice pans, backed by a distant mountain range. Nancy Campbell explains that, "Because her work documents the landscape of Canada and beyond, Doris McCarthy is not, strictly speaking, an abstract artist. But neither is she a landscape painter in the conventional sense. Her strength lies in binding the two, and her most successful landscapes are abstracted while remaining highly specific. One can imagine viewing the scene that the artist is painting, and standing where she stood."

The Aggregation Gallery later became Wynick/Tuck Gallery, which continued to represent Doris McCarthy throughout her life.

Starting Bid: \$10,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

006

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

"But in What Terms Am I to Describe the Abominable and Awful Evil Against Which No Human Sources Avails" - Leonardo Da Vinci

steel and mixed media relief

titled and on verso signed and dated 1998

19 x 15 3/4 inches 48.3 x 40 x 1.3 centimeters

Provenance: Sable-Castelli Gallery, Toronto
Acquired from the above by the present Private Collection, Montreal, 1999

Exhibited:

Literature:

Please note: this work can be affixed to a wall or presented on a display stand. It is not framed. Installation material is not included with this Lot.

Starting Bid: \$9,000 CDN

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

Preview at: Heffel Montreal

007

WILLIAM KURELEK

ARCA OC OSA 1927 - 1977 Canadian

Two Works

mixed media on card

19 x 15 3/4 inches 48.3 x 40 x 1.3 centimeters

a) The Chicken Man

KURELEK, WILLIAM

ARCA OC OSA 1927 - 1977 Canadian

mixed media on card

initialed and dated 1976

10 1/2 x 9 inches 26.7 x 24.8 centimeters

b) The Crow

KURELEK, WILLIAM

ARCA OC OSA 1927 - 1977 Canadian

mixed media on card

6 5/8 x 8 1/2 inches 16.8 x 21.6 centimeters

Provenance: Sold sale of Sotheby's Canada in association with Ritchie's, February 25, 2002, lot 114
Collection of Stéphane Petit, Paris (son of renowned surrealist art dealer André-François Petit)
Private Collection, France

Exhibited:

Literature: Gloria Kupchenko-Frolick, *The Chicken Man*, 1989, reproduced on the cover and on page 15

These two works by Manitoba artist William Kurelek were part of the prestigious collection of Stéphane Petit, son of important surrealist art dealer André-François Petit, along with works by major artists such as René Magritte, Giorgio de Chirico, and Salvador Dalí. The *Chicken Man* and *Black Bird* were part of a series of 15 works that Kurelek completed to illustrate Gloria Kupchenko Frolick's 1976 novella *The Chicken Man*, chronicling the life of lonely prairie farmer John Babich. The *Chicken Man* was used for the book's cover. In the acknowledgements for the book, Frolick wrote: "It was in 1976 that William Kurelek wrote to me from Saskatchewan saying that he had completed the illustrations for my novel, *The Chicken Man*. 'The cover is a surrealistic public eye-catcher,' he wrote. Adding modestly, 'I didn't know I had it in me.' Later, he phoned to tell me how 'moved' he was by John Babich's story. William Kurelek died in 1977."

Starting Bid: \$9,000 CDN

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

Preview at: Heffel Montreal

008

LUIS FEITO

1929 - Spanish

Untitled

oil on canvas

signed and on verso inscribed variously
15 1/2 x 29 1/2 inches 39.4 x 74.9 centimeters

Provenance: Galerie Arnaud, Paris
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

009

MOLLY JOAN LAMB BOBAK

BCSFA CGP CPE CSGA CSPWC RCA 1922 - 2014 Canadian

White Daisies in Gray Studio

oil on board

signed and on verso signed and titled faintly
30 x 48 inches 76.2 x 121.9 centimeters

Provenance: Winchester Galleries, Victoria
Private Collection, Edmonton

Exhibited:

Literature:

Starting Bid: \$7,000 CDN

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

Preview at: Heffel Vancouver

010

MARY FRANCES PRATT

CC OC RCA 1935 - 2018 Canadian

The Chair

mixed media on paper

signed and dated 1997 and on verso titled on the gallery label
30 x 23 inches 76.2 x 58.4 centimeters

Provenance: Equinox Gallery, Vancouver
Private Collection, Vancouver
By descent to the present Private Collection, USA

Exhibited:

Literature:

Starting Bid: \$7,000 CDN

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

Preview at: Heffel Vancouver

011

BERTRAM RICHARD BROOKER

CGP CSGA CSPWC OSA RCA 1888 - 1955 Canadian

Poppies

oil on board

signed and on verso signed, titled, dated circa 1950 on a label, inscribed "O#134" and stamped with the Artist's Estate Stamp

11 1/2 x 14 1/2 inches 29.2 x 36.8 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

012

JACQUES GODEFROY DE TONNANCOUR

ARCA CAS CGP OC PY QMG 1917 - 2005 Canadian

Paysage

oil on board

signed and dated 1959

18 x 24 inches 45.7 x 61 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

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

Preview at: Heffel Vancouver

013

WILLIAM (BILL) PEREHUDOFF

OC RCA 1918 - 2013 Canadian

Untitled

acrylic on canvas

on verso signed and inscribed "to Harold" and "William - Perehudoff - b. Sask 1918"

9 1/4 x 26 7/8 inches 23.5 x 68.3 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

014

DARREN WATERSTON

1965 - American

Viscera

oil on panel

on verso signed, titled and dated 2001

72 x 48 inches 182.9 x 121.9 centimeters

Provenance: Equinox Gallery, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$5,000 CDN

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

Preview at: Heffel Vancouver

015

DAPHNE ODJIG

FCA OC PNIAI RCA WS 1919 - 2016 Canadian

Nanabush Spirit

pastel on paper

signed

23 x 18 inches 58.4 x 45.7 centimeters

Provenance: Bearclaw Gallery, Edmonton
Private Collection, Edmonton

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Calgary

016

DAPHNE ODJIG

FCA OC PNIAI RCA WS 1919 - 2016 Canadian

Seclusion

pastel on paper

signed, dated 1981 and inscribed with the copyright symbol and on verso titled, dated and inscribed "A-217"

25 x 19 inches 63.5 x 48.3 centimeters

Provenance: Bearclaw Gallery, Edmonton
Private Collection, Edmonton

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Calgary

017

JACQUES GODEFROY DE TONNANCOUR
ARCA CAS CGP OC PY QMG 1917 - 2005 Canadian

Laurentian Mills, Winter

oil on board

signed and dated 1959 and on verso signed, titled, dated January 1959 and inscribed "\$175.00" and "St-Lambert, Qué, 211 Walnut"

16 x 20 inches 40.6 x 50.8 centimeters

Provenance: Prominent Montreal Collection

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Montreal

018

DALEK
1968 - American

Space Monkeys

acrylic on board

on verso signed and dated 2006

48 x 48 inches 121.9 x 121.9 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

019

DOROTHY KNOWLES
OC 1927 - Canadian

Green Table Series: Roses, Tulips and Mums

oil on canvas

on verso signed, titled, dated Jan. 31 - Feb. 1, 1980 and inscribed "OC-10-80"

38 x 45 3/4 inches 96.5 x 116.2 centimeters

Provenance: Theo Waddington Inc., Montreal
Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

020

HENRI LEOPOLD MASSON

CGP CSGA CSPWC FCA OSA QMG RCA 1907 - 1996 Canadian

Still Life with Basket

oil on canvas

signed and on verso signed and titled

18 x 24 inches 45.7 x 61 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

021

ADRIAN STIMSON

1964 - Canadian

Bison rEvolution #6

oil on board

signed and on verso signed, titled and dated 2021

24 x 36 inches 61 x 91.4 centimeters

Provenance: Private Collection, Saskatoon

Exhibited:

Literature:

Adrian Stimson is a member of the Siksika (Blackfoot) Nation. He has a BFA from the Alberta University for the Arts and an MFA from the University of Saskatchewan.

An interdisciplinary artist, Stimson was awarded the Governor General's Award in Visual and Media Arts in 2018, the REVEAL Indigenous Arts Award – Hnatyshyn Foundation 2017, the Blackfoot Visual Arts Award in 2009, the Alberta Centennial Medal in 2005 and the Queen Elizabeth II Golden Jubilee Medal in 2003. He works are included in many prominent collections including the British Museum, Montreal Museum of Fine Arts, Art Gallery of Ontario, Remai Modern, Saskatoon, Mackenzie Art Gallery, Regina, Art Gallery of Alberta and the Campbelltown Arts Centre, Australia.

Please note: this work is unframed.

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Calgary

022

ARTHUR SHILLING

1941 - 1986 Canadian Indigenous

The Broadview Studio

oil on board

signed and dated 1974 and on verso titled
18 3/4 x 15 inches 47.6 x 38.1 centimeters

Provenance: Private Collection, Ontario
Exhibited:
Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

023

JAMES BROOKS

1906 - 1992 American

Untitled

mixed media on paper

signed and dated 1965
10 x 11 inches 25.4 x 27.9 centimeters

Provenance: Private Collection, Ontario
Exhibited:
Literature:

Starting Bid: \$1,200 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

024

FRITZ BRANDTNER

CGP CSGA CSPWC QMG 1896 - 1969 Canadian

Forest Interior

mixed media on paper on board

signed and on verso signed, titled on the gallery label and inscribed "Montreal"
9 1/2 x 12 7/8 inches 24.1 x 32.7 centimeters

Provenance: Kastel Gallery, Montreal
Private Collection, Ontario
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, January 31, 2013, lot
16
Private Collection, Toronto

Exhibited:
Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

025

PAUL FOURNIER

1939 - Canadian

Florida Mirror from the Terrace

mixed media on paper

on verso titled, dated 1979 and inscribed "Paul Fournier"

36 x 24 inches 91.4 x 61 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,300 CDN

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

Preview at: Heffel Vancouver

026

RALPH WALLACE BURTON

1905 - 1983 Canadian

Spring in Lanark County, Ontario

oil on canvas

signed and on verso signed, titled and titled on the gallery label, dated 1976 and inscribed "Ottawa" and "A-1549-SLLL"

25 x 32 inches 63.5 x 81.3 centimeters

Provenance: Watson Art Galleries Ltd., Montreal
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

027

DARREN WATERSTON

1965 - American

Four works: Series 1873 No. 6; Series 1874, No. 13; Series 1874, No. 14; Series 1875, No. 9

mixed media on paper

initialed and dated 2004 and on verso titled, dated and inscribed "mixed media on 19th century botanical specimens" on the gallery labels

9 x 7 inches 22.9 x 17.8 centimeters

Provenance: Equinox Gallery, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Each work measures 9 x 7 inches, not including the frame.

Starting Bid: \$1,300 CDN

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

Preview at: Heffel Vancouver

028

IAIN BAXTER&

OC 1936 - Canadian

Laminated Paper Bag

mixed media

19 1/2 x 14 inches 49.5 x 35.6 centimeters

Provenance: Rolf Nelson Gallery, Los Angeles
Private Collection, Illinois

Exhibited: Rolf Nelson Gallery, Los Angeles, "IT" Exhibition, November 29 - December 23, 1966

Literature:

In December of 1966, Rolf Nelson Gallery in Los Angeles held an exhibition featuring works by conceptualist Ian Baxter&. Entitled the "IT" exhibition, the announcement card listed the works as being by N.E. Baxter Thing Co. These were nascent forms of the foundationally important artist collective N.E. Thing Co., led by co-presidents Baxter& and then partner Ingrid Baxter from 1967 to 1978. Influenced by media theorist Marshall McLuhan, this legally incorporated business used corporate mechanisms and trappings to present their art practice alongside contemporary culture, and employed a faceless corporate façade to grant them artistic anonymity.

Known for producing daring and cheeky works which intentionally obliterate traditional definitions of art-making, Baxter& has incorporated technologies such as the telex machine (a precursor to the fax machine), laminators and vacuum-sealers to engage with concepts at the intersection of art, industry and consumer culture. His body of work has been widely influential, and it laid the groundwork for many artists, including leading members of the Vancouver School such as Vikky Alexander, Jeff Wall, Stan Douglas and Rodney Graham.

Please note: this work is unframed.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

029

IAIN BAXTER&

OC 1936 - Canadian

Still Life: Laminated Drawings of a Sponge Bottled in Plastic Twice No. 4

mixed media

signed, titled and dated 1965 and on verso signed, titled and dated April-May 1965

15 x 15 1/2 inches 38.1 x 39.4 centimeters

Provenance: Rolf Nelson Gallery, Los Angeles
Private Collection, Illinois

Exhibited: Rolf Nelson Gallery, Los Angeles, "IT" Exhibition, November 29 - December 23, 1966

Literature:

For more additional details on this work, please refer to lot 028.

Please note: this work is unframed.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

030

IAIN BAXTER&
OC 1936 - Canadian

**Still Life: Laminated Drawings of a Sponge Bottled in Plastic
Twice No. 6**

mixed media

signed, titled and dated 1965 and on verso signed, titled and dated April - May 1965
15 x 15 1/2 inches 38.1 x 39.4 centimeters

Provenance: Rolf Nelson Gallery, Los Angeles
Private Collection, Illinois

Exhibited: Rolf Nelson Gallery, Los Angeles, "IT" Exhibition, November 29 - December 23, 1966

Literature:

For more additional details on this work, please refer to lot 028.
Please note: this work is unframed.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

031

IAIN BAXTER&
OC 1936 - Canadian

Still Life: Plastic Bottle with Mix

photocopy

signed, titled, editioned 1/5 and dated 1965
9 1/4 x 7 1/2 inches 23.5 x 19.1 centimeters

Provenance: Rolf Nelson Gallery, Los Angeles
Private Collection, Illinois

Exhibited: Rolf Nelson Gallery, Los Angeles, "IT" Exhibition, November 29 - December 23, 1966

Literature:

For more additional details on this work, please refer to lot 028.
Please note: this work is unframed.

