

BRITISH AND EUROPEAN ART

Tuesday 21 March 2017

Knightsbridge, London

Bonhams

BRITISH AND EUROPEAN ART

PART I: VICTORIAN & BRITISH IMPRESSIONIST ART

PART II: 19TH CENTURY EUROPEAN, IMPRESSIONIST & MODERN ART

Tuesday 21 March 2017 at 1pm

Knightsbridge, London

BONHAMS

Montpelier Street
Knightsbridge
London SW7 1HH
www.bonhams.com

VIEWING

Sunday 19 March
11am - 3pm
Monday 20 March
9am - 4.30pm
Tuesday 21 March
9am - 11am

BIDS

+44 (0) 20 7447 7447
+44 (0) 20 7447 7401 fax
To bid via the internet
please visit www.bonhams.com

Please note that bids should be submitted no later than 4pm on the day prior to the auction. New bidders must also provide proof of identity when submitting bids. Failure to do this may result in your bids not being processed.

Bidding by telephone will only be accepted on a lot with the lower estimate in excess of £500.

Live online bidding is available for this sale

Please email bids@bonhams.com with "Live bidding" in the subject line 48 hours before the auction to register for this service.

ENQUIRIES

Veronique Scorer
+44 (0) 20 7393 3962
veronique.scorer@bonhams.com

Thomas Seaman
+44 (0) 20 7393 3960
thomas.seaman@bonhams.com

Leo Webster
+44 (0) 20 7393 3988
leo.webster@bonhams.com

PRESS ENQUIRIES

press@bonhams.com

CUSTOMER SERVICES

Monday to Friday
8.30am – 6pm
+44 (0) 20 7447 7447

ILLUSTRATIONS

Front Cover: Lot 79
Back Cover: Lot 200
Section Divider 1: Lot 99
Section Divider 2: Lot 183
Inside Front Cover: Lot 86
Inside Back Cover: Lot 109

SALE NUMBER

23944

CATALOGUE

£12

Please see page 2 for bidder information including after-sale collection and shipment

Please see back of catalogue for important notice to bidders

IMPORTANT INFORMATION

The United States Government has banned the import of ivory into the USA. Lots containing ivory are indicated by the symbol ♚ printed beside the lot number in this catalogue.

Bonhams 1793 Limited

Registered No. 4326560
Registered Office: Montpelier Galleries
Montpelier Street, London SW7 1HH

+44 (0) 20 7393 3900
+44 (0) 20 7393 3905 fax

Bonhams International Board

Robert Brooks Co-Chairman,
Malcolm Barber Co-Chairman,
Colin Sheaf Deputy Chairman,
Matthew Girling CEO,
Patrick Meade Group Vice Chairman,
Jon Baddeley, Rupert Banner, Geoffrey Davies,
Jonathan Fairhurst, Asaph Hyman, James Knight,
Caroline Oliphant, Shahin Virani,
Edward Wilkinson, Leslie Wright.

Bonhams UK Ltd Directors

Colin Sheaf Chairman,
Harvey Cammell Deputy Chairman,
Antony Bennett, Matthew Bradbury,
Lucinda Bredin, Simon Cottle, Andrew Currie,
Paul Davidson, Jean Ghika,
Charles Graham-Campbell, Matthew Haley,
Richard Harvey, Robin Hereford, David Johnson,
Charles Lanning, Miranda Leslie,

Gordon McFarlan, Andrew McKenzie,
Simon Mitchell, Jeff Muse, Mike Neill,
Charlie O'Brien, Giles Peppiatt, India Phillips,
Peter Rees, John Sandon, Tim Schofield,
Veronique Scorer, James Stratton, Ralph Taylor,
Charlie Thomas, David Williams,
Michael Wynell-Mayow, Suzannah Yip.

SALE INFORMATION

BIDS

+44 (0) 20 7447 7447
+44 (0) 20 7447 7401 fax
To bid via the internet please visit
www.bonhams.com

PAYMENTS

Buyers
+44 (0) 20 7447 7447
+44 (0) 20 7447 7401 fax

Sellers
Payment of sale proceeds
+44 (0) 20 7447 7447
+44 (0) 20 7447 7401 fax

VALUATIONS, TAXATION & HERITAGE

+44 (0) 20 7468 8340
+44 (0) 20 7468 5860 fax
valuations@bonhams.com

CATALOGUE SUBSCRIPTIONS

To obtain any Bonhams catalogue or to take out an annual subscription:
Subscriptions Department
+44 (0) 1666 502200
+44 (0) 1666 505107 fax
subscriptions@bonhams.com

SHIPPING

For information and estimates on domestic and international shipping as well as export licenses please contact Alban Shipping on: +44 (0) 1582 493 099
enquiries@albanshipping.co.uk

BUYERS COLLECTION & STORAGE AFTER SALE

LOTS MARKED TP

All sold lots marked TP (Lot 135) will be removed to Cadogan Tate 241 Acton Lane, London, NW10 7NP from 9am on Wednesday 22 March 2017

COLLECTION

TP sold lots will be available for collection from Cadogan Tate from 12pm Thursday 23 March 2017 and then every working day between 9.30am and 4.30pm. To arrange a collection please email: collections@cadogantate.com or call +44 (0)800 988 6100.

All other sold lots will remain in the Collections room at Knightsbridge For a period of not less than 14 calendar days from the sale date 21 March 2017 Lots not collected by 5.30pm Tuesday 4 April 2017 will be returned to the Department storage charges may apply.

STORAGE AND HANDLING CHARGES ON SOLD LOTS TRANSFERRED TO CADOGAN TATE

Storage

Storage will be free of charge for the first 14 calendar days following the sale. Charges will apply from 9am Tuesday 4 April 2017.

Storage Charges

Pictures & Small Objects:
£2.85 per day + VAT
Furniture, Large Pictures & Large Objects:
£5.70 per day + VAT
(Please note that charges apply Every day including weekend & public holidays)

Handling

After the first 14 calendar days following the sale, the following handling charges apply:
£21.00+VAT per lot for Pictures & Small Objects
£42.00 +VAT per lot for Furniture, Large Pictures & Large Objects

Loss and Damage

Extended Liability cover for the value of the Hammer Price will be charged at 0.6%. But capped at the total value of all other charges.

VAT

The following symbols are used to denote that VAT is due on the hammer price and buyer's premium.

† VAT 20% on hammer price and buyer's premium

* VAT on imported items at a preferential rate of 5% on hammer price and the prevailing rate on buyer's premium

Y These lots are subject to CITES regulations, please read the information in the back of the catalogue.

IMPORTANT NOTICE

A surcharge of 2% is applicable when using Mastercard, Visa and overseas debit cards.

Payment

All charges due to Cadogan Tate must be paid by the time of collection from their warehouse.

Payment in Advance

(Telephone to ascertain amount due) by: cash, cheque with banker's card, credit, or debit card.

Payment at time of collection by:
cash, cheque with banker's card, credit, or debit card.

PART I: VICTORIAN & BRITISH IMPRESSIONIST ART

Lots 1 - 121

1

1

ALFRED WILLIAM HUNT (BRITISH, 1830-1896)

Waiting for the train
watercolour and bodycolour with scratching out
22.7 x 36cm (8 15/16 x 14 3/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

On an old label attached to the reverse is a passage written by art curator E. R. Dibdin. One part reads; '..Hunt from the very first showed that he possessed to a most unusual extent that most important attribute for a landscape painter - imagination - and that he was after to make his pictures not only beautiful in technique but fraught with deep poetic thought.'.

2

2

WILLIAM TURNER OF OXFORD, OWS (BRITISH, 1789-1862)

Barmouth estuary
indistinctly signed 'W Turner/Ox' (lower right)
watercolour
33 x 56cm (13 x 22 1/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

Mrs. Frederick Morrell of Black Hall Collection,
Oxford.
Private collection, UK.

3

3

ALBERT GOODWIN RWS (BRITISH, 1845-1932)

A view over Lake Lucerne
signed 'Albert Goodwin' (lower right);
inscribed 'Lucerne' (lower left)
watercolour and pen
25.4 x 35.5cm (10 x 14in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

4

**HELEN ALLINGHAM RWS (BRITISH,
1848-1926)**

A Surrey cottage
signed 'H. Allingham' (lower right)
watercolour heightened with scratching out
21 x 30.5cm (8 1/4 x 12in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

Provenance

The Fine Art Society, London.

4

5
**WILLIAM CALLOW, RWS (BRITISH, 1812-
1908)**

View of Ghent
signed and dated 'William Callow/1895'
(lower left)
watercolour
54 x 81.5cm (21 1/4 x 32 1/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

Leicester Galleries, London.

5

6
**EDWARD DUNCAN, R.W.S. (BRITISH,
1803-1882)**

Children playing on the beach with smoke
house beyond, probably Norfolk
signed and dated 'E.Duncan/1877' (lower
right)
watercolour
31.7 x 48.9cm (12 1/2 x 19 1/4in).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

6

7

8

7

R.S. MOSELEY (BRITISH, ACTIVE 1862-1893)

Whilst the dog is rested, the shepherd may sleep
signed with monogram and inscribed '19.05.6.' (lower left); indistinctly
inscribed 'whilst the dog is rested, The/Shepherd may sleep/Eliza
Cook/painted by R S Moseley/'Old Sarum' 1906./Wilts' (on the
reverse)
oil on canvas
 $41 \times 66.5\text{cm}$ ($16 \frac{1}{8} \times 26 \frac{3}{16}\text{in}$).

£1,800 - 2,500
€2,100 - 2,900
US\$2,300 - 3,100

The title is taken from a verse by Eliza Cook (24 December 1818 – 23 September 1889) who was an English author and poet associated with the Chartist movement. She was a proponent of political freedom for women, and believed in the ideology of self-improvement through education, something she called 'levelling up'. This made her hugely popular with the working class public in both England and America.

8

ARCHIBALD THORBURN (BRITISH, 1860-1935)

Eagle Owl
signed and dated 'A Thorburn/1916.' (lower right); strengthened
inscription 'Pl.28.' (upper right); strengthened inscription 'Eagle. Owl.
♀' (lower centre)
watercolour and bodycolour
 $37.5 \times 30\text{cm}$ ($14 \frac{3}{4} \times 11 \frac{13}{16}\text{in}$).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

9

GEORGE WRIGHT (BRITISH, 1860-1942)

A chance encounter; Going away, a pair
one signed 'G. Wright' (lower right); the other
signed 'Geo. Wright' (lower right)
oil on canvas
each 23 x 35.5cm (9 1/16 x 14in).(2)

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

10 *

JOHN EMMS (BRITISH, 1843-1912)

"Keepsake" and "Peep'o"
signed and dated 'JNO EMMS 1904' (lower
left); inscribed "'Keepsake'" (lower centre);
inscribed "'Peep'o'" (lower right)
oil on canvas
40.6 x 66cm (16 x 26in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

9

10

11

11

EDWARD LEAR (BRITISH, 1812-1888)

View of Rome
variously inscribed and annotated
pencil on paper
27 x 42cm (10 5/8 x 16 9/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Ex collection of art critic Nicolas Powell (1920-1986).
Private collection, UK (thence by descent).

12

12

EDWARD LEAR (BRITISH, 1812-1888)

Pentidattelo, Calabria
inscribed and dated 'Pentidattelo/1 Sept 1847'
(lower left); annotated (throughout)
ink and wash heightened with white over
traces of pencil
20.3 x 29.2cm (8 x 11 1/2in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

13

EDWARD LEAR (BRITISH, 1812-1888)

An extensive landscape, Italy
indistinctly inscribed and dated '6. Sept.
1844' (lower right); variously annotated
ink, pen and pencil on paper
30 x 50cm (11 13/16 x 19 11/16in).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

Provenance

Ex collection of art critic Nicolas Powell (1920-1986).
Private collection, UK (thence by descent).

13

14 AR

SYDNEY HAROLD METEYARD (BRITISH, 1868-1947)

An illustration for Longfellow's *The Golden Legend*: 'Lucifer flying over the city' signed with monogram (lower right) watercolour
29.5 x 46.5cm (11 5/8 x 18 5/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

14

Provenance

The Piccadilly Gallery, London.
Mr and Mrs T. Williams Collection, US
(acquired from the above 29 August 1986).
The Adriana Williams Collection; sale, Rago
Arts & Auction Center, Lambertville, 5
November 2016, lot. 346.

Literature

H.W. Longfellow, *The Golden Legend; with illustrations by Sidney H. Meteyard*, New York, circa 1910, (illustrated p. 30).

The present lot by Meteyard was used to illustrate the lines 'Sleep, sleep, O city! Till Light / Wake you to sin and crime again.' from *The Golden Legend* by Henry Wadsworth Longfellow.

15

EDWARD LEAR (BRITISH, 1812-1888)

Amalfi
inscribed and dated 'Amalfihi/8. June. 1844'
(lower right)
pen and ink over traces of pencil
48 x 34.5cm (18 7/8 x 13 9/16in).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

Provenance

Ex collection of art critic Nicolas Powell (1920-1986).
Private collection, UK (thence by descent).

15

16

16
ALFRED VICKERS SNR. (BRITISH, 1786-1868)

Riverside activity
signed and dated 'A. Vickers/1860' (lower left)
oil on panel
71.1 x 102.9cm (28 x 40 1/2in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Frost & Reed, London, no. 35117.
E. Stacy-Marks Ltd., Eastbourne, no.
35117/U.60.
Private collection, UK.

17

J.A. HENDERSON TARBET (BRITISH, 1865-1938)

A woodland burn
signed and dated 'Henderson Tarbet 1902'
(lower right)
oil on canvas
88.9 x 113cm (35 x 44 1/2in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

Julian Simon Fine Art Ltd., London.
Private collection, UK (purchased from the
above 21 October 1988).

17

17

18

19

18

WILLIAM MELLOR (BRITISH, 1851-1931)

'Thirlmere from the Hills, Cumberland'
signed 'William Mellor' (lower left); inscribed 'Thirlmere/from the Hill/
Cumberland' (on the reverse)
oil on canvas
40.6 x 61cm (16 x 24in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

19

ALFRED AUGUSTUS GLENDENING (BRITISH, 1840-1921)

Shepherd and his flock
signed 'A A GLENDENING' (lower left)
oil on canvas
31 x 51cm (12 3/16 x 20 1/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

20

20

SIDNEY RICHARD PERCY (BRITISH, 1821-1886)

Figures resting in a mountain landscape
signed and dated 'S R Percy. 61' (lower right)
oil on canvas
45.7 x 76.2cm (18 x 30in).

£4,000 - 6,000
€4,700 - 7,100
US\$5,000 - 7,500

21

HENRY HADFIELD CUBLEY (BRITISH, ACTIVE 1882-1904)

'A North Country Road'
bears signature, title and date '1885' (on the reverse)
oil on canvas
92 x 121cm (36 1/4 x 47 5/8in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

22

HENRY WILLIAM BANKS DAVIS, RA (BRITISH, 1833-1914)

Evening
signed and indistinctly dated 'H W B Davis/1901' (lower left)
oil on canvas
77 x 123cm (30 5/16 x 48 7/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

(Probably) London, Royal Academy, 1901, no. 127.

21

22

23

23
ABRAHAM PETHER (CHICHESTER 1756-1812 SOUTHAMPTON)

Sunset over a rural landscape
oil on canvas
57.1 x 76.2cm (22 1/2 x 30in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

24
ATTRIBUTED TO WILLIAM JAMES MÜLLER (BRITISH, 1812-1845)

View of Westbury-on-Trym
bears signature (lower right)
oil on canvas
71.1 x 92cm (28 x 36 1/4in).

£1,200 - 1,800
€1,400 - 2,100
US\$1,500 - 2,300

Provenance

Frost & Reed, London, no. GR4668.
Private collection, UK (purchased from the
above 1 January 1964).

24

25

25

GEORGE ARNALD (BRITISH, 1763-1841)

Venus and Cupid
oil on panel
35 x 46cm (13 3/4 x 18 1/8in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

Frost & Reed, London, no. 7796.
Anon. sale, Butterfields, San Francisco, 15 May 2002, lot. 3219.
Private collection, UK.

26

WILLIAM POWELL FRITH, RA (BRITISH, 1819-1909)

Henry the Eighth and Anne Boleyn deer-shooting in Windsor forest
signed and dated 'W P Frith 1871' (lower left)
oil on canvas
45.7 x 37.5cm (18 x 14 3/4in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

The present lot is a version of the painting of the same title by William Powell Frith, RA, exhibited at the Royal Academy in 1872, number 470.

26

27

27
THOMAS KENT PELHAM (BRITISH, ACTIVE 1860-1891)
At the well
signed 'T K Pelham' (lower right)
oil on canvas
71.1 x 91.4cm (28 x 36in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

28
FREDERICK MORGAN, ROI (BRITISH, 1847-1927)
The fisherman
signed 'Fred Morgan' (lower right)
oil on canvas
79.5 x 51.5cm (31 5/16 x 20 1/4in).

£4,000 - 6,000
€4,700 - 7,100
US\$5,000 - 7,500

28

29

JOHN EVAN HODGSON (BRITISH, 1831-1895)

Begging for alms
signed and dated 'J.E.Hodgson 1877' (lower right)
oil on board
45 x 56cm (17 11/16 x 22 1/16in).

£1,500 - 2,000

€1,800 - 2,400

US\$1,900 - 2,500

29

JOHN STURGESSION (BRITISH, ACTIVE CIRCA 1869-1903)

The London to Dorking Coach resting at the Marquess of Granby
signed and dated 'Jno Sturgess/1873' (lower right)
oil on canvas
41 x 77cm (16 1/8 x 30 5/16in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

30

JAMES CURNOCK (BRITISH, 1812-1870)

The toy boats
signed and dated 'James Curnock 1861'
(lower right)
oil on canvas
70 x 96.5cm (27 9/16 x 38in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

31

32

32

CARLTON ALFRED SMITH, RI, RBA, ROI (BRITISH, 1853-1946)

A quiet afternoon
signed and dated 'Carlton. A. Smith. 1904' (lower right)
watercolour
64 x 104cm (25 3/16 x 40 15/16in).

£4,000 - 6,000
€4,700 - 7,100
US\$5,000 - 7,500

Exhibited

London, Royal Academy, 1904, no. 984.

33

CARLTON ALFRED SMITH, RI, RBA, ROI (BRITISH, 1853-1946)

A lullaby
signed and dated 'Carlton. A. Smith 1908' (lower right)
watercolour
 $26 \times 19\text{cm}$ ($10\frac{1}{4} \times 7\frac{1}{2}\text{in}$).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

34

THOMAS WEBSTER RA (BRITISH, 1800-1886)

The letter
signed with monogram (lower left)
oil on panel
 $31.7 \times 26\text{cm}$ ($12\frac{1}{2} \times 10\frac{1}{4}\text{in}$).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Anon. sale, Christie's, London, 4 September 2003, lot 270.

35

ENGLISH SCHOOL, 19TH CENTURY

At the museum
oil on canvas
 $60.9 \times 50.8\text{cm}$ ($24 \times 20\text{in}$).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

34

35

36

36

BENJAMIN WALTER SPIERS (BRITISH, 1845-1894)

Worthless old knicknacks and silly old books signed with initials and dated 'B.W.S./1878' (lower right); inscribed 'This snug little chamber is cramm'd in all nooks/with worthless old knicknacks and silly old books/Thackeray's "Cane-bottomed Chair"/by B.W. Spiers/70 Hereford Rd/Bayswater' (on an artist's label on the reverse of the frame) pencil and watercolour heightened with bodycolour on paper
19 x 23cm (7 1/2 x 9 1/16in).

37

37

JOHN BYAM SHAW (BRITISH, 1872-1919)

'The Heir of Linne -
No chain, ne table he mote spy,
No cheerful hearth, ne welcome bed,
Nought save a rope with running noose,
That dangling hung up o'er his head.'

signed 'BYAM.SHAW' (lower right)
watercolour
33.7 x 24.2cm (13 1/4 x 9 1/2in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

The subject for this work seems to have been inspired by a poem titled *The Heir of Linne* which can be found in *Percy's Reliques*.

38

38

**AN ALBUM OF DRAWINGS AND
WATERCOLOURS PRESENTED BY THE
ARTIST CHARLES FREDERICK BUCKLEY
TO HIS SISTER, MRS HOLDERNESSE**

signed and dedicated 'Mrs Holderness/the gift of her affectionate/Brother - C F Buckley'
comprising of approximately 68 drawings,
watercolours and miniatures by or attributed
to Charles Frederick Buckley, John Edmund
Buckley and other members of the Buckley
family, and a wax seal
various sizes

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

38

38

JOHN HENRY FREDERICK BACON (BRITISH, 1868-1914)

Never more to hear that silent voice, Her smile to meet no more
 signed and dated 'John. H. Bacon./1889.' (lower right)
 oil on canvas
 66 x 96cm (26 x 37 13/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Exhibited

London, Royal Academy, 1889, no. 563.

Never more to hear that silent voice, Her smile to meet no more is the picture that Bacon himself described as 'my first success...which was painted when I was 23'. It was his first submission to the Royal Academy and is a fine example of the British social realism that had started in the 1870s when artists such as Luke Fildes (1843-1927) and Frank Holl (1845-1888) caused a sensation with their depiction of the harsh realities of contemporary life. The present lot was painted in 1889 when the move towards the portrayal of both the rural and urban poor was well established, some of it following the French example of Bastien-Lepage, and some of it keeping a stronger connection with the British narrative tradition. Bacon sits more in the latter camp and the present lot has a clear storyline which he is careful to cultivate, with the soldier's uniform and his reaction to the letter providing visual clues to the story behind the picture. Bacon was first noticed for his black and white illustrations as a teenager so it is no surprise the narrative element was always strong in his work.

'The idea which I sought to embody in that canvas was that of a young soldier who had left his home as a boy, and on returning to his native village went into a wayside tavern where two navvies, one of whom had known him in his early days, were sitting' (from an interview with Bacon, *Otago Witness*, issue 2887, 21 July 1909, p.82). It shows a soldier reading a letter finding out the news his long lost love is dead. This was a popular theme at the time with Frank Bramley's *A Hopeless Dawn* being painted the preceding year and gaining great recognition at the Summer Exhibition.

Later in his career Bacon would go on to become a great recorder of the higher echelons of Edwardian society and also of the patriotic and leisurely bourgeois subjects beloved of that age. In contrast this painting shows an empathy with the common man which was a theme that preoccupied the early careers of many of his contemporaries. Many of these artists who started out as social realists were 'drawn inexorably down the primrose path to fashionable portrait painting', in the words of Christopher Wood, and are now more celebrated for their uncompromising early work. Bacon is indicative of this wider trend, this is perhaps more understandable if seen in the context of his family life with a large household and seven children to support.

Despite the shift in emphasis of his subject matter, one constant throughout Bacon's career was the incredible technical accomplishment, already evident in the present lot, painted at the age of 23. The arrangement of the figures, the strong lighting and subtle palette heightened by the strong line of vermillion red down the soldier's trousers all speak of an artist who was in full control of his skills and had already mastered his technique. The models he used were not professional models but real people who agreed to sit for him, the soldier actually having served in the Zulu wars. He has not painted them as types, but as honest individuals whose expressions and pose give them a dignity and a sense of drama well suited to the subject. It is a painting that gives an insight into Bacon's early ambitions as an artist and his place within a group of artists who sought to reject sentimentality in their honest depictions of the hard lives of ordinary citizens. A visual equivalent to the more developed literary realism embodied in the work of George Eliot and other great writers of the Victorian era.

39

40

41

42

40

ROBERT THOMAS LANDELLS (BRITISH, 1833-1877)

Foregate Strand, Entrance to Boswell Court
signed with initials and dated '68' (lower right); bears inscription
'Foregate Strand, Entrance to Boswell Court - demolished for the site
of the New Law Courts' (on an old label attached to the stretcher)
oil on canvas
 $28 \times 23\text{cm}$ ($11 \times 9\frac{1}{16}\text{in}$).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Sale, Christie's London, 20 November 1970, lot 271, property of H.
Cockle 120gns.
Anon. sale, Christie's London, 24 May 2002, lot 48.

The present lot depicts the demolition work in progress prior to the
building of G. E. Street's New Law Courts, opened by Queen Victoria in
1884.

41

**FREDERICK DANIEL HARDY (BRITISH, 1826-1911) AND
GEORGE BERNARD O'NEILL (BRITISH, 1828-1917)**

Waiting by the hearth
signed, dated and inscribed 'Interior by F.D. Hardy./Figure by G.B.
O'Neill./1856.' (on the reverse)
oil on panel
 $19 \times 17\text{cm}$ ($7\frac{1}{2} \times 6\frac{11}{16}\text{in}$).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

42

CHARLES TREVOR GARLAND (BRITISH, 1855-1906)

Don't be shy!
signed and dated 'C.T.GARLAND.82.' (lower left)
oil on canvas
61 x 51cm (24 x 20 1/16in).

£1,200 - 1,800
€1,400 - 2,100
US\$1,500 - 2,300

43

ERNEST CROFTS, RA (BRITISH, 1847-1911)

The soldier's tale
signed and dated 'E. Crofts 75' (lower right);
bears inscription 'After the/Franco Prussian/
War 1870/1/Ernest Crofts' (on an artist's label
attached to the stretcher)
oil on canvas
35.5 x 40cm (14 x 15 3/4in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

44

ALEXANDER M. ROSSI (BRITISH, 1840-1916)

Bedtime
signed 'AM Rossi' (lower left)
watercolour
50.5 x 67cm (19 7/8 x 26 3/8in).

£1,200 - 1,800
€1,400 - 2,100
US\$1,500 - 2,300

44

45

45
FOLLOWER OF ALBERT JOSEPH MOORE (BRITISH, 1841-1893)
Idleness
oil on canvas
53.5 x 89cm (21 1/16 x 35 1/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

46
THOMAS WEBSTER RA (BRITISH, 1800-1886)
Raiding the wardrobe
signed 'T Webster' (lower right)
oil on panel
41 x 35cm (16 1/8 x 13 3/4in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance
Frost & Reed, London, no. 39777.

46

47

47 AR

ARTHUR DRUMMOND (BRITISH, 1871-1951)

Musical chairs

signed and dated 'Arthur Drummond./99.' (lower left)

oil on canvas

81.5 x 121.5cm (32 1/16 x 47 13/16in).

£6,000 - 8,000

€7,100 - 9,400

US\$7,500 - 10,000

48

48[†]

ATTRIBUTED TO WILLIAM TURNER DE LONDE, (IRISH 19TH CENTURY)

The village fair
oil on panel
46 x 62cm (18 1/8 x 24 7/16in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

Provenance

Thomas Agnew & Sons Ltd., London, no. 17593.
Property of an important public limited company.

49

JOHN SEYMOUR LUCAS (BRITISH, 1849-1923)

In his cups
signed and dated 'Seymour Lucas. 1881.' (lower left); bears inscription
"In his cups."/by Seymour Lucas./1881' (on the reverse)
oil on canvas
56 x 45cm (22 1/16 x 17 11/16in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

Provenance

M. Newman, London.
Private collection, UK.

49

50

ALFRED JOSEPH WOOLMER (BRITISH, 1805-1892)

Haddon Hall Terrace
signed 'A J Woolmer' (lower right)
oil on canvas
60 x 81.3cm (23 5/8 x 32in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

51

ERNEST WALBOURN (BRITISH, 1872-1927)

Feeding the ducks
signed 'Ernest Walbourn' (lower right)
oil on canvas
50.8 x 76.2cm (20 x 30in).

£1,200 - 1,800
€1,400 - 2,100
US\$1,500 - 2,300

Provenance

Frost & Reed, London, no. 23156.

52

JOHN HENRY HENSHALL, RWS (BRITISH, 1856-1928)

Fireside fancies
signed 'Henry Henshall. R.W.S.' (lower right)
watercolour
21.5 x 29cm (8 7/16 x 11 7/16in).

£600 - 800
€710 - 940
US\$750 - 1,000

50

51

52

53

54

53*

FREDERICK GEORGE COTMAN (BRITISH, 1850-1920)

Christchurch Priory, Hampshire
signed and dated 'F.G.Cotman 1890.' (lower left)
oil on canvas
109 x 156.5cm (42 15/16 x 61 5/8in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

54†

HENRY H. PARKER (BRITISH, 1858-1930)

'A Norfolk stream'
signed 'Henry.H.Parker' (lower right); signed and inscribed 'A Norfolk Stream/Henry.H.Parker' (on the reverse)
oil on canvas
61 x 101.6cm (24 x 40in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

Provenance

Anon. sale, Sotheby's, London, 14 July 1983, lot 66.
Property of an important public limited company.

55

55

WALTER HUNT (BRITISH, 1861-1941)

Unexpected companions
signed and indistinctly dated 'W. Hunt' (lower left)
oil on canvas
31 x 41cm (12 3/16 x 16 1/8in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

Provenance

Burlington Paintings, London.
Private collection, UK (acquired from the above).

56

CHARLES JONES, RCA (BRITISH, 1836-1892)

A shady nook
signed with monogram and dated '1861' (lower left)
oil on canvas
61 x 51cm (24 x 20 1/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

56

57

58

58

57 †

DAVID BATES (BRITISH, 1840-1921)

'A cornfield at West Malvern'
signed and dated 'David Bates 1885' (lower right); signed, inscribed and dated 'a cornfield
at West Malvern/David Bates/1885' (on the
reverse)
oil on canvas
61 x 91.5cm (24 x 36in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

Provenance

Anon. sale, Sotheby's, London, 12 June 1985,
lot 69.

Property of an important public limited
company.

58 †

**JAMES HOLLAND RWS (STAFFORDSHIRE
1799-1870)**

The village fair; a pair
one signed with initials 'JH' (lower left); the
other signed 'JHolland' (lower left)
oil on canvas
each 35.6 x 53.4cm (14 x 21in). (2)

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

Provenance

E. Stacy-Marks Ltd., Eastbourne, 5 July 1982.
Property of an important public limited
company.

59 *

WILLIAM AFFLECK (BRITISH, 1869-1943)

Waiting for the ferry
signed 'William Affleck' (lower right)
watercolour
74.9 x 59.7cm (29 1/2 x 23 1/2in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

60

JAMES JOHN HILL (BRITISH, 1811-1882)

Mother and child
signed 'JJ Hill' (lower left)
oil on canvas
61 x 50.8cm (24 x 20in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

59

60

61

61
FRANK HIND (BRITISH, ACTIVE 1884-1904)

Venice
signed, inscribed and dated 'F. Hind.
Venice/85' (lower right)
oil on canvas
59 x 99cm (23 1/4 x 39in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

62

62
SIR ALFRED EAST, RA, RI, PRBA (BRITISH, 1849-1913)

Château Gaillard, on the Seine
signed 'ALFRED EAST' (lower left)
oil on canvas
71 x 91cm (27 15/16 x 35 13/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

63

63
ALFRED POLLENTINE (BRITISH, 1836-1890)

The Dogana
signed 'APollentine' (lower right)
oil on canvas
75.5 x 127cm (29 3/4 x 50in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

64

65

64

JOHN RALPH (BRITISH, 19TH/20TH CENTURY)

The Mokattam Dervishes, Egypt
signed and inscribed 'John Ralph Cairo' (lower left); bears inscription
and date (lower right)
oil on board
75 x 99.5cm (29 1/2 x 39 3/16in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

Provenance

Galerie d'art Sirmali Bev, Cairo.

65

JOHN ATKINSON GRIMSHAW (BRITISH, 1836-1893)

St Ann's Square, Manchester
signed and numbered 'F.23/Atkinson Grimshaw' (lower right)
oil on a photographic base laid down on canvas
31 x 46cm (12 3/16 x 18 1/8in).

£1,200 - 1,800
€1,400 - 2,100
US\$1,500 - 2,300

66

67

66

WILLIAM EDWARD WEBB (BRITISH, 1862-1903)

Low tide, Penzance
signed 'W. Webb' (lower right); signed and inscribed 'Nr NEWLYN/
Penzance/Cornwall/W Webb' (on the reverse)
oil on canvas
47.5 x 73.5cm (18 11/16 x 28 15/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

67 AR

JOHN ANTHONY PARK (BRITISH, 1880-1962)

Foreshore, St. Ives
signed 'J A PARK' (lower left)
oil on board
33 x 39.5cm (13 x 15 9/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

68 AR

JOHN ANTHONY PARK (BRITISH, 1880-1962)

Trees in bloom
signed 'J A PARK' (lower centre)
oil on canvas
33 x 41cm (13 x 16 1/8in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

69 AR

JOHN ANTHONY PARK (BRITISH, 1880-1962)

Bob Pollard's farm
signed 'JA PARK' (lower right)
oil on board
33 x 41cm (13 x 16 1/8in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

70 AR

NORMAN WILKINSON (BRITISH, 1878-1971)

The Thames at Westminster
signed 'Norman Wilkinson' (lower right)
oil on canvas
61 x 81.3cm (24 x 32in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

The present lot was commissioned by the current owner.

68

69

70

71

72

71

**71
GEORGE GOODWIN KILBURNE, RI, RBA (BRITISH, 1839-1924)**

The young pianist; Father's return
two, one signed 'G G Kilburne' (lower left); the other signed 'G G
Kilburne' (lower right)
watercolour
one 33 x 24cm (13 x 9 7/16in). the other 36.5 x 28cm (14 3/8 x 11in).
(2)

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

**72
CHARLES SILLEM LIDDERDALE, RBA (BRITISH, 1831-1895)**

The flower seller
signed with monogram and dated '68' (centre left)
oil on board
31.7 x 28.5cm (12 1/2 x 11 1/4in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

**73
RALPH HEDLEY (BRITISH, 1848-1913)**

'News-boy'
signed with monogram and dated '78' (lower right)
oil on canvas
76.2 x 50.8cm (30 x 20in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

Exhibited

London, Royal Academy, 1879, no. 418.
Edinburgh, Royal Scottish Academy, 1880, no. 1001.

73

74

SARAH CECILIA HARRISON (BRITISH, 1863-1941)

Portrait of a young boy
signed and dated 'S.C. HARRISON./1891.' (upper left)
oil on board
28 x 21cm (11 x 8 1/4in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Private collection, UK.

75

JOHN HENRY HENSHALL, RWS (BRITISH, 1856-1928)

Saying grace
signed and dated 'Henry Henshall RWS.1915' (lower right)
watercolour
78 x 55.9cm (30 11/16 x 22in).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

Provenance

The Bourne Gallery, Surrey.

74

75

76

77

78

**76
HORACE VAN RUITH (BRITISH, 1839-1923)**

A young fishwife
signed and inscribed 'Venice HORACE VAN RUITH' (lower right)
oil on canvas
85.1 x 58.4cm (33 1/2 x 23in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

**77
ROBERT ANNING BELL (BRITISH, 1863-1933)**

A Renaissance festa
signed and dated 'R. An Bell/1910' (lower left)
watercolour
51.2 x 31.2cm (20 3/16 x 12 5/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

The meeting of Claudio and Hero, and Beatrice and Benedict.

**78
CHARLES ROSSITER (BRITISH, 1827-1890)**

Mending the nets
signed and dated 'CRossiter 1862' (lower right)
oil on canvas
61 x 50.5cm (24 x 19 7/8in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

79

79

JOHN BERNARD MUNNS (BRITISH, 1869-1942)

'Enigma'
signed and dated 'Bernard Munns 1923' (lower left); signed, dated and inscribed with title and artist's address (upper canvas edge, verso)
oil on canvas
48.3 x 40.7cm (19 x 16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Anon. sale, Christie's, London, 3 June 1994, lot. 146.

80 AR

HAROLD WILLIAMSON (BRITISH, 1898-1972)

The chaise longue
signed 'H WILLIAMSON' (lower right)
oil on canvas
76 x 63cm (29 15/16 x 24 13/16in).
To be sold with an oil on board, portrait of a lady in a white shirt. (2)

£1,200 - 1,800
€1,400 - 2,100
US\$1,500 - 2,300

80

80

81

81

WILLIAM POWELL FRITH, RA (BRITISH, 1819-1909)

Scene from *Le Bourgeois gentilhomme*
signed and dated 'W.P.Frith/1862' (lower left)
oil on canvas
23.2 x 30.2cm (9 1/8 x 11 7/8in).

£1,200 - 1,800

€1,400 - 2,100

US\$1,500 - 2,300

Provenance

Anon. sale, Christie's, South Kensington, 4 September 2003, lot 242.

82

WILLIAM POWELL FRITH, RA (BRITISH, 1819-1909)

Study of a young girl
oil on canvas
18 x 13cm (7 1/16 x 5 1/8in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

Provenance

J.S.Maas & Co Ltd., London.
Anon. sale, Sotheby's, London, 21 March 2002, Lot 286.
Private collection, UK.

82

84

83

WILLIAM POWELL FRITH, RA (BRITISH, 1819-1909)

'Dolly Varden'
signed 'W.P.Frith' (lower right)
oil on panel
 $16 \times 11.5\text{cm}$ ($6\frac{5}{16} \times 4\frac{1}{2}\text{in}$).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Anon. sale, Christie's, South Kensington, 4 September 2003, lot 243.
Private collection, UK.

84

EDITH MARTINEAU (BRITISH, 1842-1909)

'Myrrine'
titled in Greek (lower left); bears artist's name and address 'by Edith Martineau/10. Gordon Street/London. W.C' (on piece of original backboard, affixed to reverse)
watercolour heightened with gum arabic
 $45.1 \times 35.6\text{cm}$ ($17\frac{3}{4} \times 14\text{in}$).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

Provenance

Kaye Michie Fine Art, Richmond, Surrey.