Starting Bid: \$250 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

032

ROGER-FRANÇOIS THÉPOT

1925 - 2003 French

Trapèzes et carrés #2

gouache on paper

signed and dated 1961 and on verso titled "Trapèzes et Carrés #2" [sic] and dated on a label
14 x 10 1/2 inches 35.6 x 26.7 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

033

PHILIPPE HOSIASSON

1898-1978 Ukranian

Blue Grey

oil on canvas

signed and dated 1960 and on verso signed, titled and dated
39 x 31 1/2 inches 99.1 x 80 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

034

CARLO NANGERONI

1922 - 2018 American

Untitled

mixed media on paper

signed indistinctly and dated 1966
13 1/2 x 9 3/4 inches 34.3 x 24.8 centimeters

Provenance: Galerie Arnaud, Paris
Private Collection, USA
Private Collection, Toronto

Exhibited:

Literature:

Please note this work is unframed.

Starting Bid: \$300 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

035

WILLIAM GRIFFITH ROBERTS

ARCA CSPWC OSA 1921 - 2001 Canadian

Tin Can Still Life

acrylic on canvas

signed and titled and on verso titled on the gallery label
29 1/4 x 21 1/2 inches 74.3 x 54.6 centimeters

Provenance: Roberts Gallery, Toronto
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

036

PAUL VANIER BEAULIEU

RCA 1910 - 1996 Canadian

Bouquet

oil on board

signed and dated 1941
7 x 5 1/2 inches 17.8 x 14 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel Montreal

037

BARBARA MCGIVERN

1950 - Canadian

HC1

acrylic and gold leaf on canvas

on verso signed, titled, inscribed variously and stamped with the Estate Stamp #315
18 x 24 inches 45.7 x 61 centimeters

Provenance: Estate of the Artist, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

038

WILLIAM GRIFFITH ROBERTS

ARCA CSPWC OSA 1921 - 2001 Canadian

Queen Alexandra, her grandchildren, and dogs

collage on canvas

signed and titled and on verso titled on the gallery label
40 x 50 inches 101.6 x 127 centimeters

Provenance: Roberts Gallery, Toronto
Private Collection, Ontario

Exhibited:
Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

039

WILLIAM GRIFFITH ROBERTS

ARCA CSPWC OSA 1921 - 2001 Canadian

Two for the Show

watercolour on paper

signed and titled
24 x 36 inches 61 x 91.4 centimeters

Provenance: Private Collection, Ontario

Exhibited:
Literature:

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

040

WILLIAM GRIFFITH ROBERTS

ARCA CSPWC OSA 1921 - 2001 Canadian

Sun and Rain

watercolour on paper

signed and titled and on verso titled and dated circa 1995 on the gallery label
14 1/2 x 17 1/2 inches 36.8 x 44.5 centimeters

Provenance: Thielsen Galleries, London, Ontario
Private Collection, Ontario

Exhibited:
Literature:

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

041

WILLIAM GRIFFITH ROBERTS
ARCA CSPWC OSA 1921 - 2001 Canadian

Three Windows

watercolour on paper

signed and titled

18 1/2 x 26 1/2 inches 47 x 67.3 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$500 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

101

MATT BAHEN
1979 - Canadian

Sunset

oil on canvas

on verso signed, titled and dated 2020

36 x 36 inches 91.4 x 91.4 centimeters

Provenance: Nicholas Metivier Gallery, Toronto
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,300 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

102

DAVID BOLDUC
1945 - 2010 Canadian

Persian Gold

oil on canvas

on verso signed, titled and dated 1976

75 x 72 inches 190.5 x 182.9 centimeters

Provenance: Waddington & Gorce Inc., Montreal
Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Montreal

103

DENNIS EUGENE NORMAN BURTON

1933 - 2013 Canadian

Edge

oil on board

signed and dated 1958 and on verso signed, titled, dated February 1958 and inscribed "never shown" and "58"

36 x 48 inches 91.4 x 121.9 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

104

JACK HAMILTON BUSH

ARCA CGP CSGA CSPWC OSA P11 1909 - 1977 Canadian

Greenfield and Sun

lithograph on paper

signed in the plate, titled on a label, dated 1960 in the plate and embossed "Mark Graf Reproductions Hudson Que Canada"

20 x 26 1/2 inches 50.8 x 67.3 centimeters

Provenance: The Estate of the Artist
Private Collection, Ontario

Exhibited:

Literature:

The label in the lower right reads "The Agnes Etherington Art Centre / Queen's University at Kingston, Ontario / Published with the Assistance of the Canada Council"

The original watercolour is in the collection of the Agnes Etherington Art Centre, Queen's University, Kingston, donated 1962.

Please note: this work is unframed.

Starting Bid: \$350 CDN

Estimate: \$700 ~ \$900 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

105

JACK HAMILTON BUSH

ARCA CGP CSGA CSPWC OSA P11 1909 - 1977 Canadian

Jeté en l'air

silkscreen on paper

signed, titled, editioned 15/100 and dated 1976
27 x 37 1/2 inches 68.6 x 95.2 centimeters

Provenance: Private Collection, Vancouver
Exhibited:
Literature:

Starting Bid: \$2,000 CDN
Estimate: \$3,000 ~ \$5,000 CDN
Preview at: Heffel Vancouver

106

RIC EVANS

1946 - Canadian

Euclid

oil on board

on verso signed, titled and dated 2014
24 x 24 inches 61 x 61 centimeters

Provenance: Private Collection, Victoria
Exhibited:
Literature:

Please note: this work is unframed.

Starting Bid: \$2,000 CDN
Estimate: \$3,000 ~ \$4,000 CDN
Preview at: Heffel Vancouver

107

RIC EVANS

1946 - Canadian

West Point

oil on canvas on board

on verso signed, titled and dated 2002
24 x 24 inches 61 x 61 centimeters

Provenance: Private Collection, Victoria
Exhibited:
Literature:

Please note: this work is unframed.

Starting Bid: \$2,000 CDN
Estimate: \$3,000 ~ \$4,000 CDN
Preview at: Heffel Vancouver

108

GERALD GLADSTONE
RCA 1929 - 2005 Canadian

Universal Polarity

oil on canvas

signed and on verso titled on the labels
60 x 60 inches 152.4 x 152.4 centimeters

Provenance: Yaneff Gallery, Toronto
Art Rental Service of the Art Gallery of Ontario, Toronto
Private Collection, Toronto

Exhibited:

Literature: Gerald Gladstone: Event Horizon, Art Gallery of Ontario,
<https://ago.ca/exhibitions/gerald-gladstone-event-horizon>, accessed June 5, 2019

Gerald Gladstone's artworks were inspired by physics, and galactic phenomena such as black holes. When creating his works, he stated that "I feel as though I reach up and bring down a chunk of space for people to examine." His dynamic sculptures and paintings showcase his keen interest in abstract astronomical forms. In *Universal Polarity*, soft blue centrifugal forces expand beyond the canvas, demonstrating Gladstone's fascination with the expansiveness of time, space and creative expression. A retrospective of his works, titled *Gerald Gladstone: Event Horizon*, was held at the Art Gallery of Ontario from November 8, 2003 to February 15, 2004.

Starting Bid: \$100 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

109

RICHARD BORTHWICK GORMAN
AOCA ARCA 1935 - 2010 Canadian

Spring Paths

oil on canvas

signed and on verso titled, dated 1983 and inscribed "#2"
30 x 26 inches 76.2 x 66 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

110

THOMAS SHERLOCK HODGSON

CGP CSPWC OSA P11 RCA 1924 - 2006 Canadian

Drawing #24

watercolour and ink on paper

signed and dated 1964 and on verso titled and dated on a label
13 3/4 x 10 1/2 inches 34.9 x 26.7 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

111

THOMAS SHERLOCK HODGSON

CGP CSPWC OSA P11 RCA 1924 - 2006 Canadian

Sue and Renata on the beach at Acapulco in raincoats at sunset

mixed media on card

signed, titled and dated 1965
27 x 19 inches 68.6 x 48.3 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

112

THOMAS SHERLOCK HODGSON

CGP CSPWC OSA P11 RCA 1924 - 2006 Canadian

Untitled

mixed media on paper

signed and dated 1957
17 1/2 x 28 inches 44.5 x 71.1 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

113

ALEXANDRA LUKE

CGP CSPWC OSA P11 1901 - 1967 Canadian

Untitled

watercolour on paper

signed and dated 1957

21 1/2 x 29 inches 54.6 x 73.7 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$2,500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

114

ALEXANDRA LUKE

CGP CSPWC OSA P11 1901 - 1967 Canadian

Untitled

watercolour on paper

signed and dated 1951

18 x 24 inches 45.7 x 61 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$2,500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

115

JAMES WILLIAMSON GALLOWAY (JOCK) MACDONALD

ARCA BCSFA CGP OSA P11 1897 - 1960 Canadian

Untitled Automatic

watercolour on paper

signed, dated 1946 and inscribed "F" and on verso titled and dated on the gallery label

7 x 10 inches 17.8 x 25.4 centimeters

Provenance: Douglas Udell Gallery
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Vancouver

116

JAMES WILLIAMSON GALLOWAY (JOCK) MACDONALD

ARCA BCSFA CGP OSA P11 1897 - 1960 Canadian

Untitled, Marine Scene

watercolour on paper

signed, dated 1945 and inscribed "D." and on verso titled on the gallery labels

10 x 14 inches 25.4 x 35.6 centimeters

Provenance: Mayberry Fine Art, Toronto
Masters Gallery Ltd., Vancouver
Private Collection, Calgary

Exhibited:

Literature: Michelle Jacques, Linda Jansma and Ian M. Thom, editors, Jock Macdonald: Evolving Form, Vancouver Art Gallery, 2014, page 39

Artist and educator Jock Macdonald was a pioneer in the development of abstract art in Canada. In the mid-1940s, he met British Surrealists Dr. Grace Pailthorpe and Reuben Mednikoff, and received a crucial introduction to automatic art. The automatic process requires the artist to suppress conscious intention, allowing for totally unconscious creation. Automatic art was a revelation to Macdonald. In 1946, MacDonald wrote to Dr. Pailthorpe:

"Never can you know how indebted I am to you both for the awakening and releasing of my inner consciousness. Your coming to this distant outpost has been an initiation for me, into the higher plane of creative understanding – one of the most marvelous enrichment in my life. Definitely, for me, an eternal awakening in experience which my soul was seeking for so many years."

Starting Bid: \$5,000 CDN

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

Preview at: Heffel Calgary

117

JAMES WILLIAMSON GALLOWAY (JOCK) MACDONALD

ARCA BCSFA CGP OSA P11 1897 - 1960 Canadian

Willow - the Wisp

oil on canvas board

signed and dated 1959 and on verso signed and titled

16 x 20 inches 40.6 x 50.8 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature: Joyce Zemans, Jock Macdonald: Life & Work, Art Canada Institute, page 56

Jock Macdonald, a visionary painter and dedicated art educator, sought to convey the natural world and its spiritual elements within his works. Throughout his career, Macdonald engaged with a range of practicing artists and theorists and was continually inspired to develop a unique mode of expression. His early infatuation with the Canadian landscape was sparked by his association with Frederick Varley, while his interests in unconscious or "automatic" expression and was fostered by Surrealist mentors such as Grace Pailthorpe. However, once Macdonald joined Painters Eleven in 1953, his passion for abstraction and the confidence to experiment with fluid forms and new media flourished. As a beloved art teacher, Macdonald championed the creation of abstract painting in Canada and encouraged his students to engage with current aesthetic, mathematical and scientific theories and above all, the natural world. Macdonald staunchly believed in art's potential to connect with aspects of nature, time, and spiritual consciousness. In his lecture "Art in Relation to Nature" at the Vancouver Art Gallery in 1940, Macdonald summarizes his belief that art "is trying to tell us something, something about nature, something about the universe, and something about life...the artist no longer strives to imitate the exact appearance of nature but, rather, to express the spirit therein." Macdonald's interests in the spiritual, the natural, and the scientific converge in his 1959 canvas, "Willow - the Wisp." A Willow the wisp, or will-o'-the-wisp, is a folkloric sprite, or ghostly light which lured travellers into forests, marshlands or bogs. This diaphanous light is also a natural phenomenon caused by organic decay and the release of natural gases. A will-o'-the-wisp relates to a sense of longing and being entranced by the mysterious natural world. However, rather than portray the wisps as ethereal and elusive beings, his alabaster wisps are tactile and structural, lending them a sense of permanence and monumentality. Macdonald's composition suspends his wisp forms within an abstracted landscape of mossy greens and soft crimson, elevating their status in the natural world to stoic beacons of both spirit and science. By evoking this imagery, Macdonald references his life-long quest to locate the spiritual within nature and to find a unique stylistic modality to express it.

Starting Bid: \$7,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

118

SASHA PIERCE

1974 Canadian

Dark Blue White

oil on canvas

on verso signed, titled and dated 2008

16 x 12 inches 40.6 x 30.5 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$2,500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

119

MALCOLM RAINS

1947 - Canadian

Towards Evening, Lake Ontario

oil on canvas

signed and on verso signed, titled and dated 1997

42 x 84 inches 106.7 x 213.3 centimeters

Provenance: Mira Godard Gallery, Toronto
Private Collection, Toronto
Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, May 26, 2011, lot 227
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

120

WILLIAM RONALD

P11 RCA 1926 - 1998 Canadian

Disney

acrylic on cotton

signed and dated 1984 and on verso titled, dated September 16, 1984 and inscribed "#8414"

30 x 30 inches 76.2 x 76.2 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

121

WILLIAM RONALD

P11 RCA 1926 - 1998 Canadian

Untitled

watercolour on paper

signed and dated 1956

10 1/4 x 13 1/4 inches 26 x 33.7 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

122

JOHN SCOTT

1950 - Canadian

Face

mixed media on paper

signed and on verso initialed, dated 1993, inscribed "E.32" and numbered 025899 on a label
17 3/4 x 23 3/4 inches 45.1 x 60.3 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

123

JOHN SCOTT

1950 - Canadian

Dizzy Bunny

mixed media on paper

signed and dated 1992 and on verso inscribed "E.43" and numbered 025909 on a label
23 7/8 x 17 7/8 inches 60.6 x 45.4 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

124

JOHN SCOTT

1950 - Canadian

Skunk Works

mixed media on paper

signed and dated 1995 and on verso inscribed "E.68" and numbered 025935 on a label
17 3/4 x 23 7/8 inches 45.1 x 60.6 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel - 13 Hazelton Ave Toronto

125

PAUL SLOGGETT

1950 - Canadian

Northern Mystery

acrylic and mixed media on canvas

on verso signed, titled and dated 1987

60 x 54 inches 152.4 x 137.2 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

The full medium of this work is: acrylic, wood, and foam core on canvas.

Starting Bid: \$500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

126

HAROLD BARLING TOWN

CGP CPE CSGA OC OSA P11 RCA 1924 - 1990 Canadian

Enigma No. 5 (Arrow & Apple)

pen and ink (white and black) with wash on grey/green paper

signed and dated 15/16 January 1964 and on verso signed, titled on the Biennale di Venezia label and with three other labels relating to the exhibition and dated

19 x 26 1/4 inches 48.3 x 66.7 centimeters

Provenance: Private Collection, Ontario

Exhibited: XXXII Esposizione Biennale Internazionale d'Arte (Venice Biennale), Venice, Italy, 1964, catalogue no. 32

Literature:

This work is from a series that was originally included in the 1964 Venice Biennale. Two of the works were deemed offensive by a cardinal who ordered them removed. Town revelled in the situation, saying it was an honour to be banned in Italy but ironic that the pictures were removed on the complaint of a cardinal, as he regarded censorship as a cardinal sin.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

127

HAROLD BARLING TOWN

CGP CPE CSGA OC OSA P11 RCA 1924 - 1990 Canadian

Still Life on Tour

oil on canvas

signed and dated 1989 and on verso signed, titled and dated August 1989

18 x 24 inches 45.7 x 61 centimeters

Provenance: The Drabinsky Gallery, Toronto
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

128

JOYCE WIELAND

OC RCA 1931 - 1998 Canadian

Untitled

oil on canvas

on verso dated 1960

16 x 16 inches 40.6 x 40.6 centimeters

Provenance: The Isaacs/InnuIt Gallery, Toronto
Private Collection, Ontario

Exhibited:

Literature: Iris Nowell, Joyce Wieland: A Life in Art, 2001, page 155

Experimentation with diverse media, from textile collages and sculptural plastic installations to abstract canvases and films, distinguished Joyce Wieland's dynamic and visionary art practice. A vibrant and beloved member of the Toronto art scene, Wieland had her first solo exhibition of abstract canvases and collages at Dorothy Cameron's Here and Now Gallery in 1960. Over the next decade her works would show at the Isaacs Gallery, the Vancouver Art Gallery, and the National Gallery of Canada. Wieland's work was responsive to her time, her environment, and her personal experiences. Throughout her career, she took up the visual languages of Abstract Expressionism and Pop Art and integrated themes of intimacy, sexuality, politics, ecology and feminism. Untitled is a striking example of the abstract explorations that Wieland was producing in the early 1960s. However, as was the case with her other notable works of the period such as Redgasm (1960) and Time Machine (1959), Wieland incorporates organic and bodily forms into her abstractions. Two golden ovarian shapes ground the composition, while the washes of muted greys, violets and blues entwine to create a soft, visceral form, signalling an interior womb-like space. As Iris Nowell notes in her comprehensive biography, Wieland's paintings in the early 1960s "are manifestly important in that they reveal both an interpretation of abstraction and a depiction of sexuality heretofore unexpressed in her work. What is more, the works represent the first intimation of Joyce's artistic promise." It is in early paintings such as Untitled that we see the nascent ingenuity and experimentation with both style and subject that would expand and flourish throughout Wieland's indelible career.

Starting Bid: \$3,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

129

WALTER HAWLEY YARWOOD

ARCA CGP OSA P11 1917 - 1996 Canadian

Still Life

oil on canvas

signed and dated 1958 and on verso titled on a label

40 x 60 inches 101.6 x 152.4 centimeters

Provenance: Private Collection, Toronto
Sold sale of Important Canadian Art, Sotheby's Canada in association with Ritchie's,
February 25, 2002, lot 197
Private Collection, Ontario

Exhibited: Canadian National Exhibition, Toronto, 1958

Literature: David Burnett & Marilyn Schiff, Contemporary Canadian Art, 1983, page 50

One of Walter Yarwood's most notable traits was succinctly summed up by Marilyn Schiff and David Burnett in their 1983 study of contemporary Canadian art after 1940. In the chapter about Toronto artists they wrote: "The radical character of Painters 11 came principally through the younger members of the group, with Town and Ronald, and with Hodgson, Yarwood and Mead. These five, though clearly, even fiercely, independent, were united by the explosive energy of the surfaces of their paintings and by their unwillingness to concentrate their approaches on a single line of research..." Further evidence of Yarwood's independent spirit and reluctance to be overly influenced by outside sources was his refusal to invite the influential New York critic, Clement Greenberg, to visit his studio when he came to Toronto in 1957. Yarwood may have titled this painting Still Life, however the vivid palette and bold forms of this striking composition are anything but "still". Like a subtle source of energy, the small black orb at the upper left seems to be pushing the larger ovals to its right, urging them to burst from the confines of the canvas. Here, we can sense the artist's admiration of several New York abstract expressionist artists, chiefly Franz Kline and, in this work, notes of Mark Rothko and Robert Motherwell. Nonetheless, Yarwood demonstrates his consistently independent approach in producing abstract images unlike those created by his closest contemporaries.

Starting Bid: \$13,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

201

GUIDO MOLINARI

AANFM LP QMG RCA SAPQ 1933 - 2004 Canadian

Continuum rouge et bleu

acrylic on canvas

on verso signed and dated 5/1998

107 x 107 inches 271.8 x 271.8 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature:

Guido Molinari's career, which spanned 1951 to 2003, can be understood in a succession of periods or series of varying lengths, such as the Stripes, the Triangulaires, the Quantifiers and the Continuums. As he was mainly focused on conducting his personal exploration of colour, Molinari was not concerned with the linearity of his oeuvre. The Continuum series – of which this work is part of – dates from 1998 to 2003, and immediately follows the Quantifiers, which date from 1977 to 1998. The later series corresponds approximately to the time when Molinari taught at Concordia University. In 1998, retired from teaching and with more time on his hands, Molinari revisited the checkerboard compositions he first explored during the 1970s to create the Continuums. Complex yet playful, these lozenge-shaped paintings also draw inspiration from Piet Mondrian's works, which Molinari encountered during his first trip to New York in 1955. In Continuum rouge et bleu, the artist plays with the proportions of the squares and rectangles that make up this large checkerboard, and the varying combinations of the three primary colours. With its monumental size and multiplicity of focal points, the viewer is engulfed by the painting as a whole. Molinari worked on the Continuums until his final series, Hommage à Mallarmé, in 2003.

Please note: each side measures 75 1/2 inches.

Starting Bid: \$45,000 CDN

Estimate: \$50,000 ~ \$70,000 CDN

Preview at: Heffel Montreal

202

MARCEL BARBEAU

AANFM AUTO CAS QMG RCA SAAVQ SAPQ 1925 - 2016 Canadian

Le vicaire

oil on canvas

on verso titled on the labels

23 1/2 x 28 1/2 inches 59.7 x 72.4 centimeters

Provenance: Galerie du Siècle Inc., Montreal
The Ladies Committee Sale of Contemporary Canadian Art, Montreal
Private Collection, Montreal
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

203

MARCEL BARBEAU

AANFM AUTO CAS QMG RCA SAAVQ SAPQ 1925 - 2016 Canadian

Sans titre (from the Combustions originelles series)

ink on paper

signed and dated 1951

5 3/4 x 6 inches 14.6 x 15.2 centimeters

Provenance: Galerie Roger Bellemare, Montreal
Private Collection, Quebec

Exhibited:

Literature:

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

204

GEORGE EDMUND ALLEYN

1931 - 2004 Canadian

Composition

oil on masonite

signed and dated 1959 and on verso titled on the gallery label

24 1/2 x 15 inches 62.2 x 38.1 centimeters

Provenance: Waddington and Gorce Inc, Montreal
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

205

GEORGE EDMUND ALLEYN

1931 - 2004 Canadian

Composition

gouache on paper

signed and dated 1959 and on verso titled and dated on a label

12 1/8 x 8 1/2 inches 30.8 x 21.6 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

206

GEORGE EDMUND ALLEYN

1931 - 2004 Canadian

Portrait of "S" no. 1

oil on canvas

signed and dated 1958 and on verso signed, titled, dated and inscribed "Never varnish, ne jamais vernir" and "no. 6"

27 1/2 x 15 1/4 inches 69.8 x 38.7 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

207

PAUL BÉLIVEAU

1954 - Canadian

First investigation of Paris

mixed media on vellum paper

signed, titled and dated 1981

30 1/4 x 22 1/4 inches 76.8 x 56.5 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$800 CDN

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

Preview at: Heffel Montreal

208

PAUL BÉLIVEAU

1954 - Canadian

Opus Incertum : Les Vanités

mixed media on panel

46 x 89 inches 116.8 x 226.1 centimeters

Provenance: Acquired directly from the Artist's studio by the present Private Collection, Trois-Rivières

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Montreal

209

PAUL BÉLIVEAU

1954 - Canadian

Esquisse VI : L'Éducation

mixed media on paper

signed, titled and dated 1994

65 x 29 3/4 inches 165.1 x 75.6 centimeters

Provenance: Galerie Estampe Plus, Québec
Private Collection, Trois-Rivières

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

210

LÉON BELLEFLEUR

AANFM CAS PY QMG 1910 - 2007 Canadian

Sous-bois

gouache and ink on paper

signed, titled, dated 1991 and inscribed "À Jacque et Thérèse, bien amicalement"

12 x 9 inches 30.5 x 22.9 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

211

ULYSSE COMTOIS

AANFM 1931 - 1999 Canadian

Two White Dots

oil on canvas

signed and dated 1960 and on verso titled on the gallery label

15 3/4 x 14 inches 40 x 35.6 centimeters

Provenance: Here and Now Gallery, Toronto
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

212

HENRIETTE FAUTEUX-MASSÉ

AANFM AUTO 1924 - 2005 Canadian

Untitled

oil on board

signed

16 1/2 x 8 3/8 inches 41.9 x 21.3 centimeters

Provenance: Private Collection, Montreal
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

213

HENRIETTE FAUTEUX-MASSÉ

AANFM AUTO 1924 - 2005 Canadian

Untitled

mixed media on paper

signed

10 x 7 inches 25.4 x 17.8 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$700 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

214

PIERRE GAUVREAU

AANFM AUTO CAS OC QMG 1922 - 2011 Canadian

Quelque chose comme un drapeau qui flotte

acrylic on canvas

on verso signed, titled and dated 20/1/1978/2

18 x 24 inches 45.7 x 61 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Jacques Renaud, "Pierre Gauvreau et le ressac automatiste / Pierre Gauvreau and the Automatist Undercurrent," *Vie des arts*, vol. 23, no. 93, Winter 1978, page 102, <https://www.erudit.org/fr/revues/va/1978-v23-n93-v1177726/54786ac.pdf>, accessed February 17, 2021

Quelque chose comme un drapeau qui flotte, a most vibrant painting, was a departure from Pierre Gauvreau's previous works in certain ways. In this work, he expanded on the influence of the Automatist movement, in which chaos of colour and form prevailed. Though the elements of this work are still layered, it is the geometrical flag shapes that centre the painting and allude to the notion of a lighter approach to form. Dated January 20, 1978, this work was created the same day as *Entrée du pubis cobalt*, which illustrated Jacques Renaud's 1978 review in *Vie des arts* of Gauvreau's show at Gilles Corbeil Gallery in Montreal. At the time, the "Born Painter" – as Paul-Émile Borduas called him – was discovering the joy of acrylic, which dries quickly and permits a greater freedom of improvisation, while having the same durability as oil. *Quelque chose comme un drapeau qui flotte* was kept at Gauvreau's home for many years.