85

JAMES SANT (BRITISH, 1820-1916)

Portrait of a young girl
signed with monogram (lower left, lower right)
oil on canvas
 $72 \times 60\text{cm}$ ($28\frac{3}{8} \times 23\frac{5}{8}\text{in}$).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

83

85

86

86^{AR}

FREDERICK HALL (BRITISH, 1860-1948)

'One winter's morn'

signed 'Fred Hall' (lower right); inscribed with title and artist's address
(on artist's label attached to the reverse of the frame)

oil on board

50.8 x 63.5cm (20 x 25in).

£4,000 - 6,000

€4,700 - 7,100

US\$5,000 - 7,500

Exhibited

Newbury, Newbury District Museum, *Paintings of the countryside by Fred Hall 1860-1948* - May 1984, no. 10.

87^{AR}

FREDERICK HALL (BRITISH, 1860-1948)

'Deer in sunlight copse'

signed 'Fred Hall' (lower right)

oil on board

40.5 x 56cm (15 15/16 x 22 1/16in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

88^{AR}

FREDERICK HALL (BRITISH, 1860-1948)

'Cloud shadows in the Lambourne vale'

signed 'Fred Hall' (lower left); inscribed with title and the artist's
address (on artist's label attached to the reverse)

oil on board

50.5 x 61.3cm (19 7/8 x 24 1/8in).

£2,500 - 3,500

€2,900 - 4,100

US\$3,100 - 4,400

87

88

89

90

91

89 AR

FREDERICK HALL (BRITISH, 1860-1948)

Bridge at Alkmaar

signed 'Fred Hall.' (lower left)

oil on panel

32.5 x 40.7cm (12 13/16 x 16in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

90 AR

CHARLES CUNDALL R.A. (BRITISH, 1890-1971)*Pont Marie, Paris*signed with strengthened signature and date
'C.E.Cundall 1922' (lower right)

oil on board

34.3 x 49.6cm (13 1/2 x 19 1/2in).

£1,200 - 1,500

€1,400 - 1,800

US\$1,500 - 1,900

91

DANIEL PENDER-DAVIDSON (BRITISH, 1855-1933)

'Tawny - Cadiz'

signed, inscribed and dated '-TAWNY-CADIZ/D.PENDER-DAVISON. 1924.' (lower right)

oil on board

56.5 x 35.5cm (22 1/4 x 14in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

92 AR

**WILLIAM MILLER FRAZER, RSA
(BRITISH, 1864-1961)**

Sheep grazing in the sun
signed and indistinctly dated 'WM Frazer 12'
(lower right)
oil on canvas
38.5 x 56cm (15 3/16 x 22 1/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

93

**EDWARD REGINALD FRAMPTON, ROI
(BRITISH, 1873-1923)**

Landscape
signed and dated 'E Reginald Frampton/-97-'
(lower left)
oil on canvasboard
20.3 x 25.4cm (8 x 10in).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

94 AR

**WILLIAM LEE HANKEY RWS, RI, ROI, RE
(BRITISH, 1869-1952)**

Gathering Turnips
signed 'W.Lee Hankey' (lower right)
oil on canvas
36.2 x 41.3cm (14 1/4 x 16 1/4in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

92

93

94

95

95
**ALLAN DOUGLAS DAVIDSON (BRITISH,
1873-1932)**

Model posing
signed 'Allan Davidson.' (lower left)
oil on board
35.6 x 30.5cm (14 x 12in).

£1,200 - 1,800
€1,400 - 2,100
US\$1,500 - 2,300

96

96
**DANIEL PENDER-DAVIDSON (BRITISH,
1855-1933)**

'Prelude'
signed, inscribed and dated 'PRELUDE-1921-
/D.Pender-Davidson' (lower left)
oil on canvas
41 x 35.5cm (16 1/8 x 14in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

97

97

ALBERT DE BELEROCHE (BRITISH, 1864-1944)

Contemplation
oil on board

47 x 50cm (18 1/2 x 19 11/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Anon. sale, Christie's, South Kensington, 26 November 1998, lot 23.
Private collection, UK.

98 AR

HAROLD WILLIAMSON (BRITISH, 1898-1972)

Portrait of a girl in a red cardigan
signed 'H WILLIAMSON' (upper right)
oil on board

67 x 55cm (26 3/8 x 21 5/8in).
To be sold with an oil on board, head of a lady with red lipstick. (2)

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

98

98

99

JOHN WILLIAM SCHOFIELD (BRITISH, 1865-1944)

Portrait of Christiana (Lily) Macdonald
signed 'JW Schofield' (lower right)

oil on canvas

121.9 x 88.2cm (48 x 34 3/4in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

Provenance

Private collection, UK.

The present lot is a portrait of Christiana Blanche Ashworth Macdonald, known as Lily. Her mother, Eleanor Montague Morris, was the daughter of a London solicitor. Eleanor's first husband was William Stanford the younger of Preston Manor, Brighton. A year after his death in 1853, Eleanor married Captain George Varnham Macdonald and the couple had three daughters Flora (1857) and later twins Diana and Lily (1866). Lily lived at Preston Manner until her half-sister Ellen Thomas-Stanford took residence in 1905. Lily was engaged twice, however never married. The 1911 census shows Lily living in London by private means.

There is little public knowledge of Lily's life, however, she is believed to have had interactions with ghosts at Preston Manor. She was involved in a famous séance on the 11 November 1896, attended also by Douglas Murray, who presented the findings to the Ghost Club members at their meeting in 1897.

Lily died in 1947 and is buried at the St Peter Preston Park's Church, Brighton.

John William Schofield is known for his painted portraits, landscape and figurative subjects. He studied at the Westminster School of Art and exhibited fourteen paintings at the Royal Academy.

100

100

ALLAN DOUGLAS DAVIDSON (BRITISH, 1873-1932)

Reclining model
signed 'Allan Davidson-' (upper right)
oil on canvasboard
22.5 x 30cm (8 7/8 x 11 13/16in).

£800 - 1,200

€940 - 1,400

US\$1,000 - 1,500

101

ABRAHAM SOLOMON (BRITISH, 1824-1862)

"I love another!"
signed with monogram and dated '1861' (lower left)
oil on canvas
54 x 43.5cm (21 1/4 x 17 1/8in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

101

102

102^{AR}

GERALD LESLIE BROCKHURST, RA , RP, RE (BRITISH, 1890-1978)

Reclining nude
signed and dated 'Leslie Brockhurst. 1911' (lower right)
pencil
34 x 54cm (13 3/8 x 21 1/4in).

£2,500 - 3,500

€2,900 - 4,100

US\$3,100 - 4,400

Provenance

Anon. sale, Christie's, South Kensington, 30 September 1999, lot. 28.
Private collection, UK.

103

ALLAN DOUGLAS DAVIDSON (BRITISH, 1873-1932)

In thought
signed 'Allan Davidson' (lower left)
oil on board
25 x 12cm (9 13/16 x 4 3/4in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

103

104

104 AR

EDWARD SEAGO, RWS (BRITISH, 1910-1974)

Off the Walworth road, South London
signed 'Edward Seago' (lower left)
oil on board
50.8 x 76.2cm (20 x 30in).

£5,000 - 7,000
€5,900 - 8,200
US\$6,300 - 8,800

Provenance

The artist's estate.

105 AR

EDWARD SEAGO, RWS (BRITISH, 1910-1974)

The green pool
signed 'Edward Seago' (lower left)
oil on board
35.6 x 50.8cm (14 x 20in).

£4,000 - 6,000
€4,700 - 7,100
US\$5,000 - 7,500

Provenance

Marlborough Fine Art, London.
Thompson's Gallery, Aldeburgh, no. 9773/c/p.
Private collection, UK.

106 AR

EDWARD SEAGO, RWS (BRITISH, 1910-1974)

The leaning tree
signed 'Edward Seago' (lower left)
watercolour
28 x 38.5cm (11 x 15 3/16in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

105

106

107

108

107 AR

EDWARD SEAGO, RWS (BRITISH, 1910-1974)

Paris outskirts
signed 'Edward Seago' (lower left)
oil on board
50.8 x 76.2cm (20 x 30in).

£4,000 - 6,000
€4,700 - 7,100
US\$5,000 - 7,500

Provenance

The artist's estate.
P& D. Colnaghi & Co. Ltd., London.

108 AR

EDWARD SEAGO, RWS (BRITISH, 1910-1974)

A sunny piazza
signed 'Edward Seago' (lower left)
watercolour over traces of pencil
29.9 x 41.3cm (11 3/4 x 16 1/4in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

109

**SIR GEORGE CLAUSEN, RA, RWS
(BRITISH, 1852-1944)**

Country garden
signed and dated 'G Clausen.1881.' (lower left)
watercolour
24.5 x 32cm (9 5/8 x 12 5/8in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

109

JOHN SAMUEL RAVEN (BRITISH, 1829-1877)

Cornfield
signed with monogram (lower left); dedicated 'To John Hancock Esq/with the kind regards of J S Raven' (on the reverse)
oil on canvas laid on board
11.5 x 13cm (4 1/2 x 5 1/8in).

£1,500 - 2,000

€1,800 - 2,400

US\$1,900 - 2,500

Provenance

The Maas Gallery Ltd, London, no. P13321.
Private Collection, UK.

110

111

111 AR

DOROTHEA SHARP, RBA, ROI (BRITISH, 1874-1955)

Study of a young boy

oil on panel

26.5 x 35cm (10 7/16 x 13 3/4in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

The present lot is accompanied by a copy of *The Artist* magazine, August 1931, Vol. 1 No. 6, where it is illustrated on page 224.

112 AR

DAME LAURA KNIGHT, RA, RWS (BRITISH, 1877-1970)

Shakespeare, Stratford-upon-Avon

signed 'Laura Knight' (lower right)

watercolour, ink and charcoal

45.8 x 30.5cm (18 1/16 x 12in).

£1,500 - 2,000

€1,800 - 2,400

US\$1,900 - 2,500

Provenance

Anon. sale, Christie's, London, 12 May 1989, lot. 225.

Private collection, UK.

112

113

**ALLAN DOUGLAS DAVIDSON (BRITISH,
1873-1932)**

The model
signed 'Allan Davidson' (lower right)
oil on board
29 x 23cm (11 7/16 x 9 1/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

The Wroxham Art Gallery, Norfolk.
20th Century Gallery, London, no. SE20.
Private collection, UK.

114 AR

**BERNARD FLEETWOOD-WALKER
(BRITISH, 1893-1965)**

La Toilette
bears inscription and artist's address (on an
old label attached to the stretcher)
oil on canvas
61.4 x 51cm (24 3/16 x 20 1/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

113

114

115

115 AR

HAROLD CLAYTON (BRITISH, 1896-1979)

Still life of flowers in a marble vase
signed 'Harold Clayton' (lower left)
oil on canvas
55.9 x 66.7cm (22 x 26 1/4in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

Provenance

E. Stacy-Marks Ltd., Eastbourne, no C.907.

116 AR

HAROLD CLAYTON (BRITISH, 1896-1979)

Still life of flowers
signed 'Harold Clayton' (lower left)
oil on canvas
61 x 50.8cm (24 x 20in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

116

117

118

117^{AR}

IRENE KLESTOVA (BRITISH, 1908-1989)

Bouquet of roses
signed 'I. Klestova' (lower right)
oil on canvas
45.7 x 54.6cm (18 x 21 1/2in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

E. Stacy-Marks Ltd., Eastbourne, no. K.371.
Private collection, UK.

118^{AR}

CHARLES SPENCELAYH, RMS, HRBSA (BRITISH, 1865-1958)

The white rose
signed and dated 'C. SPENCELAYH/1947' (lower right)
oil on canvas
34 x 54cm (13 3/8 x 21 1/4in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

Provenance

Private collection, UK (acquired directly from the artist).

119

119

EDWARD LADELL (BRITISH, 1821-1886)

Still life with prawns
signed with monogram (lower left)
oil on canvas
30.5 x 25.5cm (12 x 10 1/16in).

£4,000 - 6,000

€4,700 - 7,100

US\$5,000 - 7,500

120 AR

FRANK O. SALISBURY RI, ROI, RP (BRITISH, 1874-1962)

The magic crystal
signed 'Frank.O.Salisbury' (lower right)
oil on canvas
76.8 x 101.6cm (30 1/4 x 40in).

£1,500 - 2,000

€1,800 - 2,400

US\$1,900 - 2,500

120

121

121 †

EDWIN FREDERICK HOLT (BRITISH, 1830-1912)

The Albert Memorial, London
signed, dated and indistinctly inscribed 'E.F.Holt/1877 Prize Med t.
R.A.' (lower left)
oil on canvas
81 x 76cm (31 7/8 x 29 15/16in).

£5,000 - 7,000
€5,900 - 8,200
US\$6,300 - 8,800

Provenance

Anon. sale, Christie's, London, 13 February 1987, Lot 138.
Property of an important public limited company.

PART II: 19TH CENTURY EUROPEAN, IMPRESSIONIST & MODERN ART

Lots 122 - 231

122

HENRI BIVA (FRENCH, 1848-1928)

A sunlit woodland river
signed and dedicated 'Henri Biva à mes chers
enfants Lucien et Charles Biva' (lower left)
oil on canvas
46.5 x 55.5cm (18 5/16 x 21 7/8in).

£3,500 - 4,500

€4,100 - 5,300

US\$4,400 - 5,600

123^{AR}

ALFREDO PROSA (ITALIAN, 1884-1966)

Farmers at work
signed 'Prosa' (lower right)
oil on canvas
100 x 126cm (39 3/8 x 49 5/8in).

£2,500 - 3,500

€2,900 - 4,100

US\$3,100 - 4,400

Provenance

Private collection, Italy (acquired in 1936 and
thence by descent).

122

123

124

125

124
CHARLES CLAUDE DELAIX (FRENCH, 1793-1848)
A new acquisition
signed 'Delaix' (lower left)
oil on canvas
38.1 x 47cm (15 x 18 1/2in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

125
JEAN JACQUES ZUIDEMA BROOS (FLEMISH, 1833-1877)
The waiting room
signed and dated 'Broos 1861' (lower left)
oil on panel
29.2 x 44cm (11 1/2 x 17 5/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

126

FRITZ FREUND (GERMAN, 1859-1942)

The thirsty tutor
signed, inscribed and dated 'F. Freund/Munchen 1888'
(upper right)
oil on canvas
110 x 147cm (43 5/16 x 57 7/8in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

127

JOHANN HAMZA (GERMAN, 1850-1927)

The library
signed and inscribed 'J.Hamza./Wien.' (lower left)
oil on panel
34.3 x 24.2cm (13 1/2 x 9 1/2in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

127

128

129

128
GIUSEPPE PALIZZI (ITALIAN, 1812-1888)
Tending the herd
signed 'Palizzi' (lower left)
oil on canvas
47.5 x 86.5cm (18 11/16 x 34 1/16in).

129
FRANZ RICHARD UNTERBERGER (AUSTRIAN, 1838-1902)
View of the Dolomites, Lago di Landro
signed 'F R Unterberger' (lower left)
oil on canvas
66 x 93cm (26 x 36 5/8in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

130

ARNOLD MARC GORTER (DUTCH, 1866-1933)

Autumn landscape
indistinctly signed (lower right)
oil on canvas
40 x 61cm (15 3/4 x 24in).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

131 AR

ATTRIBUTED TO ALFRED THÉODORE JOSEPH BASTIEN (BELGIAN, 1873-1955)

Forêt de Soignes
oil on canvas
54 x 65cm (21 1/4 x 25 9/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Grove Gallery, Windsor.
Private collection, UK (acquired from the above
22 May 1993).

132 AR

GINO FEDERICI (ITALIAN, 1888-1973)

Il monte Mayola con le cime di Pizzo Badile e Cengalo
signed 'GFEDERICI' (lower left)
oil on canvas
51 x 70cm (20 1/16 x 27 9/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

130

131

132

133

133

EUGENIO ZAMPIGHI (ITALIAN, 1859-1944)

He loves me, he loves me not
signed 'EZampighi' (lower left)
oil on canvas
59.5 x 46cm (23 7/16 x 18 1/8in).

£4,000 - 6,000

€4,700 - 7,100

US\$5,000 - 7,500

134

GEORGES LAUGÉE (FRENCH, 1853-1937)

A l'heure de traire
signed 'Georges Laugée' (lower left)
oil on canvas
85.4 x 60.3cm (33 5/8 x 23 3/4in).

£2,500 - 3,500

€2,900 - 4,100

US\$3,100 - 4,400

Exhibited

Paris, Salon, 1892, no. 1000.

Literature

Catalogue illustré du Salon de 1892, p.91 (sketch illustrated).

In 1904 this work was also included titled as *Milking Time* in the *Cyr Graded Art Readers, Book Two*, by Ellen M. Cyr, who developed a series of textbooks intended to introduce grade school students in Boston to art history.

134

135

135 (frame)

135 * TP

HERMANN DAVID SALOMON CORRODI (ITALIAN, 1844-1905)

Torre Astura, Nettuno
signed and inscribed 'H. Corrodi. Roma' (lower left)
oil on canvas
125.5 x 233cm (49 7/16 x 91 3/4in).

£10,000 - 15,000
€12,000 - 18,000
US\$13,000 - 19,000

Provenance

Anon. sale, Leonard Joel, 27 May 1981, lot 671.
Private collection, Australia (acquired at the above sale).

136

136

**HENRI JOSEPH GOMMARUS
CARPENTERO (BELGIAN, 1820-1874)**

The love letter
signed and dated 'J. Carpentero/1865' (lower left)
oil on panel
46.5 x 41cm (18 5/16 x 16 1/8in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

137

STEFANO NOVO (ITALIAN, BORN 1862)

Day dreams
signed 'Novo' (lower left)
oil on panel
40 x 19.5cm (15 3/4 x 7 11/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

137

138 AR

**CORNELIS CAREL VERSCHUUR BOUTER
(DUTCH, 1888-1966)**

Milking time
signed 'C.Verschuur' (lower left)
oil on canvas
61 x 81cm (24 x 31 7/8in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

139 †

**ANTON ERIK CHRISTIAN THORENFELD
(DANISH, 1839-1907)**

A Danish farmstead
signed and dated 'A Thorenfeld 1869' (lower left)
oil on canvas
77.5 x 115cm (30 1/2 x 45 1/4in).

£800 - 1,200
€940 - 1,400
US\$1,000 - 1,500

Provenance

Anon. Sale, Christie's, London, 7 February 1986, lot 136.

Property of an important public limited company.

140 * AR

CONSTANT ARTZ (DUTCH, 1870-1951)

Ducks and ducklings by the waterside
signed 'Constant Artz' (lower left)
oil on board
30.5 x 39cm (12 x 15 3/8in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

138

139

140

141

142

141

**141
THÉODORE FANTIN-LATOUR (FRENCH, 1805-1872)**

In the boudoir; Love's rose, a pair
signed 'Fantin Latour' (centre right)
pastel
each 73.7 x 62.2cm (29 x 24 1/2in). (2)

£1,800 - 2,500
€2,100 - 2,900
US\$2,300 - 3,100

Théodore Fantin-Latour was father of Henri Fantin-Latour known for his portraits and still lifes of flowers.