Starting Bid: \$10,000 CDN

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

Preview at: Heffel Montreal

215

YVES GAUCHER

ARCA 1934 - 2000 Canadian

Transitions

limited edition portfolio of lithographs

signed, editioned 43/50, dated 1967 and numbered I to VIII

17 1/2 x 23 inches 44.5 x 58.4 centimeters

Provenance: Galerie Godard Lefort, Montreal
Private Collection, Quebec City
Sold sale of Post-War and Contemporary Art, Heffel Fine Art Auction House, June 25, 2015, lot 118
Private Collection, Montreal

Exhibited:

Literature:

This portfolio of eight original prints was published by Galerie Godard Lefort in Montreal in 1967. Each print is signed, dated, editioned, and numbered from one to eight by the artist, and they are each separated by a sheet of archival paper. The portfolio includes a short essay in French and English, written by Doris Shadbolt, then senior curator at the Vancouver Art Gallery, and a certificate of authenticity from Galerie Godard Lefort, numbered by the artist. The portfolio is lined with cotton canvas and is inserted in a protective sleeve.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

216

LISE GERVAIS

QMG 1933 - 1998 Canadian

Sans titre

oil on canvas

signed and on verso signed and dated 1975
14 x 12 inches 35.6 x 30.5 centimeters

Provenance: Private Collection, Ontario
Exhibited:
Literature:

Starting Bid: \$3,000 CDN
Estimate: \$6,000 ~ \$8,000 CDN
Preview at: Heffel Montreal

217

JEAN-PAUL JÉRÔME

AANFM LP RCA 1928 - 2004 Canadian

Terre cuite

acrylic on canvas board

signed and dated 1977 and on verso signed, titled, dated and inscribed "#45-E Montreal"
4 1/2 x 8 1/2 inches 11.4 x 21.6 centimeters

Provenance: Private Collection, Montreal
Private Collection, Ontario
Exhibited:
Literature:

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

218

JEAN-PAUL JÉRÔME

AANFM LP RCA 1928 - 2004 Canadian

L'été des Indiens - Trois

acrylic on canvas

signed and dated 1985 and on verso signed, titled, dated and inscribed "Montréal" / "8M" / "47" / "#34"
10 x 20 inches 25.4 x 50.8 centimeters

Provenance: Private Collection, Ontario
Exhibited:
Literature:

Starting Bid: \$1,000 CDN
Estimate: \$3,000 ~ \$4,000 CDN
Preview at: Heffel Montreal

219

RICHARD LACROIX

1939 Canadian

Orange and Yellow Relief

acrylic on canvas

on verso signed, titled on the gallery label and dated 1966
32 x 32 inches 81.3 x 81.3 centimeters

Provenance: Dunkelman Gallery, Toronto
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel Montreal

220

RITA LETENDRE

AANFM ARCA OC QMG 1928 - Canadian

Les pleurs du poète

oil on canvas

initialed and dated 2001 and on verso signed, titled "The cry of the poet" (crossed out) and re-titled "The Crying of the Poet" and titled on the gallery label and dated
8 x 10 inches 20.3 x 25.4 centimeters

Provenance: Galerie Simon Blais, Montreal
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

221

RITA LETENDRE

AANFM ARCA OC QMG 1928 - Canadian

Cantatas

oil on canvas

on verso signed, titled and dated 2002
12 x 16 inches 30.5 x 40.6 centimeters

Provenance: Galerie Simon Blais, Montreal
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$700 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

222

RITA LETENDRE
AANFM ARCA OC QMG 1928 - Canadian

Silence astral

oil on canvas

on verso signed, titled twice and dated 2005
30 x 30 1/4 inches 76.2 x 76.8 centimeters

Provenance: Galerie Simon Blais
Private Collection, Ontario

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel – 13 Hazelton Ave Toronto

223

RITA LETENDRE
AANFM ARCA OC QMG 1928 - Canadian

Sans titre

mixed media on paper

signed and dated 1961
15 1/2 x 22 1/4 inches 39.4 x 56.5 centimeters

Provenance: Kastel Gallery, Montreal
Galerie d'art Michel Bigué, Saint-Sauveur-des-Monts
Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Montreal

224

MARCELLE MALTAIS
AANFM 1933 - 2018 Canadian

Fleur d'hiver

oil on canvas

signed and dated 1961 and on verso titled and dated on the gallery label
10 5/8 x 8 5/8 inches 27 x 21.9 centimeters

Provenance: Galerie Valentin, Montreal
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

225

JEAN ALBERT MCEWEN

AANFM RCA 1923 - 1999 Canadian

Sans titre

watercolour on paper

signed and dated 1996 and on verso inscribed "176"

22 1/4 x 30 1/8 inches 56.5 x 76.5 centimeters

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

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

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

Preview at: Heffel Montreal

226

JEAN ALBERT MCEWEN

AANFM RCA 1923 - 1999 Canadian

Paradis Regained #10

acrylic on canvas

on verso signed, titled and dated 1974

12 x 12 inches 30.5 x 30.5 centimeters

Provenance: Marlborough-Godard, Montreal
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$7,500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

227

JEAN ALBERT MCEWEN

AANFM RCA 1923 - 1999 Canadian

Sans titre

watercolour on paper

signed, dated 1996 and inscribed "134" and on verso inscribed "134"

22 x 29 7/8 inches 55.9 x 75.9 centimeters

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

Exhibited:

Literature:

Starting Bid: \$5,000 CDN

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

Preview at: Heffel Montreal

228

FRANÇOISE TOUNISSOUX

1947 - Canadian

Tension 6

acrylic on canvas

on verso signed, titled and dated mars 1976

36 x 36 inches 91.4 x 91.4 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

229

CLAUDE TOUSIGNANT

AANFM LP QMG RCA 1932 - Canadian

Triptyque II

serigraph on paper

signed, titled, editioned 41/150 and dated 1970

20 x 26 inches 50.8 x 66 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

301

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Package One for Christo

colour etching and drypoint

signed, editioned Proof, dated 9-1970 and inscribed "working" and on verso inscribed "BG-E-1970-28" and "P.021" and stamped Studio Betty Goodwin

16 1/2 x 13 3/4 inches 41.9 x 34.9 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, pages 11, 34, listed and reproduced page 130

Please note: the full sheet size of this work is 25 1/2 x 19 5/8 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Parcels were the first subject she worked on in 1969, and they held a personal significance for the artist. At the time, her son was living in Karachi, Pakistan, and parcels were the only physical link between them. In her entry dated October 8, 1970 in her notebook with a blue-taped spine, Goodwin wrote "I identify with the parcel – wrapped up and unknown."

Package One for Christo is part of a series of prints in homage to Romanian-born artist Christo, who is known for wrapping buildings and landscapes. Goodwin was the only child of Romanian and Jewish immigrants. Package One for Christo corresponds to the front of the same package as the one in Package Two for Christo, which showcases the back.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

302

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Profile of a Glove (Gloves No. 3)

etching on paper

titled, editioned Proof 1 and dated August 1970 and on verso inscribed "BG-E-1970-09" and "GL.025" and stamped Studio Betty Goodwin

14 3/4 x 18 inches 37.5 x 45.7 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed page 147 and reproduced page 146

Please note: the full sheet size of this work is 15 3/4 x 18 3/4 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. Her Gloves series was one of her first soft-ground etching subjects, and depicts the same kind of gloves she would wear while making her prints.

There exists two variations of Profile of a Glove (Gloves No. 3), one with the fingers pointed down and the other with fingers pointing up. She also experimented with a different colour scheme for the three gloves (blue, red and black).

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

303

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Vest for Beuys

etching on paper

signed, titled, editioned 1/15, dated 3-1972 and stamped "Approved" and on verso inscribed "BG-E-1972-13" and "V.014" and stamped Studio Betty Goodwin
21 1/2 x 27 3/4 inches 54.6 x 70.5 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed page 182 and similar work reproduced page 189

Please note: the full sheet size of this work is 34 1/4 x 29 1/2 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. Among these works, her Vest series is especially significant, and is very personal to the artist. Spanning four years, the series was directly inspired by her two "fathers" - her biological father, who trained as a tailor in Romania and worked as a factory owner and vest-maker, and her artistic mentor Joseph Beuys, who often wore vests.

This print is a tribute to Beuys, who was known for wearing a fisherman's vest with a piece of rabbit fur above the left pocket.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

304

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Totem

colour etching and inked embossing

signed, titled, editioned Proof III and dated 2-1970 and on verso inscribed "BG-E-1970-08" and "SH.018" and stamped Studio Betty Goodwin

20 1/2 x 9 inches 52.1 x 22.9 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed and reproduced page 157

Please note: the full sheet size of this work is 25 5/8 x 20 1/8 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. For the Shirt series, she would often "pose" them with slumped shoulders or bent arms, imbuing them with an animated presence. She also folded them neatly into themselves, in a manner that is reminiscent of her Parcels series.

Totem was created using three plates for the shirt cuff, the collar and the pocket, deconstructing the shirt into fragments. The orange tie contrasts beautifully with the blue-black shirt.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

305

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Gloves One

etching on paper

signed, titled, editioned Proof and dated 1969 and on verso inscribed "BG-E-1969-04" and "GL.009" and stamped Studio Betty Goodwin

10 7/8 x 13 7/8 inches 27.6 x 35.2 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed and reproduced page 144

Please note: the full sheet size of this work is 19 1/2 x 25 1/4 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. Her *Gloves* series was one of her first soft-ground etching subjects, and depicts the same kind of gloves she would wear while making her prints.

Gloves One is Goodwin's breakthrough print, as it was the first time she placed the actual object on the plate and ran it through the press. This way, rather than drawing the glove, she let the glove draw itself.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

306

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Folded Shirt

etching on paper

signed, titled, dated 2-1971 and stamped with the Galerie Roger Bellemare blindstamp in lower right corner and on verso inscribed "BG-E-1971-10" and "SH.012" and stamped Studio Betty Goodwin
25 x 19 3/4 inches 63.5 x 50.2 centimeters

Provenance: Galerie Roger Bellemare, Montreal
Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed and reproduced page 159

Please note: the full sheet size of this work is 31 5/8 x 24 1/2 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. For the Shirt series, she would often "pose" them with slumped shoulders or bent arms, imbuing them with an animated presence. She also folded them neatly into themselves, in a manner that is reminiscent of her Parcels series.

Goodwin experimented with two versions of *Folded Shirt*: one using two types of black ink to create a sharply textured finish – such as with this Lot - and one with a softer grey inking. A priest's shirt was used for this print.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

307

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Vest Eight (Front)

etching on paper

signed, titled, editioned Trial Proof and dated 1972 and on verso numbered "BG-E-1972-14" and "V.047" and stamped Studio Betty Goodwin
27 3/4 x 21 1/2 inches 70.5 x 54.6 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed and reproduced page 178

Please note: the full sheet size of this work is 29 3/4 x 22 1/4 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. Among these works, her Vest series is especially significant, and is very personal to the artist. Spanning four years, the series was directly inspired by her two "fathers" - her biological father, who trained as a tailor in Romania and worked as a factory owner and vest-maker, and her artistic mentor Joseph Beuys, who often wore vests.

Vest Eight (Front) was an exploration of the front and back of an object with the corresponding print Vest Eight. Here, Goodwin experimented with the blackness of the vest to give it more definition and manipulate more actively the appearance of the object. She also burnished out half the vest on the copper plate for this print.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

308

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Parcel Black Label

etching and collage on paper

titled, editioned Proof and dated II - 1970 and on verso inscribed "BG-E-1970-29" and "P.002" and stamped Studio Betty Goodwin

24 1/2 x 19 1/4 inches 62.2 x 48.9 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, pages 11 and 34

Please note: the full sheet size of this work is 24 7/8 x 20 1/2 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Parcels were the first subject she worked on in 1969, and they held a personal significance for the artist. At the time, her son was living in Karachi, Pakistan, and parcels were the only physical link between them. In her entry dated October 8, 1970 in her notebook with a blue-taped spine, Goodwin wrote "I identify with the parcel – wrapped up and unknown."

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

309

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Vest with Pink Lining (Proof)

etching on paper

on verso inscribed "BG-E-(1972)-09" and "V.065" and stamped Studio Betty Goodwin
21 1/4 x 27 1/2 inches 54 x 69.8 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed page 176 and reproduced page 177

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. Among these works, her Vest series is especially significant, and is very personal to the artist. Spanning four years, the series was directly inspired by her two "fathers" - her biological father, who trained as a tailor in Romania and worked as a factory owner and vest-maker, and her artistic mentor Joseph Beuys, who often wore vests.

Vest with Pink Lining is a variant of the Vest Seven print, in which the lining of the vest is printed in a combination of brown and pink. One of these impressions is in the collection of the Montreal Museum of Fine Arts.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

310

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Vest No. 2

etching on paper

signed, titled, editioned Proof III and dated 1-1970 and on verso inscribed "BG-E-(1970)-18" and "V.057" and stamped Studio Betty Goodwin
27 1/2 x 21 1/2 inches 69.8 x 54.6 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed and reproduced page 170

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."
Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. Among these works, her Vest series is especially significant, and is very personal to the artist. Spanning four years, the series was directly inspired by her two "fathers" - her biological father, who trained as a tailor in Romania and worked as a factory owner and vest-maker, and her artistic mentor Joseph Beuys, who often wore vests.
Vest Two was printed in two separate "states," one in 1970 and the second in 1971. Goodwin used this term to designate different variations of the same print. This particular example is part of State 1, which particularly impressed Yves Gaucher with its velvety black finish, as recorded in Goodwin's technical notes.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

311

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Gloves

monotype on paper

signed, dated 1971 and inscribed "Monotype" and on verso inscribed "BG-E-1971-06" and "GL.031" and stamped Studio Betty Goodwin

20 x 26 inches 50.8 x 66 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities.

Her *Gloves* series was one of her first soft-ground etching subjects, and depicts the same kind of gloves she would wear while making her prints.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

312

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Shorts

etching on paper

on verso inscribed "BG-E-(1969)-08" and "VE.013" and stamped Studio Betty Goodwin
21 1/2 x 25 1/4 inches 54.6 x 64.1 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed and reproduced page 112

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities.

Here, she wanted to go beyond the mere representation of shorts, and ran actual shorts through the printing press. In the October 25, 1969 entry in her notebook, Goodwin wrote: "Shorts – take them beyond image of shorts...think in terms of creative wiping – push as far as you can go and then achieve the impossible – push the medium."

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

313

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Parcel 7

etching on paper

signed, titled, dated 6-1969 and inscribed "State 1, 2-6" and on verso inscribed "BG-E-1969-22" and "P.031" and stamped Studio Betty Goodwin
17 x 20 3/4 inches 43.2 x 52.7 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, pages 11, 34, listed page 123 and reproduced page 124

Please note: the full sheet size of this work is 19 3/4 x 25 3/8 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Parcels were the first subject she worked on in 1969, and they held a personal significance for the artist. At the time, her son was living in Karachi, Pakistan, and parcels were the only physical link between them. In her entry dated October 8, 1970 in her notebook with a blue-taped spine, Goodwin wrote "I identify with the parcel – wrapped up and unknown."

For Parcel 7, Goodwin created four colour schemes: state 1 is all black (as is this Lot), state 2 has black string, brown wrapping and a blue label, state 3 has a green tint and state 4 is brown with a green label.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

314

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Parcel VII

etching on paper

signed, titled, editioned Artist Proof, dated 1971 and inscribed "2nd state" and on verso inscribed "BG-E-1971-17" and "P.036" and stamped Studio Betty Goodwin
13 3/4 x 12 1/2 inches 34.9 x 31.8 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, pages 11 and 34

Please note: the full sheet size of this work is 25 3/4 x 19 5/8 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher’s etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, “over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist.”