**142
GUSTAVE JEAN JACQUET (FRENCH, 1846-1909)**

Portrait of a young beauty
signed and dated 'G Jacquet 1875' (upper left)
oil on panel
35 x 25.5cm (13 3/4 x 10 1/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

143

143

JOHANN GEORG MEYER VON BREMEN (GERMAN, 1813-1886)

Portrait of a young girl
signed and dated 'Meyer von Bremen 1878' (lower right)
oil on panel
13 x 9cm (5 1/8 x 3 9/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

144

JULES MARIE SEVESTRE (FRENCH, 1834-1901)

Portrait of a lady; Portrait of a gentleman, a pair
one signed and dated 'J. Sevestre/1883' (upper right)
oil on canvas
each 55.5 x 36cm (21 7/8 x 14 3/16in). (2)

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

Anon. sale, Christie's, South Kensington, 21 March 2002, lot 513.
Private collection, UK.

144

144

145

145
FRANCISCO MASRIERA MANOVENS (SPANISH, 1842-1902)
Indolence
signed and dated 'F. Masriera/1894' (lower right)
oil on canvas
66 x 96cm (26 x 37 13/16in).

£1,500 - 2,500
€1,800 - 2,900
US\$1,900 - 3,100

146
HEINRICH FREDERIC SCHOPIN (GERMAN, 1804-1881)
Paul and Virginia
signed 'H.Schopin' (lower right)
oil on canvas
64.8 x 50.2cm (25 1/2 x 19 3/4in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

146

147

147

JAKOB KULLE (SWEDISH, 1838-1898)

The Dowry
signed and dated 'Jakob Kulle/1876' (lower left)
oil on canvas
85.1 x 103.8cm (33 1/2 x 40 7/8in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

148

ATTRIBUTED TO FLORIS ARNTZENIUS (DUTCH, 1864-1925)

Still life of flowers
bears signature (lower right)
oil on canvas laid down on board
38.1 x 30.5cm (15 x 12in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

148

149

150

149

HERMAN LINDQVIST (SWEDISH, 1868-1923)

Spring stroll, Nybroplan
signed and dated 'H. Lindqvist-84' (lower right)
oil on canvas
49.5 x 65.7cm (19 1/2 x 25 7/8in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

150

AUGUST SIEGEN (GERMAN, 1850-1910)

Notre Dame, Paris
signed, dated and inscribed 'Aug. Siegen/Paris 1894' (lower left)
oil on canvas
42 x 66.5cm (16 9/16 x 26 3/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

Anon. sale, Christie's, London, 10 February 1995, lot. 30.

151

**EDWARD FREDERIK PETERSEN (DANISH,
1841-1911)**

View of the city Sulmona, Abruzzo, Italy
signed with initials, dated and inscribed 'EP
1880 Sulmona' (lower right)
oil on canvas
40 x 57cm (15 3/4 x 22 7/16in).

£2,500 - 3,500
€2,900 - 4,100
US\$3,100 - 4,400

152 †

**VINCENT H GORMER (GERMAN)
19TH/20TH CENTURY**

'Cologne Cathedral on the Rhine'
signed and dated 'Vincent.H.Gormer.1890.'
(lower right); signed, dated and inscribed
'Cologne Cathedral/on the Rhine/
Vincent.H.Gormer./1890.' (on the reverse)
oil on canvas
96.2 x 114.6cm (37 7/8 x 45 1/8in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

Anon. sale, Christie's, London, 7 February
1986, lot 186.
Property of an important public limited
company.

151

152

153

154

153

LOUIS APOL (DUTCH, 1850-1936)

Volendam

signed 'Louis Apol' (lower left); inscribed 'Volendam' (lower right)

oil on canvas

55.5 x 75.5cm (21 7/8 x 29 3/4in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

154

DUTCH SCHOOL, 19TH CENTURY

Skating on the Scheldt

bears signature and date (lower right)

oil on panel

49.5 x 75cm (19 1/2 x 29 1/2in).

£2,500 - 3,500

€2,900 - 4,100

US\$3,100 - 4,400

155

156

155

ANTON CASTELL (GERMAN, 1810-1867)

Moonlit coastal scene
signed and dated 'A Castell 1863' (lower right)
oil on canvas
73.6 x 113.7cm (29 x 44 3/4in).

£1,500 - 2,500
€1,800 - 2,900
US\$1,900 - 3,100

157

157

HUGO VON HABERMANN (GERMAN, 1849-1929)

Portrait of lady, thought to be Annette Kolb (1870-1967)
signed 'Habermann' (lower right)
oil on board
62.5 x 48cm (24 5/8 x 18 7/8in).

£1,500 - 2,500
€1,800 - 2,900
US\$1,900 - 3,100

Provenance

Purchased in Munich between 1920-1923 by the family of the present owner.
Private collection, UK.

Annette Kolb, born Anna Mathilde Kolb, was a German author. Born in Munich to a German father and French mother, her heritage played a significant part in her life. Kolb was a key figure in German literary life in the 1920s, and was awarded the prestigious Goethe Prize in 1955. Her involvement in pacifist activities during the First World War led to the Bavarian Ministry of War imposing on her a travel block. In 1933, Kolb emigrated to Paris, and became a French citizen in 1936. She fled to New York during the Second World War, and the Third Reich banned her works. When the war was ended, she moved back to Europe and spent the remaining years of her life between Munich and Paris.

Hugo von Habermann painted at least two other portraits of Annette Kolb, one in 1903, the other in 1930. They grew up in the same Munich neighbourhood and formed a lifelong friendship.

158

158

MARIUS JOGNARELLI (ITALIAN, ACTIVE CIRCA 1890)

Diane
signed 'Marius Jognarelli' (lower right)
oil on canvas
46 x 38cm (18 1/8 x 14 15/16in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

159

159

LUCA POSTIGLIONE (ITALIAN, 1876-1936)

Young girl resting; Young girl with flowers
one signed 'L. Postiglione' (lower right)
oil on board
one 20 x 25.5cm (7 7/8 x 10 1/16in); the other 25 x 20cm (9 13/16 x
7 7/8in)(2).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

159

160

161

160 AR

FERNAND DE LAUNAY (BORN 1896)

La marchande de fleurs

signed 'F. De LAUNAY' (lower right)

oil on canvas

27.5 x 36cm (10 13/16 x 14 3/16in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

Provenance

Frost & Reed, Bristol and London, by 20 September 1963, no. R6930.

161

MANUEL CUSI Y FERRET (SPANISH, 1857-1922)

At the theatre

signed and dated 'M. Cusi/1905' (lower left)

oil on canvas

82.5 x 59.7cm (32 1/2 x 23 1/2in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

162

162

ARNALDO FERRAGUTI (ITALIAN, 1862-1925)

Carnival, Piazza della Scala, Milan
signed and dated '-AFerraguti- 97-' (lower left)
oil on canvas
35 x 60cm (13 3/4 x 23 5/8in).

£5,000 - 7,000
€5,900 - 8,200
US\$6,300 - 8,800

Provenance

Acquired at auction by the family of the present owner in the late 1950s.
Private collection, Italy.

Arnaldo Ferraguti was born in Ferrara in 1862. From 1879 he studied at the Academy of Fine Arts in Naples under Domenico Morelli (1826-1901) having moved to the city with his family. His early work tended to be historical, but in 1883, having met painter Francesco Paolo Michetti (1851-1929) at The International Exhibition in Rome, he turned increasingly to subjects drawn from everyday life which he produced in both oil and pastel.

Through his friendship with Michetti, Ferraguti met the brothers Giuseppe and Emilio Treves, the Milanese publishers, and he began illustrating magazines and books such as *The Heart of Edmondo De Amicis* and *The Stories of Verga*. He settled in Milan where he married Olga Treves, the granddaughter of his employers. In the 1890s the couple moved to Pallanza where they enjoyed the lively social life of the salons of Villa San Remigio and Villa Cordelia. Here Ferraguti built himself a mansion with wonderful views of the lake.

In 1905 he collaborated again with Michetti working on the sets for *The Daughter of Jorio D'Annunzio*, an ambitious play by Gabriele D'Annunzio.

Ferraguti is probably best remembered for his masterpiece of 1890, *Alla Vanga* (Museo del Paesaggio, Verbania-Pallanza), a huge canvas nearly 3 x 6 metres, which showed a line of barefoot peasants working the soil with spades. The picture received massive critical acclaim. Ferraguti died suddenly in 1925.

163

164

163

JULES BASTIEN-LEPAGE (FRENCH, 1848-1884)

Etude pour 'Au temps des vendanges'
signed 'J. BASTIEN LEPAGE' (lower left)
oil on canvas
35.6 x 26.5cm (14 x 10 7/16in).

£1,500 - 1,800
€1,800 - 2,100
US\$1,900 - 2,300

Provenance

Paris, Hôtel Drouot, Vente Bastien-Lepage,
11 - 12 May 1885, lot 85, as *Pendant les vendanges; esquisse (Damvillers)*.
Private collection, Switzerland.

Exhibited

Paris, Hôtel de Chimay, *École Nationale des Beaux Arts, Jules Bastien-Lepage*, no 108, as *Pendant les vendanges; esquisse (Damvillers)*.

Literature

Marie-Madeleine Aubrun, *Jules Bastien-Lepage, 1848-1884, Catalogue raisonné de l'Oeuvre*, 1985, p. 183, no. 271 as *Pendant les vendanges (Damvillers)*.

Following his early encounters with British art Bastien-Lepage hoped to introduce sentiment into his work. Coy peasant lovers would eventually emerge in *l'Amour au Village* 1883 (Pushkin Museum, Moscow), his last important Salon painting, however the theme may have originated here in a small sketch of grape-pickers in a vineyard close to his home village of Damvillers (Meuse). It did not however survive into the finished work, *Au temps des vendanges* 1880 (Private Collection, Aubrun no 270), a picture which shows a single foreground figure walking towards the spectator, a basket slung over her left arm and her head thrown back to answer the call of distant companions (see Jules Bastien-Lepage. 1848-1884, 2007, exhibition catalogue, Musée d'Orsay, Paris, p. 131). The same hilltop contour appears in both works.

We are grateful to Mr. Kenneth McConkey for his assistance in cataloguing this lot.

164

EVERT PIETERS (DUTCH, 1856-1932)

Collecting seaweed
signed 'E Pieters' (lower left)
oil on canvas
50 x 41cm (19 11/16 x 16 1/8in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

165

**PIERRE AUGUSTE BRUNET-HOUARD
(FRENCH, 1829-1922)**

The Huntsman returning home
signed 'Brunet-Houard' (lower right)
oil on canvas
49.5 x 61cm (19 1/2 x 24in).

£1,200 - 1,800

€1,400 - 2,100

US\$1,500 - 2,300

165

**LÉON FRANÇOIS COMERRE (FRENCH
1850-1916)**

La Saône et Le Rhône
inscribed 'La Saône' (lower left); inscribed 'Le
Rhône' (lower right); signed 'Leon Comerre'
(on the reverse)
oil on canvas
55.9 x 130.8cm (22 x 51 1/2in).

£1,200 - 1,800

€1,400 - 2,100

US\$1,500 - 2,300

166

**RAYMOND DESVARREUX (FRENCH,
1848-1912)**

Les cavaliers
signed 'Raymond Desvarreux' (lower right)
oil on board
33 x 41.2cm (13 x 16 1/4in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

167

168

169

168
CHARLES ZACHARIE LANDELLE (FRENCH, 1812-1908)

Egyptian street scene; Egyptian Column, a pair
each signed 'Ch Landelle' (lower right)
oil on board
each 23.2 x 32.5cm (9 1/8 x 12 13/16in). (2)

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

It has been suggested that the subject of the present works may be the Temple of Khonsu at Karnak, Egypt.

169
ARTURO ZANIERI (ITALIAN, BORN 1870)

Portrait of arab gentleman
inscribed, signed 'A.Zanieri.' and dated 'giugno 1911.' (lower right)
and further inscribed (lower left) oil on canvas
55.9 x 46.3cm (22 x 18 1/4in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

168

170

170
ATTRIBUTED TO LÉON FRANÇOIS COMERRE (FRENCH 1850-1916)

Le manteau légendaire
oil on canvas
36 x 52cm (14 3/16 x 20 1/2in).

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

The present lot is a version of the painting of the same title by Léon François Comerre, sold Sotheby's Paris, 22 October 2015, lot 128. Léon Comerre executed several paintings with the same composition.

171
CONTINENTAL SCHOOL, 19TH CENTURY

Young Balkan soldier
oil on canvas
75 x 100cm (29 1/2 x 39 3/8in).

£3,000 - 4,000
€3,500 - 4,700
US\$3,800 - 5,000

Provenance
Sale, Millon Paris, 7 June 2010, lot 288.
Private collection, Brussels.

171

172

172

173

**172
CONTINENTAL SCHOOL, 19TH CENTURY**

In the boudoir
contained within a secondary locked frame showing a continental
landscape by another hand.
the inner work - oil on canvas, the outer - oil on panel
each 44.5 x 40.7cm (17 1/2 x 16in)

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

**173
GIUSEPPE AURELI (ITALIAN, 1858-1929)**

Vanity
signed and inscribed 'G Aureli/Roma' (lower left)
watercolour and gouache
56 x 42cm (22 1/16 x 16 9/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

174

**GIAMBATTISTA TODESCHINI (ITALIAN,
1857-1938)**

Odalisque; a pair
both signed 'GTodeschini' (lower right)
oil on canvas
each 40 x 70cm (15 3/4 x 27 9/16in).(2)

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

Provenance

Private collection, Italy (acquired in 1936 and thence by descent).

174

**GEORGES DEVY (FRENCH, 19TH
CENTURY)**

The note
signed and dated 'Georges Devy.82' (lower left)
oil on canvas
74.5 x 93.3cm (29 5/16 x 36 3/4in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

175

176

176
**LOUIS GABRIEL EUGÈNE ISABEY
(FRENCH, 1803-1886)**

Sailing vessels in the harbour
signed 'E. Isabey' (lower right)
oil on panel
34.5 x 54.5cm (13 9/16 x 21 7/16in).

£1,000 - 1,200
€1,200 - 1,400
US\$1,300 - 1,500

177

177*
**EUGÈNE GALIEN-LALOUE (FRENCH,
1854-1941)**

River landscape
signed 'L. Dupuy.' (lower left)
oil on panel
15.8 x 22cm (6 1/4 x 8 11/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

178

178
**PIETER CORNELIS DOMMERSEN
(DUTCH, 1834-1908)**

Borselen on the Scheldt, Holland
signed and dated 'P. C. Dommersen. 1899.'
(lower left); inscribed "Borselen"/on the
Scheldt/Holland" and artist's wax seal (on the
reverse)
oil on panel
29.5 x 40cm (11 5/8 x 15 3/4in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Royal Exchange Art Gallery, London.
Private collection, UK.

179

**PIETER CORNELIS DOMMERSEN
(DUTCH, 1834-1908)**

Hoorn on the Zuiderzee, Holland
signed and dated 'P. C. Dommersen.
1902.' (lower left); inscribed '"Hoorn"/on the
Zuiderzee/Holland' and artist's wax seal (on
the reverse)
oil on panel
30 x 40.7cm (11 13/16 x 16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

Provenance

Royal Exchange Art Gallery, London.
Private collection, UK.

180

**VICTOR ALFRED PAUL VIGNON
(FRENCH, 1847-1909)**

Bords de l'Oise dans le Vexin
signed 'V. Vignon' (lower right)
oil on canvas
38 x 55.5cm (14 15/16 x 21 7/8in).
Painted circa 1880

£2,500 - 3,500
€2,900 - 4,100
US\$3,100 - 4,400

The authenticity of this work has kindly been
confirmed by Monsieur Stéphane Kempa.

Provenance

Kaplan Gallery, London.
Private collection, UK.

Victor Alfred Paul Vignon (1847-1909) was
born in Villers-Cotterêts. His mother Marie-
Noémie Cadiot was a sculptor, writer and a
proprietor of a hotel. The hotel was decorated
by Puvis de Chavannes in the 1850s and
Vignon therefore had an early introduction to
art. He went on to study under Camille Corot
and Adolphe-Félix Cals.

Vignon painted around Val-d'Oise and in the
1870s associated with Camille Pissarro and
his circle in Auver-sur-Oise. The present lot,
painted circa 1880, is demonstrative of the
artist's preoccupation with the poetic and
realistic expression of landscape.

179

180

181

182

181 †

JEAN-BAPTISTE ROBIE (BELGIAN, 1821-1910)

Still life with flowers and raspberries

oil on panel

32.4 x 40.6cm (12 3/4 x 16in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

Provenance

Anon. sale, Christie's, London, 17 May 1985, lot 2.

Property of an important public limited company.

182 *

JAN ADAM ZANDLEVEN (DUTCH, 1868-1923)

Still life of flowers

signed and dated 'J.A. Zandleven/1909' (lower left)

oil on canvas laid down on board

37.6 x 30.5cm (14 13/16 x 12in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

Provenance

Private collection, South Africa.

183^{AR}

VIDA GÁBOR (HUNGARIAN, 1937-1999)

Construction
signed with initials 'V.G.' (lower right)
oil on board
45.7 x 30.5cm (18 x 12in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

Provenance

Private collection, UK.

184

AUGUST VON SIEGEN (GERMAN, 1850-1910)

A street market
signed 'Aug. Seigen' (lower right)
oil on panel
52.5 x 42cm (20 11/16 x 16 9/16in).

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

183

184

185

185

185

GIOVANNI FATTORI (ITALIAN, 1825-1908)

Soldiers in a landscape; Soldier drinking
two, both signed 'Gio. Fattori' in pencil (lower right); both inscribed on
the reverse, the first 'All'egregio dott. Di Carlo. con amicizia per la sua
sensibilità artistica. Giovanni Malesci. Milano. 30.6.34.XII', the other
'Disegno originale del mio maestro Giovanni Fattori. Giovanno Malesci.
Milano 31.6.34.XII'
the first pencil and grey wash, the other pencil
the larger 26 x 37cm (10 1/4 x 14 9/16in).
(2)

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Macchi Collection, Gallarate.
Thence by descent.
Private collection, UK.

We are grateful to Andrea Baboni for confirming the attribution
to Giovanni Fattori. The works will be sold with certificates of
authentication.

186

MAXIMILIEN LUCE (FRENCH, 1858-1941)

Plan d'exposition
signed 'Luce' (lower right); variously inscribed (throughout)
pen and ink over traces of pencil on paper
42.9 x 32cm (16 7/8 x 12 5/8in).

£600 - 800
€710 - 940
US\$750 - 1,000

The authenticity of this work has kindly been confirmed by Madame
Denise Bazetoux

Provenance

Anon. sale, Sotheby's, London, 13 October 1993, lot 180.
Private collection, Milan (acquired at the above sale).

186

187 AR

**TOYEN (MARIA CERMINOVA) (CZECH,
1902-1980)**

Untitled, Landscape
signed and dated 'Toyen 37' (lower right)
pen and ink over traces of pencil on paper
22.5 x 31cm (8 7/8 x 12 3/16in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

188

**LÉON AUGUSTIN LHERMITTE (FRENCH,
1844-1925)**

Étude de paysage
pastel on paper
39.5 x 46.5cm (15 9/16 x 18 5/16in).
Executed circa 1924 - 1925

£1,000 - 1,500
€1,200 - 1,800
US\$1,300 - 1,900

Provenance

Artist's studio.
Hôtel Drouot, Paris, 1982.

Literature

M. Le Pelley Fonteny, *Léon Augustin Lhermitte. Catalogue raisonné*, Paris, 1991,
no. 283 (illustrated p. 209).

187

188

189

189

189

GEORGES-MARIE-JULIEN GIRARDOT (FRENCH, 1856-1914)

Allegories of the four seasons: *Les Lavandières; La Moisson; Les Vendanges; and Les Fagotteuses*

oil on canvas

largest 50.2 x 111.7cm (19 3/4 x 44in)(4).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

190

191

190

JEAN D'ALHEIM (RUSSIAN, 1840-1894)

Moonlit coastal scene
signed 'D'alheim' (lower right)
oil on canvas
92.7 x 120.6cm (36 1/2 x 47 1/2in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

191

GOTTFRIED SAMUEL N. KALLSTENIUS (SWEDISH, 1861-1943)

Coastal landscape at sunset
signed and dated 'G.Kallstenius,33' (lower left)
oil on canvas
88.9 x 116.8cm (35 x 46in).

£1,500 - 2,000
€1,800 - 2,400
US\$1,900 - 2,500

192

192

192

PIETRO SCOPPETTA (ITALIAN, 1863-1920)

Street scene

two, both signed 'P. Scoppetta' (lower right)
oil on canvas

one 14.5 x 20.3cm (5 11/16 x 8in); the other 20.3 x 14.5cm (8 x 5 11/16in). (2)

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

193

FRANZ ALT (AUSTRIAN, 1821-1914)

A bustling flower market
signed 'Franz Alt' (lower left)
watercolour heightened with bodycolour
20.5 x 25cm (8 1/16 x 9 13/16in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

Provenance

Property of the late Eveline Newgas, nee Blumka, whose parents and grandparents were among the leading antique dealers in pre-war Vienna.

194

ATTRIBUTED TO FRANZ ALT (AUSTRIAN, 1821-1914)

View of Skodagasse, Vienna
inscribed 'Skodagasse' (lower right)
watercolour
17 x 21.5cm (6 11/16 x 8 7/16in).
Together with an oil on panel sketch of a *festa* in an Italian town, by the same hand. (2)

£500 - 700

€590 - 830

US\$630 - 880

195

JOAQUÍN PALLARÉS Y ALLUSTANTE (SPANISH, 1853-1935)

After the shower
signed and dated 'J PALLARES /1891' (lower left)
oil on canvas
45 x 55cm (17 11/16 x 21 5/8in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

Provenance

Colin Stodgell Fine Art, Torquay, Devon.

193

194

195

196

197

196 AR

CHARLES MALLE (BORN 1935)

Journée ensoleillée à Cornwall

signed 'C. MALLE' (lower left); stamped with the artist's atelier stamp
'Atelier Charles Malle Vente' (on the stretcher)
oil on canvas
38.5 x 55.5cm (15 3/16 x 21 7/8in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

Provenance

Private collection, UK (a gift from the artist).

197 AR

CHARLES MALLE (BORN 1935)

Le Havre

signed 'C. MALLE' (lower right); stamped with the artist's atelier stamp
'Atelier Charles Malle Vente' (on the stretcher)
oil on canvas, unframed
54 x 73cm (21 1/4 x 28 3/4in).

£1,500 - 2,000

€1,800 - 2,400

US\$1,900 - 2,500

Provenance

Private collection, UK (a gift from the artist).

198

JOAQUIN SOROLLA Y BASTIDA (SPANISH, 1863-1923)

Boats in a harbour
bears signature and date (lower left)
oil on board
17.5 x 11.5cm (6 7/8 x 4 1/2in).

£5,000 - 7,000
€5,900 - 8,200
US\$6,300 - 8,800

The authenticity of this work has kindly been confirmed by Blanca Pons Sorolla and it will be included in the forthcoming catalogue raisonné currently being prepared by Blanca Pons Sorolla under inventory no. BPS 18.

199

PIETRO GABRINI (ITALIAN, 1856-1926)

A pleasure trip in the bay of Naples
signed 'P.GABRINI' (lower centre)
oil on canvas
134.6 x 100.3cm (53 x 39 1/2in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

198

199

200^{AR}

JEAN-GABRIEL DOMERGUE (1889-1962)

Au derby

signed 'Gabriel/Domergue' (lower right); inscribed with title and number on stretcher
oil on canvas

73 x 60.3cm (28 3/4 x 23 3/4in).

£15,000 - 20,000

€18,000 - 24,000

US\$19,000 - 25,000

The authenticity of this work has kindly been confirmed by Monsieur Noé Willer.

This work will be included in the forthcoming *catalogue raisonné* currently being prepared by Monsieur Noé Willer.

Provenance

Purchased directly from the artist by the previous owner.

Jean-Gabriel Domergue, born in Bordeaux in 1889, was talented and precocious from a young age, exhibiting works at the 1906 Salon d'Artistes Français at the age of 17. In 1920 he was awarded the prestigious Prix de Rome and then began showing outside the exhibition. In his early years he painted landscapes with great ease and it was for these which first gained recognition. In the 1920s however, his career took a decisive turn; Domergue devoted himself to painting portraits of Parisian ladies and would go on to paint over 3,000 images of this kind.

Domergue's woman was typically thin, airy, elegant, with a swanlike neck and wide seductive eyes which gaze upon the world with longing, characteristics which lead to him later claiming that 'I invented the pin-up.' Before long, his paintings of nudes and semi-nude coquettes became fantastically popular, and his aggressively modern style secured his reputation and his fortune. He is perhaps best known for his Côte d'Azur nudes which summed up the carefree abandonment of modern Cannes life, where he lived from 1927.

He was also a sought-after portraitist in aristocratic circles and could always be found at events in Paris, Cannes, Monte-Carlo, Juan-les-Pins, Biarritz and, of course, Deauville, quite possibly the location of the present lot. Domergue changed the way women were portrayed, breaking the traditional melancholic and vapourish poses; the female figure became airy, sparkling and effervescent. He had a talent for expressing the fickle and dazzling nature of a beautiful woman which can be seen in the composition of the present lot. The confident, bright lady in the foreground looks directly out at the audience and commands the scene when compared to the dark male figure behind her looking off to the right.

His style progressed throughout his career, reaching an almost definitive period at the beginning of the 1930s, which would mark the peak of his career. His paintings were no longer dated even though often titled on the back and sometimes numbered, as in the case of the present lot. He would go on to be curator of the Jacquemart-André Museum in Paris starting from 1955 and it was during his organisation for the exhibit in honour of his own master, Giovanni Boldini, that he passed away in 1962.

200

201

201 AR

HUGUES CLAUDE PISSARRO (FRENCH, BORN 1935)

Trois pommiers au champs de la mousse

signed 'Claude Pissarro' (lower left)

pastel on paper

25 x 37cm (9 13/16 x 14 9/16in).

£1,500 - 2,000

€1,800 - 2,400

US\$1,900 - 2,500

The authenticity of this work has kindly been confirmed by Madame Lélia Pissarro.

202 AR

MARIA VOROBIEVA (CALLED MAREVNA) (RUSSIAN/FRENCH, 1892-1984)

Saint-Paul-de-Vence

signed 'MAREVNA' (lower left); signed, dated and inscribed 'MAREVNA/1944/St. Paul/France' (on the reverse)

oil on canvas

27.5 x 20cm (10 13/16 x 7 7/8in).

£1,000 - 1,500

€1,200 - 1,800

US\$1,300 - 1,900

202

203^{AR}

ADRIANO SPILIMBERGO (ITALIAN, 1908-1975)

Versilia

oil on canvas

80 x 100cm (31 1/2 x 39 3/8in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

Provenance

Private collection, Milan.

Thence by descent to the present owner.

Exhibited

Milan, Galleria Gussoni, *Mostra personale*

Adriano Spilimbergo, 1963.

Milan, Società per le Belle Arti ed Esposizione Permanente, *Mostra antologica di Adriano di Spilimbergo*, 1981.

Spilimbergo, Palazzo Tadea, *Mostra Antologica di Adriano Di Spilimbergo*, 1981.

203

204^{AR}

OTOKAR NEJEDLY (CZECHOSLOVAKIAN, 1883-1957)

A forest meeting

signed 'Ot. Nejedly' (lower right)

oil on board

31 x 39cm (12 3/16 x 15 3/8in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

204

205

205 AR

EINAR JOLIN (SWEDISH, 1890-1976)

Seated nude

signed and dated 'Jolin/1950' (upper left)

oil on canvas

65.4 x 54.6cm (25 3/4 x 21 1/2in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

206 AR

OCTAVE DENIS VICTOR GUILLONET (FRENCH, 1872-1967)

Garden in bloom

signed and dated 'ODV.Guillonnet 24' (lower right)

oil on canvas

95.2 x 63.5cm (37 1/2 x 25in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

206

207

207^{AR}

PAUL SIEFFERT (FRENCH, 1874-1957)

Nue allongée
signed 'P.Sieffert' (lower right)
oil on canvas

97 x 130.5cm (38 3/16 x 51 3/8in).

£5,000 - 7,000
€5,900 - 8,200
US\$6,300 - 8,800

208

EDMOND MARIE PETITJEAN (FRENCH, 1844-1925)
Le port

signed 'E. Petitjean' (lower right)
oil on canvas
46 x 66cm (18 1/8 x 26in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

Provenance
M. Newman, London.
Private collection, UK.

EMMA CIARDI (ITALIAN, 1879-1933)
Venice

signed, inscribed and dated 'Emma Ciardi/Venezia/1911' (lower right)
oil on board
28 x 28cm (11 x 11in).

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

209

210 AR

ANTOINE BLANCHARD (FRENCH, 1910-1988)

Place Saint Michel, Notre-Dame

signed 'Antoine. Blanchard' (lower right);
signed and inscribed 'A. Blanchard./PARIS/
NOTRE DAME/PLACE ST MICHEL' and
stamped with the artist's atelier stamp (on the
reverse)

oil on canvas

46 x 56cm (18 1/8 x 22 1/16in).

£2,500 - 3,500

€2,900 - 4,100

US\$3,100 - 4,400

Provenance

Unicorn Gallery, Wilmslow, Cheshire.
Private collection, UK (acquired from the
above).

210

211 AR

ANTOINE BLANCHARD (FRENCH, 1910-1988)

Porte St. Denis, Paris

signed 'Antoine. Blanchard.' (lower right);
stamped with the artist's atelier stamp (on the
reverse)

oil on canvas

33 x 46cm (13 x 18 1/8in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

Provenance:

Unicorn Gallery, Wilmslow, Cheshire.
Private collection, UK (acquired from the
above).

211

212

212^{AR}

MARCEL DYF (FRENCH, 1899-1985)

Village de Laroque, Languedoc-Roussillon

signed and dated 'Dyf 41' (lower right)

oil on canvas

73.6 x 91.5cm (29 x 36in).

Painted in 1941

£5,000 - 7,000

€5,900 - 8,200

US\$6,300 - 8,800

The authenticity of this work has kindly been confirmed by Madame Claudine Dyf. It is registered in the e-catalogue of Marcel Dyf's work under no. 5124.

213 AR

MARCEL DYF (1899-1985)

Promenade dans les blés en Bretagne

signed 'Dyf' (lower right)

oil on canvas

46 x 55cm (18 1/8 x 21 5/8in).

Painted in 1984

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

The authenticity of this work has kindly been confirmed by Madame Claudine Dyf. It is registered in the e-catalogue of Marcel Dyf's work under no. 2806.

Provenance

Frost & Reed, London, no. 56203.

214

HANS DAHL (NORWEGIAN, 1849-1937)

Summer in the fjords

signed 'Hans Dahl' (lower right)

oil on canvas

45.5 x 60cm (17 15/16 x 23 5/8in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

Provenance

Thos Agnew & Sons., London.

213

214

215

216

215 AR

PAUL SIEFFERT (FRENCH, 1874-1957)

Reclining nude on a fur rug
signed 'P.Sieffert' (lower left); signed and numbered 'P. Sieffert. N° 315'
(on the reverse)
oil on canvas
33 x 55.2cm (13 x 21 3/4in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

Provenance

E. Stacy-Marks Ltd., Eastbourne, no. 81276.

216

MARINA MARINA (RUSSIAN, BORN 1970)

The day dream
signed 'Marina' (lower right); inscribed in Cyrillic and signed and dated
'Marina Marina/2014r/X.M.' (on the reverse)
oil on canvas
90.1 x 47cm (35 1/2 x 18 1/2in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

217

217^{AR}

VICTOR GUERRIER (FRENCH, 1893-1968)

Un couple élégant dans un restaurant

signed 'V.Guerrier' (lower right)

oil on canvas

73 x 100cm (28 3/4 x 39 3/8in).

£5,000 - 8,000

€5,900 - 9,400

US\$6,300 - 10,000

218^{AR}

VICTOR GUERRIER (FRENCH, 1893-1968)

L'omnibus

signed 'V.Guerrier' (lower left)

oil on canvas

100 x 73cm (39 3/8 x 28 3/4in).

£5,000 - 8,000

€5,900 - 9,400

US\$6,300 - 10,000

218

219

220

219^{AR}
VICTOR GUERRIER (FRENCH, 1893-1968)
Une promenade paisible
signed 'V.Guerrier' (lower right)
oil on canvas
73 x 100cm (28 3/4 x 39 3/8in).

£5,000 - 7,000
€5,900 - 8,200
US\$6,300 - 8,800

220^{AR}
VICTOR GUERRIER (FRENCH, 1893-1968)
Le métro
signed 'V.Guerrier' (lower left)
oil on canvas, unframed
73 x 100cm (28 3/4 x 39 3/8in).

£5,000 - 7,000
€5,900 - 8,200
US\$6,300 - 8,800

221

AYDEMIR SAIDOV (BORN 1979)

Contemplation

signed 'Saidov' (lower right); inscribed in Cyrillic and signed and dated
'Aydemir Saidov/2014r./X.M.' (on the reverse)

oil on canvas

70.5 x 59.7cm (27 3/4 x 23 1/2in).

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

222

JEAN LEON HENRI GOUWELOOS (BELGIAN, 1865-1943)

Study of a nude

signed 'Jean Gouweuloos' (lower left)

oil on canvas

50.2 x 30.5cm (19 3/4 x 12in).

£1,500 - 2,000

€1,800 - 2,400

US\$1,900 - 2,500

221

222

223

223

224

223 * AR

JANKEL ADLER (POLISH, 1895-1949)*Junges Mädchen*
signed 'Adler' (lower right)
oil on board31 x 25cm (12 3/16 x 9 13/16in).
There is an additional ink sketch (on the reverse); portrait, stamped
'Jankel Adler C.A.' (lower right)

£2,000 - 3,000
€2,400 - 3,500
US\$2,500 - 3,800

ProvenanceRedfern Gallery, London.
Anon. sale, Sotheby's, Tel Aviv, November 1992, no. 59.
Private collection, Israel.

224 AR

PAUL DELVAUX (BELGIAN, 1897-1994)*Etudes de personnages*
signed 'P. DELVAUX' (lower right)
pen, brush and ink on paper
32.9 x 22.5cm (12 15/16 x 8 7/8in).
Executed circa 1950

£3,000 - 5,000
€3,500 - 5,900
US\$3,800 - 6,300

The authenticity of this work has kindly been confirmed by the Foundation Paul Delvaux.

ProvenanceEwan Phillips Gallery, London.
Private collection, UK.

225^{AR}

MARIO SIRONI (1885-1961)

Due nudi femminili

watercolour and pencil on paper
19 x 24cm (7 1/2 x 9 7/16in).

Executed in 1923

There is an additional sketch for an illustration
inscribed 'Autunno 1923' (on the reverse)

£1,000 - 2,000

€1,200 - 2,400

US\$1,300 - 2,500

The authenticity of this work has kindly
been confirmed by the *Associazione per
il patrocinio e la promozione della figura e
dell'opera di Mario Sironi* and is recorded in
their archives under number 105/12 RA.

Provenance

The artist's studio.

Aglae Sironi Collection, Italy (by descent from
the above).

Private collection, Italy (gifted from the above
to the present owner).

225

226^{AR}

MARIO SIRONI (1885-1961)

Figura femminile con palla, portale e chiesa

pencil on paper

29 x 23cm (11 7/16 x 9 1/16in).

Executed circa 1922

£1,000 - 2,000

€1,200 - 2,400

US\$1,300 - 2,500

The authenticity of this work has kindly
been confirmed by the *Associazione per
il patrocinio e la promozione della figura e
dell'opera di Mario Sironi* and is recorded in
their archives under number 107/12 RA.

Provenance

The artist's studio.

Aglae Sironi Collection, Italy (by descent from
the above).

Private collection, Italy (gifted from the above
to the present owner).

226

227

227 * AR

CLAUDE VENARD (1913-1999)

Le canal
signed 'C. VENARD' (lower right)
oil on canvas
90.1 x 73.6cm (35 1/2 x 29in).
Painted circa 1971

£5,000 - 7,000
€5,900 - 8,200
US\$6,300 - 8,800

The authenticity of this work has kindly been confirmed by Monsieur Alain Vercel.

228

228^{AR}

JEAN MIOTTE (FRENCH, BORN 1926)

Sans titre

signed and dated 'Miotte 77' (lower right)
oil on canvas
73 x 100cm (28 3/4 x 39 3/8in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

229^{AR}

LEON ZACK (RUSSIAN/FRENCH, 1892-1980)

Composition

signed and dated 'Leon Zack 59' (lower right)
oil on canvas
115.5 x 80cm (45 1/2 x 31 1/2in).

£1,500 - 2,000

€1,800 - 2,400

US\$1,900 - 2,500

Provenance

The Waddington Galleries, London.

The Nancy Balfour Collection, from whom gifted to Wycombe Abbey,
Buckinghamshire.

229

230

HERBERT GARBE (GERMAN, 1888-1945)

Elephant

signed 'H Garbe' (on the base)

bronze

46cm (18 1/8) high

£3,000 - 5,000

€3,500 - 5,900

US\$3,800 - 6,300

Herbert Garbe was born in Berlin on the 1 June 1888. He married fellow sculptor Emy Roeder in January 1919 and they moved in the circles of other famous German artists of the time such as Käthe Kollwitz, Ernst Barlach and Karl Schmidt-Rottluff. Garbe and Roeder worked closely together and influenced each other's work, sharing a studio and exhibiting together in 1927. The couple moved to Rome in 1933 so Garbe could work in the headquarters of the cultural institution of the Federal Republic of Germany, the Villa Massimo, however after a year in Rome Garbe returned to Berlin alone to take up a role as artistic director in the Städelschule in Frankfurt.