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Parcels were the first subject she worked on in 1969, and they held a personal significance for the artist. At the time, her son was living in Karachi, Pakistan, and parcels were the only physical link between them. In her entry dated October 8, 1970 in her notebook with a blue-taped spine, Goodwin wrote “I identify with the parcel – wrapped up and unknown.”

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

315

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Fragments

etching on paper

signed, editioned H.C. and dated 1973 and on verso inscribed "BG-E-1973-12" and "V.043" and stamped Studio Betty Goodwin

11 3/4 x 8 3/4 inches 29.8 x 22.2 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed and reproduced page 185

Please note: the full sheet size of this work is 25 1/2 x 19 1/2 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher’s etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, “over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist.”

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Fragments was created by running a button, buttonhole, a needle and thread through the press.

Starting Bid: \$400 CDN

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

Preview at: Heffel Montreal

316

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Cap

etching on paper

signed, editioned Artist Proof and dated 1973 and on verso inscribed "BG-E-1973-13" and "CH.002" and stamped Studio Betty Goodwin

16 1/2 x 13 3/4 inches 41.9 x 34.9 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed and reproduced page 165

Please note: the full sheet size of this work is 25 1/2 x 19 3/4 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities.

Cap was commissioned by André Bachand for Les Amis de la Gravure in Montreal. This subject first appeared in drawings and notes in the summer of 1970, when Goodwin was thinking of affixing a cap to a canvas mounted on board, then covering it with several thin washes of oil paint.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

317

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Parcel 8

etching on paper

signed, titled, editioned Proof 1, dated 7-1969 and inscribed "State 1" and on verso inscribed "BG-E-1969-09" and "P.052" and stamped Studio Betty Goodwin
17 x 20 3/4 inches 43.2 x 52.7 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, pages 11 and 34

Please note: the full sheet size of this work is 19 5/8 x 25 5/8 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Parcels were the first subject she worked on in 1969, and they held a personal significance for the artist. At the time, her son was living in Karachi, Pakistan, and parcels were the only physical link between them. In her entry dated October 8, 1970 in her notebook with a blue-taped spine, Goodwin wrote "I identify with the parcel – wrapped up and unknown."

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

318

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Parceled Shoes for the Long Distance Runner

etching and drypoint

on verso inscribed "BG-E-(1970-71)-02" and "Soul.003" and stamped Studio Betty Goodwin

14 3/4 x 17 3/4 inches 37.5 x 45.1 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed page 141 and reproduced page 140

Please note: the full sheet size of this work is 19 5/8 x 25 3/4 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities.

According to Rosemarie L. Tovell, the idea for this print probably came from the first moon landing. Among Goodwin's notes was imagery based on the photograph of the footprint left by the astronauts in the moon dust. The idea evolved with Goodwin wrapping real running shoes in paper and pressing them into the soft ground of the plate.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

319

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

2 Containers

etching and embossing on paper

signed, titled, editioned 1/15, dated 12-1969 and inscribed "State 1" and on verso inscribed "BG-E-1969-11" and "P.054" and stamped Studio Betty Goodwin

13 1/4 x 21 3/4 inches 33.7 x 55.2 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed page 128 and reproduced page 129

Please note: the full sheet size of this work is 21 1/4 x 29 1/2 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. *2 Containers* was created by etching a paper bag alongside an embossed impression left by a Bertolli olive oil tin.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

320

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Two Hats with Tin Two

etching and colour embossing

signed and dated 1-1970 and on verso inscribed "BG-E-1970-31" and "CH.004" and stamped Studio Betty Goodwin

27 1/2 x 16 1/2 inches 69.8 x 41.9 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11, listed page 165 and reproduced page 164

Please note: the full sheet size of this work is 29 5/8 x 22 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities.

This print is a combination of *Crushed Hat* and *Hat with Tin*. Around 1968 or 1969, Goodwin took a series of photographs of Dan's Hat Store in Montreal. The window display had hats placed on hooks and stands over a solid background. The presence of the crushed tin might be a reference to objects found in the streets, from where someone could look into Dan's Hat Store window display.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

321

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Shirt Two

etching on paper

signed, editioned Proof and dated 1-1970 and on verso inscribed "BG-E-1970-17" and "SH.005" and stamped Studio Betty Goodwin

27 1/2 x 21 3/4 inches 69.8 x 55.2 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, page 11, listed page 153 and reproduced page 152

Please note: the full sheet size of this work is 33 1/4 x 26 1/4 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. For the Shirt series, she would often "pose" them with slumped shoulders or bent arms, imbuing them with an animated presence. She also folded them neatly into themselves, in a manner that is reminiscent of her Parcels series.

The use and style of the numbers 4 and 6 in this print is inspired by artist Jasper Johns. They also refer to her son Paul's birth year - 1946. In other variations of this print, she experimented with the amount of blue in the inking plate.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

322

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Shirt IV

etching on paper

signed, titled, editioned Artist Proof 4/5 and dated 1971 and on verso inscribed "BG-E-1971-08" and "SH.002" and stamped Studio Betty Goodwin
31 1/4 x 23 1/2 inches 79.4 x 59.7 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Godwin*, National Gallery of Canada, 2002, page 11, listed page 160 and reproduced page 161

Please note: the full sheet size of this work is 37 5/8 x 28 1/4 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities. For the Shirt series, she would often "pose" them with slumped shoulders or bent arms, imbuing them with an animated presence. She also folded them neatly into themselves, in a manner that is reminiscent of her Parcels series.

According to Rosemarie L. Tovell, this print holds a special place in Goodwin's oeuvre. The print was made with her son's shirt, and was selected for the Arts Council of Great Britain Prize at the Third British International Print Biennale in 1972. This was the first significant recognition she received in this medium after almost 20 years of printmaking.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

323

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Gloves

monotype on paper

signed, dated 9-1971 and inscribed "Monotype" and on verso inscribed "BG-E-1971-05" and "GL.030" and stamped Studio Betty Goodwin

20 x 26 inches 50.8 x 66 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, page 11

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of mediums – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell "Over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Many of her series focused on different articles of clothing, as she was interested in their anthropomorphic qualities.

Her *Gloves* series was one of her first soft-ground etching subjects, and depicts the same kind of gloves she would wear while making her prints.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

324

BETTY ROODISH GOODWIN

CPE OC 1923 - 2008 Canadian

Parceled Landscape

etching, watercolour and postage stamps

signed, titled and dated 1970 and on verso inscribed "BG-E-1970-23" and "P.003" and stamped Studio Betty Goodwin

13 1/2 x 16 3/4 inches 34.3 x 42.5 centimeters

Provenance: Estate of the Artist

Exhibited:

Literature: Rosemarie L. Tovell, *The Prints of Betty Goodwin*, National Gallery of Canada, 2002, pages 11, 34, listed and reproduced on page 132

Please note: the full sheet size of this work is 25 1/2 x 19 1/2 inches.

Born in Montreal in 1923, Betty Goodwin worked for nearly 50 years in a variety of media – painting, drawing, collage, printmaking and sculpture. Often associated with themes of loss, absence and memory, her works are poignant and connect deeply with both the public and critics. In 1968, Goodwin attended Yves Gaucher's etching class at Sir George Williams University (now Concordia University). This decision proved immensely significant for her career, as printmaking allowed her to reconnect to her artistic beginnings and brought her national and international recognition. In the words of art historian and curator Rosemarie L. Tovell, "over the last three decades, Goodwin has created one of the most significant and original bodies of prints produced by any Canadian artist."

Similar to her earlier still life paintings, Goodwin focused on household objects for her printmaking practice, often running the actual object through the soft-ground plate to better capture its essence. Parcels were the first subject she worked on in 1969, and they held a personal significance for the artist. At the time, her son was living in Karachi, Pakistan, and parcels were the only physical link between them. In her entry dated October 8, 1970 in her notebook with a blue-taped spine, Goodwin wrote "I identify with the parcel – wrapped up and unknown."

With *Parceled Landscape*, Goodwin experimented with the collage effect of labels, postal stickers and stamps. In the upper left quadrant of the print, there is a Canadian postage stamp with what looks like a mountain landscape.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

401

LAWRENCE PAUL YUXWELUPTUN

1957 - Canadian Indigenous

Untitled Portrait in Suit

acrylic on canvas

signed and dated 2013

68 x 49 inches 172.7 x 124.5 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$25,000 CDN

Estimate: \$35,000 ~ \$55,000 CDN

Preview at: Heffel Vancouver

402

ELIZABETH MCINTOSH

1967 - Canadian

Untitled (Parallel Triangles No.2 - Blue)

oil on canvas

on verso titled and dated 2007 - 2008 on the gallery label
30 x 40 inches 76.2 x 101.6 centimeters

Provenance: Blanket Gallery, Vancouver
An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Vancouver

403

MAXWELL BENNETT BATES

ASA CGP CSGA OC RCA 1906 - 1980 Canadian

Farm Boy

mixed media on paper

signed and on verso titled and dated 1977
17 x 23 1/4 inches 43.2 x 59.1 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

This work is painted over a blind letterpressed print of a page from the Victoria Daily Journal, dated Tuesday, February 1, 1966.

Starting Bid: \$800 CDN

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

Preview at: Heffel Vancouver

404

IAIN BAXTER&

OC 1936 - Canadian

Our World Needs a Green Sweep

plastic sculpture

signed and dated 2009
20 1/2 x 20 inches 52.1 x 50.8 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

405

BERTRAM CHARLES (B.C.) BINNING

BCSFA CGP CSGA OC RAIC RCA 1909 - 1976 Canadian

Merging Sides

colour silkscreen on paper

signed and editioned Artist Proof

15 x 20 inches 38.1 x 50.8 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

This print is part of the 1967 - 1970 "Centennial Suite", a portfolio containing prints by British Columbia artists Takao Tanabe, Gordon Smith, Jack Shadbolt and others.

Other editions of "Merging Sides" are in the collections of The National Gallery of Canada, and The Tate, London.

Starting Bid: \$400 CDN

Estimate: \$700 ~ \$900 CDN

Preview at: Heffel Vancouver

406

TOM BURROWS

1940 - Canadian

Homatoma Black and Yellow

mixed media on board diptych

on verso signed, titled and dated 1994

24 x 48 inches 61 x 121.9 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: these works are unframed.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

407

PIERRE COUPEY

1942 - Canadian

Lake 23

watercolour on paper

initialed and on verso signed, titled and dated 2011 on a label

16 1/2 x 19 1/2 inches 41.9 x 49.5 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$600 CDN

Estimate: \$1,200 ~ \$1,500 CDN

Preview at: Heffel Vancouver

408

GREGORY RICHARD CURNOE

1936 - 1992 Canadian

It wasn't as if I'd Come to Any Destination

pen on paper

signed, titled and inscribed "P. 388" and on verso inscribed "Canadian Sonnet Cat. No. 59 Box No. 2" on a National Gallery of Canada label

11 x 11 1/4 inches 27.9 x 28.6 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

This is an original drawing from the book "The Great Canadian Sonnet", a collaboration between poet David McFadden, Greg Curnoe, and publisher Coach House Books. The book was first published as two volumes in 1970, and again as a single volume in 1974, 1997, and 2001.

Starting Bid: \$600 CDN

Estimate: \$1,200 ~ \$1,500 CDN

Preview at: Heffel Vancouver

409

JAMIE EVRARD

1949 - Canadian

Equinox III

monoprint on paper

signed and titled

40 x 65 1/2 inches 101.6 x 166.4 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$600 CDN

Estimate: \$1,200 ~ \$1,500 CDN

Preview at: Heffel Vancouver

410

AGATHA (GATHIE) FALK

BCSA OC 1928 - Canadian

Watermelon

ceramic sculpture

8 1/2 x 8 1/2 x 12 1/2 inches 21.6 x 21.6 x 31.8 centimeters

Provenance: Sold sale of Fine Canadian Art, Heffel Fine Art Auction House, May 27, 1999, lot 064 An Important Private Collector, Vancouver

Exhibited:

Literature:

In 1977 as part of the Vancouver Art Gallery group exhibition "Four Places", Falk filled a 1936 Ford Coupe with ceramic watermelons. This work is one of the watermelons from that piece.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

411

JACK WELDON HUMPHREY

CAS CGP CSGA CSPWC EGP 1901 - 1967 Canadian

Untitled

oil on canvas

signed

18 x 25 1/2 inches 45.7 x 64.8 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

412

SHAWN HUNT

1975 - Canadian Indigenous

Northwest Coast Rain

graphite on paper

signed and titled

14 x 10 1/2 inches 35.6 x 26.7 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel Vancouver

413

HOLGER KALBERG

1967 - Canadian

Structure

gouache on paper

on verso titled and dated 2010 on the gallery label

14 x 11 inches 35.6 x 27.9 centimeters

Provenance: Clark & Faria Gallery, Vancouver
An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$800 CDN

Estimate: \$1,600 ~ \$2,000 CDN

Preview at: Heffel Vancouver

414

HOLGER KALBERG

1967 - Canadian

Untitled

gouache on paper

18 1/2 x 16 inches 47 x 40.6 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$800 CDN

Estimate: \$1,600 ~ \$2,000 CDN

Preview at: Heffel Vancouver

415

HOLGER KALBERG

1967 - Canadian

Untitled

gouache on paper

14 x 11 inches 35.6 x 27.9 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$800 CDN

Estimate: \$1,600 ~ \$2,000 CDN

Preview at: Heffel Vancouver

416

TIKO KERR

1953 - Canadian

Scirocco

acrylic on canvas diptych

signed and dated 8.7.92 and on verso signed, titled and inscribed "DFB#1102-60"

30 x 64 inches 76.2 x 162.6 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,200 CDN

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

Preview at: Heffel Vancouver

417

BARBARA ANN KIPLING
ARCA BCSFA 1934 - Canadian

Head

drypoint etching on paper

signed, titled, editioned 19/20 D4 and dated 1967
12 x 11 3/8 inches 30.5 x 28.9 centimeters

Provenance: An Important Private Collector, Vancouver
Exhibited:
Literature:

Starting Bid: \$400 CDN
Estimate: \$800 ~ \$1,000 CDN
Preview at: Heffel Vancouver

418

GARY LEE-NOVA
1943 - Canadian

Nancy and Sluggo

silkscreen on paper

signed, editioned 11/20 and dated 1999
15 1/2 x 24 inches 39.4 x 61 centimeters

Provenance: An Important Private Collector, Vancouver
Exhibited:
Literature:

Please note: this work is framed in the artist's frame.