During the time Garbe was working, avant-garde movements were flourishing in Germany and he was associated with the expressionist movement. In response to the rapidly changing environment, artists were greatly experimenting with painting, design, sculpture and technique. The present lot is exemplary of Garbe's creativity, with thick planes at juxtaposing angles, fitting together to form a distinctly unique and bold shape. His later years, during the Second World War, were seen out in Alsace where he focused on creating sculptures of the female form which were often softer in style when compared with the futuristic elements evident in the present lot.

230

231

231

PETER UPWARD (1932-1983)

Taurus with Venus

artist's stamp (lower right); bears inscription "Taurus with Venus"/Peter Upward/Rowan Gallery'
(on the reverse)

oil and PVA on canvas

116.5 x 91.5cm (45 7/8 x 36in).

£2,000 - 3,000

€2,400 - 3,500

US\$2,500 - 3,800

Provenance

Private collection, UK (acquired from the artist and thence by descent).

Peter Upward is considered to be one of Australia's first abstract expressionist painters, whose works primarily conveyed movement and a calligraphic quality through the vigorous application of paint. He worked in London 1962-1971, where he exhibited with the Rowan Gallery

END OF SALE

The next sale of British and European art is on 4 July 2017

INDEX

Artist	Lot No	
Adler, Jankel	223	Dyf, Marcel
Affleck, William	59	East, Sir Alfred
Allingham, Helen	4	Emms, John
Alt, Franz	193, 194	English School
Apol, Louis	153	Fantin-Latour, Théodore
Arnald, George	25	Fattori, Giovanni
Arntzenius, Floris	148	Federici, Gino
Artz, Constant	140	Ferraguti, Arnaldo
Aureli, Giuseppe	173	Fleetwood-Walker, Bernard
Bacon, John Henry Frederick	39	Frampton, Edward Reginald
Bastien, Alfred Théodore Joseph	131	Frazer, William Miller
Bastien-Lepage, Jules	163	Freund, Fritz
Bates, David	57	Frith, William Powell
Bell, Robert Anning	77	Gábor, Vida
Belleroche, Albert de	97	Gabrini, Pietro
Biva, Henri	122	Galien-Laloue, Eugène
Blanchard, Antoine	210, 211	Garbe, Herbert
Bouter, Cornelis Carel Verschuur	138	Garland, Charles Trevor
Brockhurst, Gerald Leslie	102	Girardot, Georges-Marie-Julien
Broos, Jean Jacques Zuidema	125	Glendening, Alfred Augustus
Brunet-Houard, Pierre Auguste	165	Goodwin, Albert
Buckley, C.F.	38	Gormer, Vincent H
Callow, William	5	Gorter, Arnold Marc
Castell, Anton	155	Gouweloos, Jean Leon Henri
Ciardi, Emma	209	Grimshaw, John Atkinson
Clausen,, George	109	Guerrier, Victor
Clayton, Harold	115, 116	Guillonnet, Octave Denis Victor
Comerre, Léon François	166, 170	Habermann, Hugo von
Continental School	171, 172	Hall, Frederick
Corrodi, Hermann David Salomon	135	Hamza, Johann
Cotman, Frederick George	53	Hankey, William Lee
Crofts, Ernest	43	Hardy, Frederick Daniel
Cubley, Henry Hadfield	21	Harrison, Sarah Cecilia
Cundall, Charles	90	Hedley, Ralph
Curnock, James	31	Henshall, John Henry
Cusi y Ferret, Manuel	161	Hill, James John
d'Alheim, Jean	190	Hind, Frank
Dahl, Hans	214	Hodgson, John Evan
Davidson, Allan Douglas	95, 100, 103, 113	Holland, James
Davis, Henry William Banks	22	Holt, Edwin Frederick
Delaye, Charles Claude	124	Hunt, Alfred William
Delvaux, Paul	224	Hunt, Walter
Desvarreux, Raymond	167	Isabey, Louis Gabriel Eugène
Devy, Georges	175	Jacquet, Gustave Jean
Domergue, Jean-Gabriel	200	Jognarelli, Marius
Dommersen, Pieter Cornelis	178, 179	Jolin, Einar
Drummond, Arthur	47	Jones, Charles
Duncan, Edward	6	Kallstenius, Gottfried Samuel N.

INDEX

Artist

Kilburne, George Goodwin
 Klestova, Irene
 Knight, Dame Laura
 Kulle, Jakob
 Ladell, Edward
 Landelle, Charles Zacharie
 Landells, Robert Thomas
 Laugée, Georges
 Launay, Fernand de
 Lear, Edward
 Lhermitte, Léon Augustin
 Lidderdale, Charles Sillem
 Lindqvist, Herman
 Lucas, John Seymour
 Luce, Maximilien
 Malle, Charles
 Marina, Marina
 Martineau, Edith
 Masriera Manovens, Francisco
 Mellor, William
 Meteyard, Sydney Harold
 Meyer von Bremen, Johann Georg
 Miotti, Jean
 Moore, Albert Joseph
 Morgan, Frederick
 Moseley, R.S.
 Müller, William James
 Munns, John Bernard
 Nejedly, Otokar
 Novo, Stefano
 Palizzi, Giuseppe
 Pallarés y Allustante, Joaquín
 Park, John Anthony
 Parker, Henry H.
 Pelham, Thomas Kent
 Pender-Davidson, Daniel
 Percy, Sidney Richard
 Petersen, Edvard Frederik
 Pether, Abraham
 Petitjean, Edmond Marie
 Pieters, Evert
 Pissarro, Hugues Claude
 Pollentine, Alfred
 Postiglione, Luca
 Prosa, Alfredo
 Ralph, John
 Raven, John Samuel
 Robie, Jean-Baptiste
 Rossi, Alexander M.

Lot No

71	Rossiter, Charles	78
117	Ruith, Horace van	76
112	Saidov, Aydemir	221
147	Salisbury, Frank O.	120
119	Sant, James	85
168	Schofield, John William	99
40	School, 19th century, Dutch	154
134	Schopin, Heinrich Frederic	146
160	Scopetta, Pietro	192
11, 12, 13, 15	Seago, Edward	104, 105, 106, 107, 108
188	Sevestre, Jules Marie	144
72	Sharp, Dorothea	111
149	Shaw, John Byam	37
49	Sieffert, Paul	207, 215
186	Siegen, August	150
196, 197	Siegen, August von	184
216	SIRONI, MARIO	225, 226
84	Smith, Carlton Alfred	32, 33
145	Solomon, Abraham	101
18	Sorolla y Bastida, Joaquin	198
14	Spencelayh, Charles	118
143	Spiers, Benjamin Walter	36
228	Spilimbergo, Adriano	203
45	Spohler, Jan Jacob Coenraad	156
28	Sturgess, John	30
7	Tarbet, J.A. Henderson	17
24	Thorburn, Archibald	8
79	Thorenfeld, Anton Erik Christian	139
204	Todeschini, Giambattista	174
137	Toyen (Maria Cerminova)	187
128	Turner de Londe, William	48
195	Turner of Oxford, William	2
67, 68, 69	Unterberger, Franz Richard	129
54	Upward, Peter	231
27	Venard, Claude	227
91, 96	Vickers Snr., Alfred	16
20	Vignon, Victor Alfred Paul	180
151	Vorobieva (called Marevna), Maria	202
23	Walbourn, Ernest	51
208	Webb, William Edward	66
164	Webster, Thomas	34, 46
201	Wilkinson, Norman	70
63	Williamson, Harold	80, 98
159	Woolmer, Alfred Joseph	50
123	Wright, George	9
64	Zack, Leon	229
110	Zampighi, Eugenio	133
181	Zandleven, Jan Adam	182
44	Zanieri, Arturo	169

THE MARINE SALE

Wednesday 12 April, 2017
Knightsbridge, London

CIRCLE OF WILLIAM JOHN
HUGGINS (BRITISH, 1781-1845)
Coming ashore at Madras
£20,000 - 30,000

ENQUIRIES
rhyanon.demery@bonhams.com
+44 (0)20 7393 3865

Bonhams

bonhams.com/marine

NOTICE TO BIDDERS

This notice is addressed by Bonhams to any person who may be interested in a *Lot*, including *Bidders* and potential *Bidders* (including any eventual *Buyer* of the *Lot*). For ease of reference we refer to such persons as "*Bidders*" or "you". Our List of Definitions and Glossary is incorporated into this Notice to *Bidders*. It is at Appendix 3 at the back of the Catalogue. Where words and phrases are used in this notice which are in the List of Definitions, they are printed in italics.

IMPORTANT: Additional information applicable to the Sale may be set out in the Catalogue for the Sale, in an insert in the Catalogue and/or in a notice displayed at the Sale venue and you should read them as well. Announcements affecting the Sale may also be given out orally before and during the Sale without prior written notice. You should be alert to the possibility of changes and ask in advance of bidding if there have been any.

1. OUR ROLE

In its role as Auctioneer of Lots, Bonhams acts solely for and in the interests of the Seller. Bonhams' job is to sell the *Lot* at the highest price obtainable at the Sale to a *Bidder*. Bonhams does not act for *Buyers* or *Bidders* in this role and does not give advice to *Buyers* or *Bidders*. When it or its staff make statements about a *Lot* or, if Bonhams provides a *Condition Report* on a *Lot* it is doing that on behalf of the Seller of the *Lot*. *Bidders* and *Buyers* who are themselves not expert in the *Lots* are strongly advised to seek and obtain independent advice on the *Lots* and their value before bidding for them. The Seller has authorised Bonhams to sell the *Lot* as its agent on its behalf and, save where we expressly make it clear to the contrary, Bonhams acts only as agent for the Seller. Any statement or representation we make in respect of a *Lot* is made on the Seller's behalf and, unless Bonhams sells a *Lot* as principal, not on our behalf and any Contract for Sale is between the *Buyer* and the Seller and not with us. If Bonhams sells a *Lot* as principal this will either be stated in the Catalogue or an announcement to that effect will be made by the Auctioneer, or it will be stated in a notice at the Sale or an insert in the Catalogue.

Bonhams does not owe or undertake or agree to any duty or responsibility to you in contract or tort (whether direct, collateral, express, implied or otherwise). If you successfully bid for a *Lot* and buy it, at that stage Bonhams does enter into an agreement with the *Buyer*. The terms of that contract are set out in our *Buyer's Agreement*, which you will find at Appendix 2 at the back of the Catalogue. This will govern Bonhams' relationship with the *Buyer*.

2. LOTS

Subject to the *Contractual Description* printed in bold letters in the *Entry* about the *Lot* in the Catalogue (see paragraph 3 below), *Lots* are sold to the *Buyer* on an "as is" basis, with all faults and imperfections. Illustrations and photographs contained in the Catalogue (other than photographs forming part of the *Contractual Description*) or elsewhere of any *Lots* are for identification purposes only. They may not reveal the true condition of the *Lot*. A photograph or illustration may not reflect an accurate reproduction of the colour(s) of the *Lot*. *Lots* are available for inspection prior to the Sale and it is for you to satisfy yourself as to each and every aspect of a *Lot*, including its authorship, attribution, condition, provenance, history, background, authenticity, style, period, age, suitability, quality, roadworthiness (if relevant), origin, value and estimated selling price (including the Hammer Price). It is your responsibility to examine any *Lot* in which you are interested. It should be remembered that the actual condition of a *Lot* may not be as good as that indicated by its outward appearance. In particular, parts may have been replaced or renewed and *Lots* may not be authentic or of satisfactory quality; the inside of a *Lot* may not be visible and may not be original or may be damaged, as for example where it is covered by upholstery or material. Given the age of many *Lots* they may have been damaged and/or repaired and you should not assume that a *Lot* is in good condition. Electronic or mechanical parts may not operate or may not comply with current statutory requirements. You should not assume that electrical items designed to operate on mains electricity will be suitable for connection to the mains electricity supply and you should obtain a report from a qualified electrician on their status before

doing so. Such items which are unsuitable for connection are sold as items of interest for display purposes only. If you yourself do not have expertise regarding a *Lot*, you should consult someone who does to advise you. We can assist in arranging facilities for you to carry out or have carried out more detailed inspections and tests. Please ask our staff for details.

Any person who damages a *Lot* will be held liable for the loss caused.

3. DESCRIPTIONS OF LOTS AND ESTIMATES

Contractual Description of a *Lot*

The Catalogue contains an *Entry* about each *Lot*. Each *Lot* is sold by its respective Seller to the *Buyer* of the *Lot* as corresponding only with that part of the *Entry* which is printed in bold letters and (except for the colour, which may be inaccurately reproduced) with any photograph of the *Lot* in the Catalogue. The remainder of the *Entry*, which is not printed in bold letters, represents Bonhams' opinion (given on behalf of the Seller) about the *Lot* only and is not part of the *Contractual Description* in accordance with which the *Lot* is sold by the Seller.

Estimates

In most cases, an *Estimate* is printed beside the *Entry*. *Estimates* are only an expression of Bonhams' opinion made on behalf of the Seller of the range where Bonhams thinks the Hammer Price for the *Lot* is likely to fall; it is not an *Estimate* of value. It does not take into account any VAT or *Buyer's Premium* payable. *Lots* can in fact sell for Hammer Prices below and above the *Estimate*. Any *Estimate* should not be relied on as an indication of the actual selling price or value of a *Lot*. *Estimates* are in the currency of the Sale.

Condition Reports

In respect of most *Lots*, you may ask for a *Condition Report* on its physical condition from Bonhams. If you do so, this will be provided by Bonhams on behalf of the Seller free of charge. Bonhams is not entering into a contract with you in respect of the *Condition Report* and accordingly does not assume responsibility to you in respect of it. Nor does the Seller owe or agree to owe you as a *Bidder* any obligation or duty in respect of this free report about a *Lot*, which is available for your own inspection or for inspection by an expert instructed by you. However, any written *Description* of the physical condition of the *Lot* contained in a *Condition Report* will form part of the *Contractual Description* of the *Lot* under which it is sold to any *Buyer*.

The Seller's responsibility to you

The Seller does not make or agree to make any representation of fact or contractual promise, Guarantee or warranty and undertakes no obligation or duty, whether in contract or in tort (other than to the eventual *Buyer* as set out above), in respect of the accuracy or completeness of any statement or representation made by him or on his behalf, which is in any way descriptive of any *Lot* or as to the anticipated or likely selling price of any *Lot*. Other than as set out above, no statement or representation in any way descriptive of a *Lot* or any *Estimate* is incorporated into any Contract for Sale between a Seller and a *Buyer*.

Bonhams' responsibility to you

You have the opportunity of examining the *Lot* if you want to and the Contract for Sale for a *Lot* is with the Seller and not with Bonhams; Bonhams acts as the Seller's agent only (unless Bonhams sells the *Lot* as principal).

Bonhams undertakes no obligation to you to examine, investigate or carry out any tests, either in sufficient depth or at all, on each *Lot* to establish the accuracy or otherwise of any *Descriptions* or opinions given by Bonhams, or by any person on Bonhams' behalf, whether in the Catalogue or elsewhere.

You should not suppose that such examinations, investigations or tests have occurred.

Bonhams does not make or agree to make any representation of fact, and undertakes no obligation or duty (whether in contract or tort) in respect of the accuracy or completeness of any statement or representation made by Bonhams or on Bonhams' behalf which is in any way descriptive of any *Lot*

or as to the anticipated or likely selling price of any *Lot*. No statement or representation by Bonhams or on its behalf in any way descriptive of any *Lot* or any *Estimate* is incorporated into our *Buyer's Agreement*.

Alterations

Descriptions and *Estimates* may be amended at Bonhams' discretion from time to time by notice given orally or in writing before or during a Sale.

THE LOT IS AVAILABLE FOR INSPECTION AND YOU MUST FORM YOUR OWN OPINION IN RELATION TO IT. YOU ARE STRONGLY ADVISED TO EXAMINE ANY LOT OR HAVE IT EXAMINED ON YOUR BEHALF BEFORE THE SALE.

4. CONDUCT OF THE SALE

Our Sales are public auctions which persons may attend and you should take the opportunity to do so. We do reserve the right at our sole discretion to refuse admission to our premises or to any Sale without stating a reason. We have complete discretion as to whether the Sale proceeds, whether any *Lot* is included in the Sale, the manner in which the Sale is conducted and we may offer *Lots* for Sale in any order we choose notwithstanding the numbers given to *Lots* in the Catalogue. You should therefore check the date and starting time of the Sale, whether there have been any withdrawals or late entries. Remember that withdrawals and late entries may affect the time at which a *Lot* you are interested in is put up for Sale. We have complete discretion to refuse any bid, to nominate any bidding increment we consider appropriate, to divide any *Lot*, to combine two or more *Lots*, to withdraw any *Lot* from a Sale and, before the Sale has been closed, to put up any *Lot* for auction again. Auction speeds can exceed 100 *Lots* to the hour and bidding increments are generally about 10%. However these do vary from Sale to Sale and from Auctioneer to Auctioneer. Please check with the department organising the Sale for advice on this. Where a Reserve has been applied to a *Lot*, the Auctioneer may, in his absolute discretion, place bids (up to an amount not equaling or exceeding such Reserve) on behalf of the Seller. We are not responsible to you in respect of the presence or absence of any Reserve in respect of any *Lot*. If there is a Reserve it will normally be no higher than the lower figure for any *Estimate* in the Catalogue, assuming that the currency of the Reserve has not fluctuated adversely against the currency of the *Estimate*. The *Buyer* will be the *Bidder* who makes the highest bid acceptable to the Auctioneer for any *Lot* (subject to any applicable Reserve) to whom the *Lot* is knocked down by the Auctioneer at the fall of the Auctioneer's hammer. Any dispute as to the highest acceptable bid will be settled by the Auctioneer in his absolute discretion. All bids tendered will relate to the actual *Lot* number announced by the Auctioneer. An electronic currency converter may be used at the Sale. This equipment is provided as a general guide as to the equivalent amount in certain currencies of a given bid. We do not accept any responsibility for any errors which may occur in the use of the currency converter. We may use video cameras to record the Sale and may record telephone calls for reasons of security and to assist in solving any disputes which may arise in relation to bids made at the Sale. At some Sales, for example, jewellery Sales, we may use screens on which images of the *Lots* will be projected. This service is provided to assist viewing at the Sale. The image on the screen should be treated as an indication only of the current *Lot*. It should be noted that all bids tendered will relate to the actual *Lot* number announced by the Auctioneer. We do not accept any responsibility for any errors which may occur in the use of the screen.