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

419

GARY LEE-NOVA
1943 - Canadian

Untitled - Alphabet Pyramid

screenprint on paper

signed with stamp
19 1/2 x 16 7/8 inches 49.5 x 42.9 centimeters

Provenance: An Important Private Collector, Vancouver
Exhibited:
Literature:

Starting Bid: \$300 CDN
Estimate: \$600 ~ \$800 CDN
Preview at: Heffel Vancouver

420

LYSE LEMIEUX

1956 - Canadian

Head

acrylic on paper

30 x 22 1/2 inches 76.2 x 57.2 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$500 CDN

Estimate: \$1,000 ~ \$1,200 CDN

Preview at: Heffel Vancouver

421

ATTILA RICHARD LUKACS

YR 1962 - Canadian

American Flag

silkscreen on fabric

signed and editioned 115/120

75 x 35 1/2 inches 190.5 x 90.2 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

This Lot is sold together with the artist's book, which is signed and editioned 115/120 on the title page.

Starting Bid: \$3,500 CDN

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

Preview at: Heffel Vancouver

422

KEN LUM

1956 - Canadian

I can't believe I'm in Paris

archival inkjet print

signed and editioned 1/100

18 x 24 inches 45.7 x 61 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$400 CDN

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

Preview at: Heffel Vancouver

423

ROYAL ART LODGE: MARCEL DZAMA/NEIL FARBER

Canadian

Untitled - Marionette Drawing

mixed media and graphite on paper

initialed SD

9 x 12 inches 22.9 x 30.5 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel Vancouver

424

AL MCWILLIAMS

1944 - Canadian

Untitled - 1 Hand

mixed media and print on paper

signed and dated 1995

4 1/2 x 7 1/4 inches 11.4 x 18.4 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: the full sheet size of this work is 9 3/4 x 12 inches.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$600 CDN

Preview at: Heffel Vancouver

425

AL MCWILLIAMS

1944 - Canadian

Untitled - 2 Hands

mixed media and print on paper

signed and dated 1995

4 1/2 x 7 1/4 inches 11.4 x 18.4 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: the full sheet size of this work is 9 3/4 x 12 inches.

Starting Bid: \$150 CDN

Estimate: \$300 ~ \$600 CDN

Preview at: Heffel Vancouver

426

AL MCWILLIAMS

1944 - Canadian

Dark Drawing (Knees)

mixed media and print on paper

on verso titled and dated 1992 on the gallery label

7 5/8 x 8 5/8 inches 19.4 x 21.9 centimeters

Provenance: Equinox Gallery, Vancouver
An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: the full sheet size of this work is 12 x 12 inches.

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel Vancouver

427

AL MCWILLIAMS

1944 - Canadian

Hands

glass over photograph lead on aluminum

on verso signed, titled, dated 2005 and inscribed "for K.S."

13 1/4 x 24 1/2 inches 33.7 x 62.2 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

428

MICHAEL EDWARD MILLER

1989 - Canadian

Super Macho Man Portrait

spray paint on board

on verso signed "Mikey", titled, editioned 1/10 and dated 2013

34 1/2 x 36 inches 87.6 x 91.4 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Vancouver

429

DAMIAN MOPPETT

1969 - Canadian

Intestine in Studio

C-print

31 x 37 1/2 inches 78.7 x 95.2 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$800 CDN

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

Preview at: Heffel Vancouver

430

DAMIAN MOPPETT

1969 - Canadian

Untitled (Office Photos)

C-print

on verso titled, dated 1996 and inscribed "edition of 2 with 1 AP" on the gallery label
15 1/4 x 18 1/4 inches 38.7 x 46.4 centimeters

Provenance: Trepanier Baer Gallery, Calgary
An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$800 CDN

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

Preview at: Heffel Vancouver

431

MICHAEL WILLIAM MORRIS

1942 - Canadian

Figure Drawing #1

coloured ink on paper

signed and dated indistinctly
10 1/2 x 13 1/2 inches 26.7 x 34.3 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

Preview at: Heffel Vancouver

432

MICHAEL WILLIAM MORRIS

1942 - Canadian

Figure Drawing #2

coloured ink on paper

signed and dated 1961

13 x 9 1/2 inches 33 x 24.1 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

Preview at: Heffel Vancouver

433

GREG MURDOCK

1954 - Canadian

Turbulence (Diptych)

mixed media on board diptych

on verso titled and dated 1984 on the gallery label

96 x 96 inches 243.8 x 243.8 centimeters

Provenance: Equinox Gallery, Vancouver

An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$3,500 CDN

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

Preview at: Heffel Vancouver

434

JERRY PETHICK

1935 - 2003 Canadian

Watching the City Burn in the Mirror

mixed media

on verso titled and inscribed "14/25" and "84/7"

6 3/4 x 12 7/8 inches 17.1 x 32.7 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Jerry Pethick was the subject of the posthumous solo exhibition "Shooting the Sun / Splitting the Pie" at the Vancouver Art Gallery from October 24, 2015 to January 10, 2016.

He is known for his exploration of scientific concepts, using unexpected materials.

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

Preview at: Heffel Vancouver

435

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

#1 - The Hornby Suite (Homage to Emily Carr)

photolithograph

signed, titled "1" and editioned 22/150

22 1/2 x 14 1/2 inches 57.2 x 36.8 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

This work is from "The Hornby Suite (Homage to Emily Carr)" portfolio.

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel Vancouver

436

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

#4 - The Hornby Suite (Homage to Emily Carr)

photolithograph

signed, titled "4" and editioned 22/150

22 1/2 x 14 1/2 inches 57.2 x 36.8 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

This work is from "The Hornby Suite (Homage to Emily Carr)" portfolio.

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel Vancouver

437

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

Untitled Abstraction

ink on paper

signed and dated 1962 and on verso dated and inscribed "Ink and wash drawing #22 \$40.00" on the reverse of the mount

10 x 13 inches 25.4 x 33 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

438

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

Untitled Nude Study

graphite on paper

signed and dated 1939

8 1/2 x 6 inches 21.6 x 15.2 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

439

LIONEL ARTHUR JOHN THOMAS

BCSA CGP FCA RCA 1915 - active 1995 Canadian

The Little Ones

oil on canvas

signed and on verso titled indistinctly, dated Oct 1949 and inscribed "#15" and #40"

23 x 27 inches 58.4 x 68.6 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel Vancouver

440

LIONEL ARTHUR JOHN THOMAS

BCSA CGP FCA RCA 1915 - active 1995 Canadian

Legend of the Cedar Forest

oil on board

signed

24 x 19 inches 61 x 48.3 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Starting Bid: \$300 CDN

Estimate: \$600 ~ \$800 CDN

Preview at: Heffel Vancouver

441

DEON VENTER

1953 - Canadian

Pig Farm

mixed media on canvas

on verso signed, titled and dated 2004

78 x 104 inches 198.1 x 264.2 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$4,000 CDN

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

Preview at: Heffel Vancouver

442

DEON VENTER

1953 - Canadian

"Bed" after Tracey Emin "My Bed"

mixed media on canvas

on verso signed, titled and dated 2004

78 x 104 inches 198.1 x 264.2 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$4,000 CDN

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

Preview at: Heffel Vancouver

443

DEON VENTER

1953 - Canadian

Lamb with Seeds

mixed media on canvas quadriptych

on verso signed, titled and dated 1999 twice

36 x 84 inches 91.4 x 213.4 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$3,000 CDN

Estimate: \$4,500 ~ \$5,500 CDN

Preview at: Heffel Vancouver

444

DEON VENTER

1953 - Canadian

Chair Hakeme

mixed media on canvas diptych

on verso signed, titled and dated 2004

30 x 64 inches 76.2 x 162.6 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$2,500 CDN

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

Preview at: Heffel Vancouver

445

PAUL C. WONG

Canadian

Red Band

acrylic on canvas

on verso signed, titled, dated 1965 and inscribed "\$1000"

69 1/2 x 53 1/2 inches 176.5 x 135.9 centimeters

Provenance: An Important Private Collector, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$1,200 CDN

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

Preview at: Heffel Vancouver

501

DAVID ALEXANDER

1947 - Canadian

View Lots Coming Up

acrylic on canvas

signed and dated 1986 and on verso titled

47 1/2 x 58 1/2 inches 120.6 x 148.6 centimeters

Provenance: Elca London, Montreal
Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

502

PETER NOEL LAWSON (WINTERHALTER) ASPELL
BCSFA 1918 - 2004 Canadian

Children of Twilight

oil on canvas

signed and dated 1986 and on verso titled
18 1/4 x 16 inches 46.4 x 40.6 centimeters

Provenance: Private Collection, Vancouver
Exhibited:
Literature:

Starting Bid: \$800 CDN
Estimate: \$1,500 ~ \$2,500 CDN
Preview at: Heffel Vancouver

503

BERTRAM CHARLES (B.C.) BINNING
BCSFA CGP CSGA OC RAIC RCA 1909 - 1976 Canadian

Boats at the Dock with Shoreline, West Vancouver

ink on paper

on verso titled on the gallery label and dated circa 1942 - 1946 on the letter of authenticity signed by
Jessie Binning
18 x 24 inches 45.7 x 61 centimeters

Provenance: Heffel Gallery Limited, Vancouver
Private Collection, Vancouver
Exhibited:
Literature:

Starting Bid: \$2,000 CDN
Estimate: \$3,000 ~ \$4,000 CDN
Preview at: Heffel Vancouver

504

BOBBIE BURGERS
1973 - Canadian

The Earth Laughs in Flowers

acrylic on canvas triptych

signed and on verso signed, titled, dated 2005 and inscribed "triptych"
72 x 96 inches 182.9 x 243.8 centimeters

Provenance: Private Collection, West Vancouver
Exhibited:
Literature:

Please note: this work is unframed.

Starting Bid: \$10,000 CDN
Estimate: \$15,000 ~ \$25,000 CDN
Preview at: Heffel Vancouver

505

BOBBIE BURGERS

1973 - Canadian

Sleeping in Your Soul

acrylic on canvas

signed and on verso signed, titled and dated 2007

48 x 60 inches 121.9 x 152.4 centimeters

Provenance: Acquired directly from the Artist by the present Private Collection, West Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$5,500 CDN

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

Preview at: Heffel Vancouver

506

CORI CREED

1973 - Canadian

Cold Stream

oil on canvas triptych

signed and on verso titled

30 x 60 inches 76.2 x 152.4 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Please note: each canvas measures 30 x 20 inches

Starting Bid: \$4,750 CDN

Estimate: \$6,000 ~ \$9,000 CDN

Preview at: Heffel Vancouver

507

AGATHA (GATHIE) FALK

BCSA OC 1928 - Canadian

Support System with Michaelmas Daisies #1

oil on canvas

signed and dated 1987 and on verso titled

84 x 60 inches 213.3 x 152.4 centimeters

Provenance: Equinox Gallery, Vancouver
Private Collection, Montreal

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$6,000 CDN

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

Preview at: Heffel Montreal

508

TIKO KERR

1953 - Canadian

Noodle Palace

acrylic on canvas

on verso signed, titled, dated Feb 2010 and inscribed "3714"
48 x 60 inches 121.9 x 152.4 centimeters

Provenance: Winsor Gallery, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$4,000 CDN

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

Preview at: Heffel Vancouver

509

TIKO KERR

1953 - Canadian

Bamboo Inn

acrylic on canvas

on verso signed, titled, dated Feb 2010 and inscribed "3725"
60 x 36 inches 152.4 x 91.4 centimeters

Provenance: Winsor Gallery, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Vancouver

510

TIKO KERR

1953 - Canadian

Low Flying Gulls

acrylic on canvas

on verso signed, titled, dated March 2008 and inscribed "#3598"
48 x 72 inches 121.9 x 182.9 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$4,500 CDN

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

Preview at: Heffel Vancouver

511

TIKO KERR

1953 - Canadian

The Raising of Lazarus

acrylic on canvas

signed and on verso signed, titled, dated March 2008 and inscribed "#3599"

48 x 60 inches 121.9 x 152.4 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$4,000 CDN

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

Preview at: Heffel Vancouver

512

JACK LEONARD SHADBOLT

BCSFA CGP CSPWC OC RCA 1909 - 1998 Canadian

Untitled (Fetish series)

colour pencil and crayon

40 x 25 inches 101.6 x 63.5 centimeters

Provenance: Private Collection, Victoria

Exhibited:

Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel Vancouver

513

GORDON APPELBE SMITH

BCSFA CGP CPE OC RCA 1919 - 2020 Canadian

Cypress Mountain

acrylic on canvas

signed and on verso inscribed "For Minerva and Bong with love Gordon"

29 1/2 x 39 1/2 inches 74.9 x 100.3 centimeters

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

Exhibited:

Literature:

Please note this work is framed in a painted white, ornate-style frame. Late in his career, Gordon experimented with new framing options for his artwork. The work was framed under Gordon's supervision, while the paint surface was still tactile, and thus re-framing the work will require additional care and caution.