5. BIDDING

We do not accept bids from any person who has not completed and delivered to us one of our *Bidding Forms*, either our *Bidder Registration Form*, *Absentee Bidding Form* or *Telephone Bidding Form*. You will be asked for proof of identity, residence and references, which, when asked for, you must supply if your bids are to be accepted by us. Please bring your passport, driving licence (or similar photographic proof of identity) and proof of address. We may request a deposit from you before allowing you to bid. We may refuse entry to a Sale to any person even if that person has completed a *Bidding Form*.

Bidding in person

You should come to our *Bidder* registration desk at the *Sale* venue and fill out a *Bidder Registration Form* on (or, if possible, before) the day of the *Sale*. The bidding number system is sometimes referred to as "paddle bidding". You will be issued with a large card (a "paddle") with a printed number on it. This will be attributed to you for the purposes of the *Sale*. Should you be a successful *Bidder* you will need to ensure that your number can be clearly seen by the *Auctioneer* and that it is your number which is identified as the *Buyer's*. You should not let anyone else use your paddle as all *Lots* will be invoiced to the name and address given on your *Bidder Registration Form*. Once an invoice is issued it will not be changed. If there is any doubt as to the *Hammer Price* of, or whether you are the successful *Bidder* of, a particular *Lot*, you must draw this to the attention of the *Auctioneer* before the next *Lot* is offered for *Sale*. At the end of the *Sale*, or when you have finished bidding please return your paddle to the *Bidder* registration desk.

Bidding by telephone

If you wish to bid at the *Sale* by telephone, please complete a Telephone *Bidding Form*, which is available from our offices or in the *Catalogue*. Please then return it to the office responsible for the *Sale* at least 24 hours in advance of the *Sale*. It is your responsibility to check with our *Bids Office* that your bid has been received. Telephone calls will be recorded. The telephone bidding facility is a discretionary service and may not be available in relation to all *Lots*. We will not be responsible for bidding on your behalf if you are unavailable at the time of the *Sale* or if the telephone connection is interrupted during bidding. Please contact us for further details.

Bidding by post or fax

Absentee Bidding Forms can be found in the back of this *Catalogue* and should be completed and sent to the office responsible for the *Sale*. It is in your interests to return your form as soon as possible, as if two or more *Bidders* submit identical bids for a *Lot*, the first bid received takes preference. In any event, all bids should be received at least 24 hours before the start of the *Sale*. Please check your *Absentee Bidding Form* carefully before returning it to us, fully completed and signed by you. It is your responsibility to check with our *Bids Office* that your bid has been received. This additional service is complimentary and is confidential. Such bids are made at your own risk and we cannot accept liability for our failure to receive and/or place any such bids. All bids made on your behalf will be made at the lowest level possible subject to *Reserves* and other bids made for the *Lot*. Where appropriate your bids will be rounded down to the nearest amount consistent with the *Auctioneer's* bidding increments. New *Bidders* must also provide proof of identity and address when submitting bids. Failure to do this will result in your bid not being placed.

Bidding via the internet

Please visit our *Website* at <http://www.bonhams.com> for details of how to bid via the internet.

Bidding through an agent

Bids will be accepted as placed on behalf of the person named as the principal on the *Bidding Form* although we may refuse to accept bids from an agent on behalf of a principal and will require written confirmation from the principal confirming the agent's authority to bid. Nevertheless, as the *Bidding Form* explains, any person placing a bid as agent on behalf of another (whether or not he has disclosed that fact or the identity of his principal) will be jointly and severally liable with the principal to the *Seller* and to *Bonhams* under any contract resulting from the acceptance of a bid. Subject to the above, please let us know if you are acting on behalf of another person when bidding for *Lots* at the *Sale*.

Equally, please let us know if you intend to nominate another person to bid on your behalf at the *Sale* unless this is to be carried out by us pursuant to a Telephone or *Absentee Bidding Form* that you have completed. If we do not approve the agency arrangements in writing before the *Sale*, we are entitled to assume that the person bidding at the *Sale* is bidding on his own behalf. Accordingly, the person bidding at the *Sale* will be the *Buyer* and will be liable to pay the *Hammer Price* and *Buyer's Premium* and associated charges. If we approve the identity of your client in advance, we will be in a position to address the invoice to your principal rather than you. We will

require proof of the agent's client's identity and residence in advance of any bids made by the agent on his behalf. Please refer to our *Conditions of Business* and contact our Customer Services Department for further details.

6. CONTRACTS BETWEEN THE BUYER AND SELLER AND THE BUYER AND BONHAMS

On the *Lot* being knocked down to the *Buyer*, a *Contract for Sale* of the *Lot* will be entered into between the *Seller* and the *Buyer* on the terms of the *Contract for Sale* set out in Appendix 1 at the back of the *Catalogue*. You will be liable to pay the *Purchase Price*, which is the *Hammer Price* plus any applicable VAT. At the same time, a separate contract is also entered into between us as *Auctioneers* and the *Buyer*. This is our *Buyer's Agreement*, the terms of which are set out in Appendix 2 at the back of the *Catalogue*. Please read the terms of the *Contract for Sale* and our *Buyer's Agreement* contained in the *Catalogue* in case you are the successful *Bidder*. We may change the terms of either or both of these agreements in advance of their being entered into, by setting out different terms in the *Catalogue* and/or by placing an insert in the *Catalogue* and/or by notices at the *Sale* venue and/or by oral announcements before and during the *Sale*. You should be alert to this possibility of changes and ask if there have been any.

7. BUYER'S PREMIUM AND OTHER CHARGES PAYABLE BY THE BUYER

Under the *Buyer's Agreement*, a premium (the *Buyer's Premium*) is payable to us by the *Buyer* in accordance with the terms of the *Buyer's Agreement* and at rates set out below, calculated by reference to the *Hammer Price* and payable in addition to it. Storage charges and *Expenses* are also payable by the *Buyer* as set out in the *Buyer's Agreement*. All the sums payable to us by the *Buyer* are subject to VAT. For this *Sale* the following rates of *Buyer's Premium* will be payable by *Buyers* on each lot purchased:

25% up to £100,000 of the *Hammer Price*
20% from £100,001 to £2,000,000 of the *Hammer Price*
12% from £2,000,001 of the *Hammer Price*

The *Buyer's premium* is payable for the services to be provided by *Bonhams* in the *Buyer's Agreement* which is contained in the *Catalogue* for this *Sale* and for the opportunity to bid for the *Lot* at the *Sale*.

On certain *Lots*, which will be marked "AR" in the *Catalogue* and which are sold for a *Hammer Price* of €1,000 or greater (converted into the currency of the *Sale* using the European Central Bank Reference rate prevailing on the date of the *Sale*), the *Additional Premium* will be payable to us by the *Buyer* to cover our *Expenses* relating to the payment of royalties under the Artists Resale Right Regulations 2006. The *Additional Premium* will be a percentage of the amount of the *Hammer Price* calculated in accordance with the table below, and shall not exceed €12,500 (converted into the currency of the *Sale* using the European Central Bank Reference rate prevailing on the date of the *Sale*).

<i>Hammer Price</i>	Percentage amount
From €0 to €50,000	4%
From €50,000.01 to €200,000	3%
From €200,000.01 to €350,000	1%
From €350,000.01 to €500,000	0.5%
Exceeding €500,000	0.25%

8. VAT

The prevailing rate of VAT at the time of going to press is 20%, but this is subject to government change and the rate payable will be the rate in force on the date of the *Sale*.

The following symbols are used to denote that VAT is due on the *Hammer Price* and *Buyer's Premium*:

- † VAT at the prevailing rate on *Hammer Price* and *Buyer's Premium*
- Ω VAT on imported items at the prevailing rate on *Hammer Price* and *Buyer's Premium*
- * VAT on imported items at a preferential rate of 5% on *Hammer Price* and the prevailing rate on *Buyer's Premium*

G Gold bullion exempt from VAT on the *Hammer Price* and subject to VAT at the prevailing rate on the *Buyer's Premium*

- Zero rated for VAT, no VAT will be added to the *Hammer Price* or the *Buyer's Premium*
- α Buyers from within the EU: VAT is payable at the prevailing rate on just the *Buyer's Premium* (NOT the *Hammer Price*). Buyers from outside the EU: VAT is payable at the prevailing rate on both *Hammer Price* and *Buyer's Premium*. If a *Buyer*, having registered under a non-EU address, decides that the item is not to be exported from the EU, then he should advise *Bonhams* immediately.

In all other instances no VAT will be charged on the *Hammer Price*, but VAT at the prevailing rate will be added to *Buyer's Premium* which will be invoiced on a VAT inclusive basis.

9. PAYMENT

It is of critical importance that you ensure that you have readily available funds to pay the *Purchase Price* and the *Buyer's Premium* (plus VAT and any other charges and *Expenses* to us) in full before making a bid for the *Lot*. If you are a successful *Bidder*, payment will be due to us by 4.30 pm on the second working day after the *Sale* so that all sums are cleared by the eighth working day after the *Sale*. Unless agreed by us in advance payments made by anyone other than the registered *Buyer* will not be accepted. Payment will have to be by one of the following methods (all cheques should be made payable to *Bonhams 1793 Limited*). *Bonhams* reserves the right to vary the terms of payment at any time.

Sterling personal cheque drawn on a UK branch of a bank or building society: all cheques must be cleared before you can collect your purchases;

Cash: you may pay for *Lots* purchased by you at this *Sale* with notes, coins or travellers cheques in the currency in which the *Sale* is conducted (but not any other currency) provided that the total amount payable by you in respect of all *Lots* purchased by you at the *Sale* does not exceed £3,000, or the equivalent in the currency in which the *Sale* is conducted, at the time when payment is made. If the amount payable by you for *Lots* exceeds that sum, the balance must be paid otherwise than in coins, notes or travellers cheques;

Bank transfer: you may electronically transfer funds to our *Trust Account*. If you do so, please quote your paddle number and invoice number as the reference. Our *Trust Account* details are as follows:

Bank: National Westminster Bank Plc
Address: PO Box 4RY
250 Regent Street
London W1A 4RY
Account Name: Bonhams 1793 Limited Trust Account
Account Number: 25563009
Sort Code: 56-00-27
IBAN Number: GB 33 NWBK 560027 25563009

If paying by bank transfer, the amount received after the deduction of any bank fees and/or conversion of the currency of payment to pounds sterling must not be less than the sterling amount payable, as set out on the invoice.

Debit cards: there is no additional charge for purchases made with personal debit cards, issued by a UK bank. Debit cards issued by an overseas bank, deferred and company debit cards and all credit cards will be subject to a 2% surcharge;

Credit cards: Visa and Mastercard only. Please note there is a 2% surcharge on the total invoice value when payments are made using credit cards. It may be advisable to notify your card provider of your intended purchase in advance to reduce delays caused by us having to seek authority when you come to pay. If you have any questions with regard to payment, please contact our Customer Services Department.

China UnionPay (CUP) debit cards: No surcharge for using CUP debit cards will apply on the first £100,000 invoiced to a *Buyer* in any *Sale*; a 2% surcharge will be made on the balance over £100,000.

10. COLLECTION AND STORAGE

The *Buyer* of a *Lot* will not be allowed to collect it until payment in full and in cleared funds has been made (unless we have made a special arrangement with the *Buyer*). For collection and removal of purchased *Lots*, please refer to *Sale* Information at the front of the *Catalogue*. Our offices are open 9.00am – 5pm Monday to Friday. Details relating to the collection of a *Lot*, the storage of a *Lot* and our *Storage Contractor* after the *Sale* are set out in the *Catalogue*.

11. SHIPPING

For information and estimates on domestic and international shipping as well as export licenses please contact
Alban Shipping on +44 (0) 1582 493 099
enquiries@albanshipping.co.uk

12. EXPORT/TRADE RESTRICTIONS

It is your sole responsibility to comply with all export and import regulations relating to your purchases and also to obtain any relevant export and/or import licence(s). Export licences are issued by Arts Council England and application forms can be obtained from its Export Licensing Unit. The detailed provisions of the export licensing arrangements can be found on the ACE website <http://www.artscouncil.org.uk/what-we-do/supporting-museums/cultural-property/export-controls/export-licensing/> or by phoning ACE on +44 (0)20 7973 5188. The need for import licences varies from country to country and you should acquaint yourself with all relevant local requirements and provisions. The refusal of any import or export licence(s) or any delay in obtaining such licence(s) shall not permit the rescission of any *Sale* nor allow any delay in making full payment for the *Lot*. Generally, please contact our shipping department before the *Sale* if you require assistance in relation to export regulations.

13. CITES REGULATIONS

Please be aware that all *Lots* marked with the symbol Y are subject to CITES regulations when exporting these items outside the EU. These regulations may be found at <http://www.defra.gov.uk/ahvla-en/imports-exports/cites/> or may be requested from:

Animal Health and Veterinary Laboratories Agency (AHVLA)
Wildlife Licensing
Floor 1, Zone 17, Temple Quay House
2 The Square, Temple Quay
BRISTOL BS1 6EB
Tel: +44 (0) 117 372 8774

14. THE SELLERS AND/OR BONHAMS' LIABILITY

Other than any liability of the *Seller* to the *Buyer* of a *Lot* under the *Contract for Sale*, neither we nor the *Seller* are liable (whether in negligence or otherwise) for any error or misdescription or omission in any *Description* of a *Lot* or any *Estimate* in respect of it, whether contained in the *Catalogue* or otherwise, whether given orally or in writing and whether given before or during the *Sale*. Neither we nor the *Seller* will be liable for any loss of *Business*, profits, revenue or income, or for loss of reputation, or for disruption to *Business* or wasted time on the part of management or staff, or for indirect losses or consequential damages of any kind, irrespective in any case of the nature, volume or source of the loss or damage alleged to be suffered, and irrespective of whether the said loss or damage is caused by or claimed in respect of any negligence, other tort, breach of contract (if any) or statutory duty, restitutionary claim or otherwise. In any circumstances where we and/or the *Seller* are liable in relation to any *Lot* or any *Description* or *Estimate* made of any *Lot*, or the conduct of any *Sale* in relation to any *Lot*, whether in damages, for an indemnity or contribution, or for a restitutionary remedy or otherwise, our and/or the *Seller*'s liability (combined, if both we and the *Seller* are liable) will be limited to payment of a sum which will not exceed by way of maximum the amount of the *Purchase Price* of the *Lot* irrespective in any case of the nature, volume or source of any loss or damage alleged to be suffered or sum claimed as due, and irrespective of whether the liability arises from any negligence, other tort, breach of contract (if any) or statutory duty or otherwise. Nothing set out above will be construed as excluding or restricting (whether directly or

indirectly) our liability or excluding or restricting any person's rights or remedies in respect of (i) fraud, or (ii) death or personal injury caused by our negligence (or by the negligence of any person under our control or for whom we are legally responsible), or (iii) acts or omissions for which we are liable under the Occupiers Liability Act 1957, or (iv) any other liability to the extent the same may not be excluded or restricted as a matter of law or (v) our undertakings under paragraphs 9 (in relation to specialist *Stamp* or *Book Sales* only) and 10 of the *Buyer's Agreement*. The same applies in respect of the *Seller*, as if references to us in this paragraph were substituted with references to the *Seller*.

15. BOOKS

As stated above, all *Lots* are sold on an "as is" basis, subject to all faults, imperfections and errors of *Description* save as set out below. However, you will be entitled to reject a *Book* in the circumstances set out in paragraph 11 of the *Buyers Agreement*. Please note that *Lots* comprising printed *Books*, unframed maps and bound manuscripts are not liable to VAT on the *Buyer's Premium*.

16. CLOCKS AND WATCHES

All *Lots* are sold "as is", and the absence of any reference to the condition of a clock or watch does not imply that the *Lot* is in good condition and without defects, repairs or restorations. Most clocks and watches have been repaired in the course of their normal lifetime and may now incorporate parts not original to them. Furthermore, *Bonhams* makes no representation or warranty that any clock or watch is in working order. As clocks and watches often contain fine and complex mechanisms, *Bidders* should be aware that a general service, change of battery or further repair work, for which the *Buyer* is solely responsible, may be necessary. *Bidders* should be aware that the importation of watches such as Rolex, Frank Muller and Corum into the United States is highly restricted. These watches may not be shipped to the USA and can only be imported personally.

17. FIREARMS – PROOF, CONDITION AND CERTIFICATION

Proof of Firearms

The term "proof exemption" indicates that a firearm has been examined at a Proof House, but not proved, as either (a) it was deemed of interest and not intended for use, or (b) ammunition was not available. In either case, the firearm must be regarded as unsafe to fire unless subsequently proved. Firearms proved for Black Powder should not be used with smokeless ammunition.

The term "Certificate of Unprovability" indicates that a firearm has been examined at a Proof House and is deemed both unsuitable for proof and use. Reproof is required before any such firearm is to be used.

Guns Sold as Parts

Barrels of guns sold as parts will only be made available for sleeving and measurements once rendered unserviceable according to the Gun Barrel Proof Act of 1968 to 1978 and the Rules of Proof.

Condition of Firearms

Comment in this *Catalogue* is restricted, in general, to exceptional condition and to those defects that might affect the immediate safety of a firearm in normal use. An intending *Bidder* unable to make technical examinations and assessments is recommended to seek advice from a gunmaker or from a modern firearms specialist. All prospective *Bidders* are advised to consult the " of bore and wall-thickness measurements posted in the saleroom and available from the department. *Bidders* should note that guns are stripped only where there

is a strong indication of a mechanical malfunction. Stripping is not, otherwise, undertaken. Guns intended for use should be stripped and cleaned beforehand. Hammer guns should have their rebound mechanisms checked before use. The safety mechanisms of all guns must be tested before use. All measurements are approximate.

Original Gun Specifications Derived from Gunmakers

The Sporting Gun Department endeavours to confirm a gun's original specification and date of manufacture with makers who hold their original records.

Licensing Requirements

Firearms Act 1968 as amended

Bonhams is constantly reviewing its procedures and would remind you that, in the case of firearms or shotguns subject to certification, to conform with current legislation, *Bonhams* is required to see, as appropriate, your original registered firearms dealer's certificate / shot gun certificate / firearm certificate / museum firearms licence / Section 5 authority or import licence (or details of any exemption from which you may benefit, for instance Crown servant status) for the firearm(s) you have purchased prior to taking full payment of the amount shown on your invoice. Should you not already be in possession of such an authority or exemption, you are required to initially pay a deposit of 95% of the total invoice with the balance of 5% payable on presentation of your valid certificate or licence showing your authority to hold the firearm(s) concerned.

Please be advised that if a successful *Bidder* is then unable to produce the correct paperwork, the *Lot*(s) will be reoffered by *Bonhams* in the next appropriate *Sale*, on standard terms for *Sellers*, and you will be responsible for any loss incurred by *Bonhams* on the original *Sale* to you.

In the case of RFD certificates and Section 5 authorities, we wish to keep an up-to-date copy on file. Please supply us with a Fax or photocopy. It would be helpful if you could send us an updated copy whenever your certificate or authority is renewed or changed.

Lots marked 'S1' and bearing red labels are Section 1 firearms and require a valid British Firearms certificate, RFD Licence or import licence.