Starting Bid: \$14,000 CDN

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

Preview at: Heffel Vancouver

514

GORDON APPELBE SMITH

BCSFA CGP CPE OC RCA 1919 - 2020 Canadian

Caledonian Square

acrylic on canvas

on verso signed and titled

26 x 30 inches 66 x 76.2 centimeters

Provenance: Important Private Estate, British Columbia

Exhibited:

Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel Vancouver

515

GORDON APPELBE SMITH

BCSFA CGP CPE OC RCA 1919 - 2020 Canadian

Trophine

acrylic on canvas

on verso signed and titled

23 1/2 x 25 1/2 inches 59.7 x 64.8 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

516

GORDON APPELBE SMITH

BCSFA CGP CPE OC RCA 1919 - 2020 Canadian

West Coast Beach

oil on board

signed

14 x 16 inches 35.6 x 40.6 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$6,000 CDN

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

Preview at: Heffel Vancouver

601

JACK BEDER

CAS CSGA CSPWC 1909 - 1987 Canadian

Wedge Form

grey stone sculpture

signed and dated 1965 and on verso signed, titled, dated and inscribed "No. 38"
8 x 9 1/2 x 4 inches 20.3 x 24.1 x 10.2 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature:

Please note: this work is affixed to a wooden base measuring 2 x 7 x 5 inches.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Montreal

602

DAVID LLOYD BLACKWOOD

CPE CSGA CSPWC OSA RCA 1941 - Canadian

For Ishmael Tiller: The Ledgy Rocks

colour etching and aquatint

signed, titled, editioned 57/75 and dated 1990
35 1/2 x 23 1/2 inches 90.2 x 59.7 centimeters

Provenance: West End Gallery, Edmonton
Private Collection, Vancouver

Exhibited:

Literature:

On the verso of this Lot is a letter from David Blackwood dated May 6, 1990 which reads:

"Dear Dan & Lana,

Ishmael Tiller was my grade 9 & 10 teacher in Wesleyville. He was an outstanding man and introduced me to Macbeth & Julius Caesar, Samuel Taylor Coleridge's Rhyme of the Ancient Mariner, etc. He became a good friend and during the past ten years was the local historian in the Wesleyville region. He was very ill during the time I was working on the print. The opening lines of Melville's great classic came to mind, "Call me Ishmael." I decided to include his name in the original title "The Ledgy Rocks". I sent him a copy and he was able to see it a week before he passed away. The Ledgy Rocks is a reef one mile outside the Wesleyville harbour. The Flora Nickerson struck it in 1953 and rests at the bottom of the rock.

Regards, David B."

Starting Bid: \$5,000 CDN

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

Preview at: Heffel Vancouver

603

DAVID LLOYD BLACKWOOD

CPE CSGA CSPWC OSA RCA 1941 - Canadian

Pound Cove Mummers Crossing Coal Harbour Pond

colour etching and aquatint

signed, titled, editioned 20/50 and dated 1985

19 3/4 x 31 3/4 inches 50.2 x 80.6 centimeters

Provenance: West End Gallery, Edmonton
Private Collection, Vancouver

Exhibited: David Blackwood: The Mummer's Veil, Abozzo Gallery, Oakville, March 29 - April 13, 2003, same image
Art Gallery of Ontario, Black Ice: David Blackwood, Prints of Newfoundland, 2011, same image

Literature: William Gough, The Art of David Blackwood, 1988, reproduced Plate 3, unpaginated
William Gough, David Blackwood: Master Printmaker, 2001, reproduced page 86
David Blackwood: The Mummer's Veil, Abozzo Gallery, 2003, reproduced page 12
Katharine Lochnan, Black Ice: David Blackwood, Prints of Newfoundland, Art Gallery of Ontario, 2011, reproduced plate 55

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Vancouver

604

DAVID LLOYD BLACKWOOD

CPE CSGA CSPWC OSA RCA 1941 - Canadian

Lone Mummer with Cat

colour etching and aquatint

signed, titled, editioned 14/50 and dated 1987

32 1/2 x 26 1/4 inches 82.5 x 66.7 centimeters

Provenance: West End Gallery, Edmonton
Private Collection, Vancouver

Exhibited: David Blackwood: The Mummer's Veil, Abozzo Gallery, March 29 - April 13, 2003, same image

Literature: William Gough, The Art of David Blackwood, 1988, reproduced Plate 11, unpaginated
William Gough, David Blackwood: Master Printmaker, 2001, reproduced page 99
David Blackwood: The Mummer's Veil, Abozzo Gallery, 2003, reproduced page 16

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Vancouver

605

DAVID LLOYD BLACKWOOD

CPE CSGA CSPWC OSA RCA 1941 - Canadian

Young Mummer Dressing

colour etching and aquatint

signed, titled, editioned 47/50 and dated 1986

11 x 14 inches 27.9 x 35.6 centimeters

Provenance: West End Gallery, Edmonton
Private Collection, Vancouver

Exhibited:

Literature: William Gough, *The Art of David Blackwood*, 1988, reproduced Plate 5, unpaginated
William Gough, *David Blackwood: Master Printmaker*, 2001, reproduced page 94

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

606

DAVID LLOYD BLACKWOOD

CPE CSGA CSPWC OSA RCA 1941 - Canadian

David Judah: Home from Bragg's Island

colour etching and aquatint

signed, titled, editioned A/P 6/15 and dated 2005

15 x 36 inches 38.1 x 91.4 centimeters

Provenance: Winchester Galleries, Victoria
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Vancouver

607

DAVID LLOYD BLACKWOOD

CPE CSGA CSPWC OSA RCA 1941 - Canadian

January Visit Home

etching and aquatint

signed, titled, editioned 37/50 and dated 1975

19 3/4 x 31 1/2 inches 50.2 x 80 centimeters

Provenance: Gallery Pascal, Toronto
Private Estate, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Vancouver

608

EDWARD BURTYNSKY

OC RCA 1955 - Canadian

Densified Scrap Metal #3a, Hamilton, Ontario

colour photograph

on verso signed, titled, editioned 2/5 and dated 1997 on the artist's label

40 x 50 inches 101.6 x 127 centimeters

Provenance: Robert Koch Gallery, San Francisco
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$10,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

609

EDWARD BURTYNSKY

OC RCA 1955 - Canadian

Carrara Marble Quarries #2, Carrara, Italy

digital chromogenic print

on verso signed, titled, editioned 3/10 and dated 1993 on the artist's label

27 x 34 inches 68.6 x 86.4 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$6,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

610

EDWARD BURTYNSKY

OC RCA 1955 - Canadian

Densified Tin Cans #2, Hamilton, Ontario

colour photograph

on verso signed, titled, editioned 1/5 on the artist's label and dated 1997

40 x 50 inches 101.6 x 127 centimeters

Provenance: Robert Koch Gallery, San Francisco
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$10,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

611

GENEVIÈVE CADIEUX

1955 - Canadian

Sans titre (nuages)

silver print

on verso titled, editioned 3/10 on the gallery label and dated 1998

10 3/4 x 16 1/4 inches 27.3 x 41.3 centimeters

Provenance: Galerie René Blouin, Montreal
Private Collection, Montreal

Exhibited:

Literature:

Please note: the full sheet size of this work is 20 x 24 inches.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

612

ALEXANDER COLVILLE

PC CC 1920 - 2013 Canadian

Crow with Silver Spoon

colour serigraph

signed, editioned 18/70 and dated 1972 and on verso titled, editioned and dated on the artist's label

18 x 18 inches 45.7 x 45.7 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

613

ALEXANDER COLVILLE

PC CC 1920 - 2013 Canadian

Black Cat

serigraph on paper

signed, editioned 67/70 and dated 1996

14 x 14 inches 35.6 x 35.6 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$6,000 CDN

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

Preview at: Heffel Vancouver

614

ALEXANDER COLVILLE
PC CC 1920 - 2013 Canadian

Navigation

serigraph on paper

signed, editioned 31/70 and dated 1995
14 1/4 x 15 1/4 inches 36.2 x 38.7 centimeters

Provenance: Private Collection, Vancouver
Exhibited:
Literature:

Starting Bid: \$3,500 CDN
Estimate: \$4,000 ~ \$6,000 CDN
Preview at: Heffel Vancouver

615

DONIGAN CUMMING
1947 - Canadian

Untitled, from the series Pretty Ribbons

gelatin silver print

12 x 17 3/4 inches 30.5 x 45.1 centimeters

Provenance: Private Collection, Montreal
Exhibited:
Literature:

Starting Bid: \$400 CDN
Estimate: \$600 ~ \$800 CDN
Preview at: Heffel Montreal

616

MICHEL DE BROIN
1970 Canadian

Solitude

C-print

on verso signed, titled, dated 2002 and inscribed "first of a series of five photos"
17 1/2 x 21 inches 44.5 x 53.3 centimeters

Provenance: Private Collection, Montreal
Exhibited:
Literature:

Please note: this work is framed without glass.

Starting Bid: \$1,500 CDN
Estimate: \$3,000 ~ \$4,000 CDN
Preview at: Heffel Montreal

617

CHRISTOS DIKEAKOS

1946 Canadian

skwácháys

c-print with mylar overlay

signed, titled under the mat, editioned A/P and dated 1992

6 1/2 x 16 1/8 inches 16.5 x 41 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

This work is unique, as is the large version of this work which is in the collection of the Vancouver Art Gallery.

Consignor proceeds from the sale of this Lot will benefit City Opera Vancouver.

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

Preview at: Heffel Vancouver

618

SOREL ETROG

RCA 1933 - 2014 Canadian

Prout Study

bronze sculpture

signed and editioned 3/10 on the base

12 x 2 3/4 x 2 inches 30.5 x 7 x 5.1 centimeters

Provenance: Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$7,500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

619

CHARLES GAGNON

ARCA 1934 - 2003 Canadian

Myth II - Untitled, Utah

gelatin silver photograph

on verso titled, editioned 7/9, dated circa 1996 and stamped Print from the Estate of Charles Gagnon and initialed MG

12 1/2 x 18 1/2 inches 31.8 x 47 centimeters

Provenance: Estate of the Artist
Galerie Roger Bellemare, Montreal
Private Collection, Quebec

Exhibited:

Literature:

Please note: the full sheet size of this work is 16 x 19 7/8 inches.

Starting Bid: \$2,000 CDN

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

Preview at: Heffel Montreal

620

FAY GODWIN

1931 - 2005 British

A Winchelsea Garden

gelatin silver print

on verso signed and inscribed "from The Romney Marsh Series", and with the artist's address
7 x 7 inches 17.8 x 17.8 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Consignor proceeds from the sale of this lot will benefit City Opera Vancouver.

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

Preview at: Heffel Vancouver

621

FRED HERZOG

1930 - 2019 Canadian

Arcade

ink jet print

on verso signed, titled, editioned 2/20 and dated 1968 and Inkjet 2013 on the print
30 x 18 3/4 inches 76.2 x 47.6 centimeters

Provenance: Equinox Gallery, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$4,500 CDN

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

Preview at: Heffel Vancouver

622

FRED HERZOG

1930 - 2019 Canadian

Mom's Shoes

ink jet print

on verso signed on the print, titled, editioned 5/20 and dated 1969 and Inkjet 2011
30 x 20 inches 76.2 x 50.8 centimeters

Provenance: Equinox Gallery, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$3,500 CDN

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

Preview at: Heffel Vancouver

623

FRED HERZOG

1930 - 2019 Canadian

Crossing Powell 2

ink jet print

on verso signed on the print, titled, editioned 8/20 and dated 1984 and Inkjetjet 2012
28 3/4 x 20 inches 73 x 50.8 centimeters

Provenance: Equinox Gallery, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$5,500 CDN

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

Preview at: Heffel Vancouver

624

FRED HERZOG

1930 - 2019 Canadian

Hastings at Columbia (2)

Cibachrome photograph

signed on the mat

13 3/4 x 9 inches 34.9 x 22.9 centimeters

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

Exhibited: Vancouver Collects, Vancouver Art Gallery, 2001, curated by Roy Arden

Literature:

This is an early cibachrome print by Herzog, of an image which was later editioned in the archival pigment print process and titled Hastings at Columbia (2). This image was shot in 1958 and printed in cibachrome by Graham Milne at his Vancouver, B.C. lab on Cambie near 20th. While the print is uneditioned, Herzog printed only a very few in this manner.

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

625

HAROLD KLUNDER

1943 - Canadian

Christ, the Temptations

colour woodcut on paper

signed, titled, editioned A.P. 1/5 and dated 1999

32 x 24 inches 81.3 x 61 centimeters

Provenance: Private Collection, Montreal
Sold sale of Post-War and Contemporary Art, Heffel Fine Art Auction House, March 28, 2013, lot 251
Private Collection, Montreal

Exhibited:

Literature:

Please note: this work unframed, and the full sheet size of this work is 41 1/2 x 29 5/8 inches.

Starting Bid: \$500 CDN

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

Preview at: Heffel Montreal

626

SOL LEWITT

1928 - 2007 American

Horizontal Colour Bands and Vertical Colour Bands I

colour etching and aquatint

signed and editioned 26/30

17 1/4 x 34 3/4 inches 43.8 x 88.3 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

627

SOL LEWITT

1928 - 2007 American

Horizontal Colour Bands and Vertical Colour Bands II

colour etching and aquatint

signed and editioned 26/30

17 1/4 x 34 3/4 inches 43.8 x 88.3 centimeters

Provenance: Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$1,000 CDN

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

Preview at: Heffel Vancouver

628

JONATHAN MEESE

1970- German

Mütter Monte Cristo

bronze on wooden plinth with marble

signed and dated 2007 in the bronze and on verso signed, titled and inscribed "201/01" on the bottom of the plinth

59 x 11 3/4 x 9 3/4 inches 149.9 x 29.8 x 24.8 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Please note: the dimensions include the plinth which is part of this work. The bronze sculpture and the plinth are two separate pieces.

Starting Bid: \$5,000 CDN

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

Preview at: Heffel - 135 Yorkville Ave Toronto

629

TONI (NORMAN) ONLEY

BCSFA CPE CSPWC RCA 1928 - 2004 Canadian

Edge of a Forest

etching on paper

signed, titled and editioned 2/30

6 x 7 3/4 inches 15.2 x 19.7 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

Preview at: Heffel Montreal

630

EVAN PENNY

1953 - Canadian

No One in Particular #13

silicone, pigment, hair, fabric and aluminum

signed, titled and dated 2004

25 x 21 x 4 3/4 inches 63.5 x 53.3 x 12.1 centimeters

Provenance: Private Collection, California

Exhibited:

Literature:

Please note the base measures 4 x 21 x 3" plus the wall mounting bracket.

Starting Bid: \$20,000 CDN

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

Preview at: Heffel Vancouver

631

ROBERT POLIDORI

1951 - Canadian

Unit 4 Control Room, Chernobyl

colour photograph

on verso signed, titled, editioned 2/10 and dated 2001 on the gallery label

32 x 41 1/2 inches 81.3 x 105.4 centimeters

Provenance: Nicholas Metivier Gallery, Toronto
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$8,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

632

ROLAND POULIN

1940 - Canadian

#7

painted wood sculpture

on verso signed and titled

6 3/4 x 10 1/4 x 7 inches 17.1 x 26 x 17.8 centimeters

Provenance: Olga Korper Gallery, Toronto
Acquired from the above by the present Private Collection, Montreal, 1998

Exhibited:

Literature:

Starting Bid: \$800 CDN

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

Preview at: Heffel Montreal

633

GORD SMITH

RCA Canadian

Cell

bronze sculptures

signed, editioned 3/9 on the bottom of each piece and inscribed "L5325 041136" and "L5325 041136-0"

7 1/2 x 7 x 1 7/8 inches 19.1 x 17.8 x 4.8 centimeters

Provenance: Lillian Marcus Studio, Toronto
Private collection, Montreal

Exhibited:

Literature:

This work comes in two pieces each measuring 7 1/2 x 3 1/2 x 1 7/8 inches.

Starting Bid: \$1,500 CDN

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

Preview at: Heffel Montreal

634

JOHN HAROLD THOMAS SNOW

ASA CSGA RCA 1911 - 2004 Canadian

Poplars

lithograph on paper

signed, titled and editioned 4/35 and on verso titled and editioned on the gallery label

15 3/4 x 10 1/2 inches 40 x 26.7 centimeters

Provenance: Willock & Sax Gallery, Banff
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

635

JOHN HAROLD THOMAS SNOW

ASA CSGA RCA 1911 - 2004 Canadian

Berthe

lithograph on paper

signed, titled and editioned 22/30 and on verso titled, editioned and dated 1969 on the gallery label

15 3/4 x 10 1/2 inches 40 x 26.7 centimeters

Provenance: Willock & Sax Gallery, Banff
Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$200 CDN

Estimate: \$400 ~ \$600 CDN

Preview at: Heffel – 13 Hazelton Ave Toronto

636

SAM TATA

1911 - 2005 Canadian

Painter David Bolduc, Montreal

gelatin silver print

on verso signed and titled

13 x 8 3/4 inches 33 x 22.2 centimeters

Provenance: Acquired directly from the Artist
Private Collection, Montreal

Exhibited:

Literature:

Please note: this work is matted but unframed, and the full sheet size of this work is 13 7/8 x 11 inches.

Starting Bid: \$400 CDN

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

Preview at: Heffel Montreal

637

SAM TATA

1911 - 2005 Canadian

Corset Salon, Montreal

gelatin silver print

stamped "8" in the lower right margin and on verso signed, titled and dated 1956
6 3/4 x 10 inches 17.1 x 25.4 centimeters

Provenance: Acquired directly from the Artist
Private Collection, Montreal

Exhibited:

Literature:

Please note: this work is matted but unframed, and the full sheet size of this work is 10 7/8 x 13 7/8 inches.

Starting Bid: \$400 CDN

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

Preview at: Heffel Montreal

638

SAM TATA

1911 - 2005 Canadian

Quick Lunch, Hong Kong

gelatin silver print

inscribed "24" on a sticker in the lower right corner in the margin and on verso signed, titled and dated 1973
10 x 6 3/4 inches 25.4 x 17.1 centimeters

Provenance: Acquired directly from the Artist
Private Collection, Montreal

Exhibited:

Literature:

Please note: this work is matted but unframed, and the full sheet size of this work is 13 7/8 x 10 7/8 inches.

Starting Bid: \$400 CDN

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

Preview at: Heffel Montreal

639

ESTHER WERTHEIMER

1926 - Canadian

Figure

bronze sculpture

signed and editioned 7/10
14 1/2 x 3 1/2 x 5 1/2 inches 36.8 x 8.9 x 14 centimeters

Provenance: Private Collection, Montreal

Exhibited:

Literature:

Please note: this work is placed onto a Plexiglass base measuring 2 x 7 x 3 7/8 inches.

Starting Bid: \$500 CDN

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

Preview at: Heffel Montreal

640

ESTHER WERTHEIMER

1926 - Canadian

Dancing Couple

bronze sculpture

signed twice and editioned 1/5

5 7/8 x 6 x 4 inches 14.9 x 15.2 x 10.2 centimeters

Provenance: Private Collection, Montreal
Sold sale of Post-War and Contemporary Art, Heffel Fine Art Auction House, February 23, 2012, lot 237
Private Collection, Montreal

Exhibited:

Literature:

Please note: the standing figure is affixed to a base measuring 3/4 x 3 5/8 x 5 1/8 inches. The second figure is loose and can be placed freely in the other figure's arms.

Starting Bid: \$500 CDN

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

Preview at: Heffel Montreal

701

MAXWELL BENNETT BATES

ASA CGP CSGA OC RCA 1906 - 1980 Canadian

Men sitting on Bench

ink on paper

signed and dated 1967 and on verso titled and dated on the gallery label

20 x 14 inches 50.8 x 35.6 centimeters

Provenance: Elan Fine Art Limited, Vancouver
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$500 CDN

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

Preview at: Heffel Vancouver

702

DANIEL PRICE ERICHSEN BROWN

1939 - Canadian

Study for Rest Period

silverpoint drawing

signed

14 x 7 1/4 inches 35.6 x 18.4 centimeters

Provenance: Private Collection, Toronto

Exhibited:

Literature:

Starting Bid: \$700 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

703

DANIEL PRICE ERICHSEN BROWN

1939 - Canadian

Rest Period

tempera on board

signed and on verso inscribed "1999-117"

14 x 8 inches 35.6 x 20.3 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

704

ALEXANDER COLVILLE

PC CC 1920 - 2013 Canadian

Study for Woman on Diving Board

raw sienna, white and grey ink on paper

signed, dated 10 May 1989 and inscribed "21" and on verso titled on the gallery and exhibition labels
8 1/2 x 10 3/4 inches 21.6 x 27.3 centimeters

Provenance: Heffel Gallery Ltd., Vancouver
Douglas Udell Gallery, Vancouver
Private Collection, Vancouver

Exhibited: Montreal Museum of Fine Arts, Alex Colville: Paintings, Prints, and Processes, 1983 - 1994, September 1994 - January 1995

Literature: Alex Colville: Paintings, Prints, and Processes, Montreal Museum of Fine Arts, 1983 - 1994, 1994, reproduced, page 122

"I see the woman as relaxed, serene and in accord with the sea. There is no diving board in Wolfville Harbour." - Alex Colville

Starting Bid: \$10,000 CDN

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

Preview at: Heffel Calgary

705

MARIANNA GARTNER

1963 - Canadian

Girl With Parrot

oil on canvas

on verso signed, titled and dated 1999
60 x 40 inches 152.4 x 101.6 centimeters

Provenance: Sable-Castelli Gallery, Toronto
Private Collection, Toronto

Exhibited:

Literature:

Please note: this work is unframed.

Starting Bid: \$2,500 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

706

WILL GORLITZ

1952 - Canadian

From 'Genre'

oil on canvas

on verso signed, titled and dated 1984
34 x 53 inches 86.4 x 134.6 centimeters

Provenance: Sable-Castelli Gallery, Toronto
Private Collection, Ontario

Exhibited:

Literature:

Starting Bid: \$1,200 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

707

JOHN HOWARD GOULD

CSGA OSA RCA 1929 - 2010 Canadian

Actor in Overcoat

mixed media on board

signed and on verso titled
12 x 18 inches 30.5 x 45.7 centimeters

Provenance: Masters Gallery Ltd., Calgary
Private Collection, Vancouver

Exhibited:

Literature:

Starting Bid: \$600 CDN

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

Preview at: Heffel Vancouver

708

TOM HOPKINS

1944 - 2011 Canadian

Past and Present: Sensing

oil on canvas

signed and on verso signed, titled and titled "Blind Woman" on the gallery label and dated 1997
46 x 44 inches 116.8 x 111.8 centimeters

Provenance: Galerie de Bellefeuille, Montreal
Private Collection, Montreal

Exhibited:

Literature:

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Montreal

709

JOHN GEOFFREY CARUTHERS LITTLE

ARCA 1928 - Canadian

Rue St-Urbain d'autrefois

oil on canvas

signed and on verso signed, titled, dated 1980 and inscribed "from old sketch" and "St-Urbain street in the days of the youthful Duddy Kravitz, Murph Chamberlain, Glen Harmon, Maurice Richard, Phil Watson, Mike McMahon, Léo Lamoureux, Ray Getliffe, Bill Durnan, Joe Blake, Butch Bouchard, Buddy O'Connor, Bobby Filion"

24 x 30 inches 61 x 76.2 centimeters

Provenance: Continental Galleries Inc., Montreal
Private Collection, Montreal

Exhibited:

Literature:

John Little had great affection for Montreal's architecture, its urban landscapes and its people. In Rue St-Urbain d'autrefois, the artist showcases his extraordinary ability to capture the city's wintry corners complete with dreary skies and slushy sidewalks. His keen eye for architectural detail as well as the thoughtfulness with which he paints the neighbourhood's residents – including the familiar red, white and blue hockey jersey – preserve the memory and authenticity of Montreal's working-class neighbourhoods. Blending gritty realism with nostalgic charm, Little brings warmth and whimsy to a cold Montreal.

Starting Bid: \$8,000 CDN

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

Preview at: Heffel Montreal

710

JOHN GOODWIN LYMAN

CAS CGP EGP FRSA 1886 - 1967 Canadian

On the Swing

gouache on paper

signed

10 1/2 x 14 1/2 inches 26.7 x 36.8 centimeters

Provenance: Prominent Montreal Collection

Exhibited:

Literature:

Starting Bid: \$600 CDN

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

Preview at: Heffel Montreal

711

DAPHNE ODJIG

FCA OC PNIAI RCA WS 1919 - 2016 Canadian

We Stand in Honour

acrylic on canvas

signed and inscribed with a copyright symbol and on verso titled, dated 1996 and inscribed "#238"
18 x 16 inches 45.7 x 40.6 centimeters

Provenance: Private Collection, Alberta
Exhibited:
Literature:

Starting Bid: \$7,000 CDN
Estimate: \$8,000 ~ \$12,000 CDN
Preview at: Heffel Calgary

712

HOWARD PODESWA

Canadian

Redux - First

oil on canvas

on verso signed, titled on the gallery label and dated 2007
24 x 24 inches 61 x 61 centimeters

Provenance: Peak Gallery Ltd., Toronto
Private Collection, Toronto
Exhibited:
Literature:

Please note: this work is unframed.
Starting Bid: \$700 CDN
Estimate: \$1,500 ~ \$2,000 CDN
Preview at: Heffel - 13 Hazelton Ave Toronto

713

ALLEN SAPP

OC RCA 1929 - 2015 Canadian

Kids Having Fun

acrylic on canvas

signed and on verso titled and titled on the gallery label
16 x 20 inches 40.6 x 50.8 centimeters

Provenance: Koyman Galleries, Ottawa
Private Collection, Ontario
Exhibited:
Literature:

Starting Bid: \$1,500 CDN
Estimate: \$2,500 ~ \$3,500 CDN
Preview at: Heffel - 13 Hazelton Ave Toronto

714

ANTONY (TONY) SCHERMAN

1950 - Canadian

Untitled

mixed media on paper

signed and dated 1984 and on verso inscribed "Catalogue No. 22-556" on the gallery label
39 x 27 1/2 inches 99.1 x 69.8 centimeters

Provenance: Sable-Castelli Gallery Ltd., Toronto
Private Collection, Toronto
By descent to the present Private Collection, Toronto

Exhibited:
Literature:

Starting Bid: \$800 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

715

ARTHUR SHILLING

1941 - 1986 Canadian Indigenous

Self Portrait (Three Faces)

oil on canvas

signed, titled and dated November 7, 1963
27 x 36 1/2 inches 68.6 x 92.7 centimeters

Provenance: Private Collection, Ontario
Exhibited:
Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

716

JEREMY LAWRENCE SMITH

1946 - Canadian

Woman and Nightlight

egg tempera on board

signed and on verso signed, titled and dated 2007 on the artist's label
17 3/8 x 13 3/8 inches 44.1 x 34 centimeters

Provenance: Mira Godard Gallery, Toronto
Private Collection, Toronto

Exhibited:
Literature:

Starting Bid: \$4,000 CDN

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

Preview at: Heffel - 13 Hazelton Ave Toronto

717

MARION WAGSCHAL

RCA 1943 - Canadian

The Raincoat

acrylic on canvas

signed and dated 1997 and on verso titled on the gallery label

84 x 48 inches 213.4 x 121.9 centimeters

Provenance: Galerie de Bellefeuille, Montreal
Private Collection, Montreal

Exhibited: Channeling Ghosts: Marion Wagschal Paints the Figure, Plattsburgh State Art Museum, October 1- November 13, 2005, catalogue #4

Literature: James D. Campbell, Channeling Ghosts: Marion Wagschal Paints the Figure, Plattsburgh State Art Museum, 2005, reproduced page 13

Please note: the catalogue booklet from the Plattsburgh State Art Museum exhibition accompanies this lot.

Starting Bid: \$3,000 CDN

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

Preview at: Heffel Montreal