Lots marked 'S2' and bearing blue labels are Section 2 firearms and require a valid British Shotgun certificate, RFD licence or import licence.

Lots marked 'S5' and bearing specially marked red labels are Section 5 prohibited firearms and require a valid Section 5 Authority or import licence.

Lots marked with a 'S58' and bearing yellow labels are for obsolete calibres and no licence is required unless ammunition is held.

Unmarked *Lots* require no licence.

Please do not hesitate to contact the Modern Sporting Gun Department should you have any queries.

Taxidermy and Related Items

As a *Seller* of these articles, *Bonhams* undertakes to comply fully with Cites and DEFRA regulations. *Buyers* are advised to inform themselves of all such regulations and should expect the exportation of items to take some time to arrange.

18. FURNITURE

Upholstered Furniture

Whilst we take every care in cataloguing furniture which has been upholstered we offer no *Guarantee* as to the originality of the wood covered by fabric or upholstery.

19. JEWELLERY

Gemstones

Historically many gemstones have been subjected to a variety of treatments to enhance their appearance. Sapphires and rubies are routinely heat treated to improve their colour and clarity, similarly emeralds are frequently treated with oils or resin for the same purpose. Other treatments such as staining, irradiation or coating may have been used on other gemstones. These treatments may be permanent, whilst others may need special care or re-treatment over the years to retain their appearance. *Bidders* should be aware that *Estimates* assume that gemstones may have been subjected to such treatments. A number of laboratories issue certificates that give more detailed *Descriptions* of gemstones. However there may not be consensus between different laboratories on the degrees, or types of treatment for any particular gemstone. In the event that *Bonhams* has been given or has obtained certificates for any *Lot* in the *Sale* these certificates will be disclosed in the *Catalogue*. Although, as a matter of policy, *Bonhams* endeavours to provide certificates from recognised laboratories for certain gemstones, it is not feasible to obtain certificates for each *Lot*. In the event that no certificate is published in the *Catalogue*, *Bidders* should assume that the gemstones may have been treated. Neither *Bonhams* nor the *Seller* accepts any liability for contradictions or differing certificates obtained by *Buyers* on any *Lots* subsequent to the *Sale*.

Estimated Weights

If a stone(s) weight appears within the body of the *Description* in capital letters, the stone(s) has been unmounted and weighed by *Bonhams*. If the weight of the stone(s) is stated to be approximate and does not appear in capital letters, the stone(s) has been assessed by us within its/their settings, and the stated weight is a statement of our opinion only. This information is given as a guide and *Bidders* should satisfy themselves with regard to this information as to its accuracy.

Signatures

1. A diamond brooch, by Kutchinsky

When the maker's name appears in the title, in *Bonhams'* opinion the piece is by that maker.

2. A diamond brooch, signed Kutchinsky

Has a signature that, in *Bonhams'* opinion, is authentic but may contain gemstones that are not original, or the piece may have been altered.

3. A diamond brooch, mounted by Kutchinsky

Has been created by the jeweller, in *Bonhams'* opinion, but using stones or designs supplied by the client.

20. PHOTOGRAPHS

Explanation of Catalogue Terms

- "Bill Brandt": in our opinion a work by the artist.
- "Attributed to Bill Brandt": in our opinion probably a work by the artist, but less certainty to authorship is expressed than in the preceding category.
- "Signed and/or titled and/or dated and/or inscribed": in our opinion the signature and/or title and/or date and/or inscription are in the artist's hand.
- "Signed and/or titled and/or dated and/or inscribed in another hand": in our opinion the signature and/or title and/or date and/or inscription have been added by another hand.
- The date given is that of the image (negative). Where no further date is given, this indicates that the photographic print is vintage (the term "vintage" may also be included in the *Lot Description*). A vintage photograph is one which was made within approximately 5-10 years of the negative. Where a second, later date appears, this refers to the date of printing. Where the exact printing date is not known, but understood to be later, "printed later" will appear in the *Lot Description*.
- Unless otherwise specified, dimensions given are those of the piece of paper on which the image is printed, including any margins. Some photographs may appear in the *Catalogue* without margins illustrated.
- All photographs are sold unframed unless stated in the *Lot Description*.

21. PICTURES

Explanation of Catalogue Terms

The following terms used in the *Catalogue* have the following meanings but are subject to the general provisions relating to *Descriptions* contained in the *Contract for Sale*:

- "Jacopo Bassano": in our opinion a work by the artist. When the artist's forename(s) is not known, a series of asterisks, followed by the surname of the artist, whether preceded by an initial or not, indicates that in our opinion the work is by the artist named;
- "Attributed to Jacopo Bassano": in our opinion probably a work by the artist but less certainty as to authorship is expressed than in the preceding category;
- "Studio/Workshop of Jacopo Bassano": in our opinion a work by an unknown hand in a studio of the artist which may or may not have been executed under the artist's direction;
- "Circle of Jacopo Bassano": in our opinion a work by a hand closely associated with a named artist but not necessarily his pupil;
- "Follower of Jacopo Bassano": in our opinion a work by a painter working in the artist's style, contemporary or nearly contemporary, but not necessarily his pupil;
- "Manner of Jacopo Bassano": in our opinion a work in the style of the artist and of a later date;
- "After Jacopo Bassano": in our opinion, a copy of a known work of the artist;
- "Signed and/or dated and/or inscribed": in our opinion the signature and/or date and/or inscription are from the hand of the artist;
- "Bears a signature and/or date and/or inscription": in our opinion the signature and/or date and/or inscription have been added by another hand.

22. PORCELAIN AND GLASS

Damage and Restoration

For your guidance, in our *Catalogues* we detail, as far as practicable, recorded all significant defects, cracks and restoration. Such practicable *Descriptions* of damage cannot be definitive, and in providing *Condition Reports*, we cannot guarantee that there are no other defects present which have not been mentioned. *Bidders* should satisfy themselves by inspection, as to the condition of each *Lot*. Please see the *Contract for Sale* printed in this *Catalogue*. Because of the difficulty in determining whether an item of glass has been repolished, in our *Catalogues* reference is only made to visible chips and cracks. No mention is made of repolishing, severe or otherwise.

23. VEHICLES

The Veteran Car Club of Great Britain

Dating Plates and Certificates

When mention is made of a Veteran Car Club Dating Plate or Dating Certificate in this *Catalogue*, it should be borne in mind that the Veteran Car Club of Great Britain using the services of Veteran Car Company Ltd, does from time to time, review cars already dated and, in some instances, where fresh evidence becomes available, the review can result in an alteration of date. Whilst the Club and Veteran Car Company Ltd make every effort to ensure accuracy, the date shown on the Dating Plate or Dating Certificate cannot be guaranteed as correct and intending purchasers should make their own enquiries as to the date of the car.

24. WINE

Lots which are lying under Bond and those liable to VAT may not be available for immediate collection.

Examining the wines

It is occasionally possible to provide a pre-Sale tasting for larger parcels (as defined below). This is generally limited to more recent and everyday drinking wines. Please contact the department for details.

It is not our policy to inspect every unopened case. In the case of wines older than 20 years the boxes will usually have been opened and levels and appearance noted in the *Catalogue* where necessary. You should make proper allowance for variations in ullage levels and conditions of corks, capsules and labels.

Corks and Ullages

Ullage refers to the space between the base of the cork and the wine. Ullage levels for Bordeaux shaped bottles are only normally noted when below the neck and for Burgundy, Alsace, German and Cognac shaped bottles when greater than 4 centimetres (cm). Acceptable ullage levels increase with age; generally acceptable levels are as follows:

Under 15 years old – into neck or less than 4cm
15 to 30 years old – top shoulder (ts) or up to 5cm
Over 30 years old – high shoulder (hs) or up to 6cm

It should be noted that ullages may change between publication of the *Catalogue* and the *Sale* and that corks may fail as a result of transporting the wine. We will only accept responsibility for *Descriptions* of condition at the time of publication of the *Catalogue* and cannot accept responsibility for any loss resulting from failure of corks either before or after this point.

Options to buy parcels

A parcel is a number of *Lots* of identical size of the same wine, bottle size and *Description*. The *Buyer* of any of these *Lots* has the option to accept some or all of the remaining *Lots* in the parcel at the same price, although such options will be at the *Auctioneer*'s sole discretion. Absentee *Bidders* are, therefore, advised to bid on the first *Lot* in a parcel.

Wines in Bond

Wines lying in Bond are marked Δ. All *Lots* sold under Bond, and which the *Buyer* wishes to remain under Bond, will be invoiced without VAT or Duty on the *Hammer Price*. If the *Buyer* wishes to take the *Lot* as Duty paid, UK Excise Duty and VAT will be added to the *Hammer Price* on the invoice.

Buyers must notify *Bonhams* at the time of the sale whether they wish to take their wines under Bond or Duty paid. If a *Lot* is taken under Bond, the *Buyer* will be responsible for all VAT, Duty, clearance and other charges that may be payable thereon.

Buyers outside the UK must be aware that any forwarding agent appointed to export their purchases must have a movement certificate for *Lots* to be released under Bond.

Bottling Details and Case Terms

The following terms used in the *Catalogue* have the following meanings:

CB – Château bottled
DB – Domaine bottled
EstB – Estate bottled
BB – Bordeaux bottled
BE – Belgian bottled
FB – French bottled
GB – German bottled
OB – Oporto bottled
UK – United Kingdom bottled
owc – original wooden case
iwc – individual wooden case
oc – original carton

SYMBOLS

THE FOLLOWING SYMBOLS ARE USED TO DENOTE

- Y Subject to CITES regulations when exporting these items outside the EU, see clause 13.
- TP Objects displayed with a TP will be located at the Cadogan Tate warehouse and will only be available for collection from this location.
- W Objects displayed with a w will be located in the Bonhams Warehouse and will only be available for collection from this location.
- Δ Wines lying in Bond.
- AR An Additional Premium will be payable to us by the Buyer to cover our Expenses relating to payment of royalties under the Artists Resale Right Regulations 2006. See clause 7 for details.
- The Seller has been guaranteed a minimum price for the Lot, either by Bonhams or a third party. This may take the form of an irrevocable bid by a third party, who may make a financial gain on a successful Sale or a financial loss if unsuccessful.
- ▲ Bonhams owns the Lot either wholly or partially or may otherwise have an economic interest.
- ◊ This lot contains or is made of ivory. The United States Government has banned the import of ivory into the USA.

•, †, *, G, Ω, α see clause 8, VAT, for details.

DATA PROTECTION – USE OF YOUR INFORMATION

Where we obtain any personal information about you, we shall only use it in accordance with the terms of our Privacy Policy (subject to any additional specific consent(s) you may have given at the time your information was disclosed). A copy of our Privacy Policy can be found on our Website www.bonhams.com or requested by post from Customer Services Department, 101 New Bond Street, London, W1S 1SR or by email from info@bonhams.com

APPENDIX 1

CONTRACT FOR SALE

IMPORTANT: These terms may be changed in advance of the Sale of the Lot to you, by the setting out of different terms in the Catalogue for the Sale and/or by placing an insert in the Catalogue and/or by notices at the Sale venue and/or by oral announcements before and during the Sale at the Sale venue. You should be alert to this possibility of changes and ask in advance of bidding if there have been any.

Under this contract the Seller's liability in respect of the quality of the Lot, its fitness for any purpose and its conformity with any Description is limited. You are strongly advised to examine the Lot for yourself and/or obtain an independent examination of it before you buy it.

1 THE CONTRACT

- 1.1 These terms govern the Contract for Sale of the Lot by the Seller to the Buyer.
- 1.2 The Definitions and Glossary contained in Appendix 3 in the Catalogue are incorporated into this Contract for Sale and a separate copy can also be provided by Bonhams on request. Where words and phrases are used which are in the List of Definitions, they are printed in italics.
- 1.3 The Seller sells the Lot as the principal to the Contract for Sale, such contract being made between the Seller and you through Bonhams which acts in the sole capacity as the Seller's agent and not as an additional principal. However, if the Catalogue states that Bonhams sells the Lot as principal, or such a statement is made by an announcement by the Auctioneer, or by a notice at the Sale, or an insert in the Catalogue, then Bonhams is the Seller for the purposes of this agreement.

1.4	The contract is made on the fall of the Auctioneer's hammer in respect of the Lot when it is knocked down to you.	4.2	The Seller will not be liable for any breach of any undertaking, whether implied by the Sale of Goods Act 1979 or otherwise, as to the satisfactory quality of the Lot or its fitness for any purpose.
2	SELLER'S UNDERTAKINGS	5	RISK, PROPERTY AND TITLE
2.1	The Seller undertakes to you that:	5.1	Risk in the Lot passes to you when it is knocked down to you on the fall of the Auctioneer's hammer in respect of the Lot. The Seller will not be responsible thereafter for the Lot prior to you collecting it from Bonhams or the Storage Contractor, with whom you have separate contract(s) as Buyer. You will indemnify the Seller and keep the Seller fully indemnified from and against all claims, proceedings, costs, expenses and losses arising in respect of any injury, loss and damage caused to the Lot after the fall of the Auctioneer's hammer until you obtain full title to it.
2.1.1	the Seller is the owner of the Lot or is duly authorised to sell the Lot by the owner;	5.2	Title to the Lot remains in and is retained by the Seller until the Purchase Price and all other sums payable by you to Bonhams in relation to the Lot have been paid in full to, and received in cleared funds by, Bonhams.
2.1.2	save as disclosed in the Entry for the Lot in the Catalogue, the Seller sells the Lot with full title guaranteee or, where the Seller is an executor, trustee, liquidator, receiver or administrator, with whatever right, title or interest he may have in the Lot;	6	PAYMENT
2.1.3	except where the Sale is by an executor, trustee, liquidator, receiver or administrator the Seller is both legally entitled to sell the Lot, and legally capable of conferring on you quiet possession of the Lot and that the Sale conforms in every respect with the terms implied by the Sale of Goods Act 1979, Sections 12(1) and 12(2) (see the Definitions and Glossary);	6.1	Your obligation to pay the Purchase Price arises when the Lot is knocked down to you on the fall of the Auctioneer's hammer in respect of the Lot.
2.1.4	the Seller has complied with all requirements, legal or otherwise, relating to any export or import of the Lot, and all duties and taxes in respect of the export or import of the Lot have (unless stated to the contrary in the Catalogue or announced by the Auctioneer) been paid and, so far as the Seller is aware, all third parties have complied with such requirements in the past;	6.2	Time will be of the essence in relation to payment of the Purchase Price and all other sums payable by you to Bonhams. Unless agreed in writing with you by Bonhams on the Seller's behalf (in which case you must comply with the terms of that agreement), all such sums must be paid to Bonhams by you in the currency in which the Sale was conducted by not later than 4.30pm on the second working day following the Sale and you must ensure that the funds are cleared by the seventh working day after the Sale. Payment must be made to Bonhams by one of the methods stated in the Notice to Bidders unless otherwise agreed with you in writing by Bonhams. If you do not pay any sums due in accordance with this paragraph, the Seller will have the rights set out in paragraph 8 below.
2.1.5	subject to any alterations expressly identified as such made by announcement or notice at the Sale venue or by the Notice to Bidders or by an insert in the Catalogue, the Lot corresponds with the Contractual Description of the Lot, being that part of the Entry about the Lot in the Catalogue which is in bold letters and (except for colour) with any photograph of the Lot in the Catalogue and the contents of any Condition Report which has been provided to the Buyer.	7	COLLECTION OF THE LOT
3	DESCRIPTIONS OF THE LOT	7.1	Unless otherwise agreed in writing with you by Bonhams, the Lot will be released to you or to your order only when Bonhams has received cleared funds to the amount of the full Purchase Price and all other sums owed by you to the Seller and to Bonhams.
3.1	Paragraph 2.1.5 sets out what is the Contractual Description of the Lot. In particular, the Lot is not sold as corresponding with that part of the Entry in the Catalogue which is not printed in bold letters, which merely sets out (on the Seller's behalf) Bonhams' opinion about the Lot and which is not part of the Contractual Description upon which the Lot is sold. Any statement or representation other than that part of the Entry referred to in paragraph 2.1.5 (together with any express alteration to it as referred to in paragraph 2.1.5), including any Description or Estimate, whether made orally or in writing, including in the Catalogue or on Bonhams' Website, or by conduct, or otherwise, and whether by or on behalf of the Seller or Bonhams and whether made prior to or during the Sale, is not part of the Contractual Description upon which the Lot is sold.	7.2	The Seller is entitled to withhold possession from you of any other Lot he has sold to you at the same or at any other Sale and whether currently in Bonhams' possession or not until payment in full and in cleared funds of the Purchase Price and all other sums due to the Seller and/or Bonhams in respect of the Lot.
3.2	Except as provided in paragraph 2.1.5, the Seller does not make or give and does not agree to make or give any contractual promise, undertaking, obligation, guarantee, warranty, or representation of fact, or undertake any duty of care, in relation to any Description of the Lot or any Estimate in relation to it, nor of the accuracy or completeness of any Description or Estimate which may have been made by or on behalf of the Seller including by Bonhams. No such Description or Estimate is incorporated into this Contract for Sale.	7.3	You will collect and remove the Lot at your own expense from Bonhams' custody and/or control or from the Storage Contractor's custody in accordance with Bonhams' instructions or requirements.
4	FITNESS FOR PURPOSE AND SATISFACTORY QUALITY	7.4	You will be wholly responsible for packing, handling and transport of the Lot on collection and for complying with all import or export regulations in connection with the Lot.
4.1	The Seller does not make and does not agree to make any contractual promise, undertaking, obligation, guarantee, warranty, or representation of fact in relation to the satisfactory quality of the Lot or its fitness for any purpose.	7.5	You will be wholly responsible for any removal, storage or other charges or Expenses incurred by the Seller if you do not remove the Lot in accordance with this paragraph 7 and will indemnify the Seller against all charges, costs, including any legal costs and fees, Expenses and losses suffered by the Seller by reason of your failure to remove the Lot including any charges due under any Storage Contract. All such sums due to the Seller will be payable on demand.

8 FAILURE TO PAY FOR THE LOT	9 THE SELLER'S LIABILITY	
8.1 If the <i>Purchase Price</i> for a <i>Lot</i> is not paid to <i>Bonhams</i> in full in accordance with the <i>Contract for Sale</i> the <i>Seller</i> will be entitled, with the prior written agreement of <i>Bonhams</i> but without further notice to you, to exercise one or more of the following rights (whether through <i>Bonhams</i> or otherwise):	9.1 The <i>Seller</i> will not be liable for any injury, loss or damage caused by the <i>Lot</i> after the fall of the <i>Auctioneer's hammer</i> in respect of the <i>Lot</i> .	10.3 If either party to the <i>Contract for Sale</i> is prevented from performing that party's respective obligations under the <i>Contract for Sale</i> by circumstances beyond its reasonable control or if performance of its obligations would by reason of such circumstances give rise to a significantly increased financial cost to it, that party will not, for so long as such circumstances prevail, be required to perform such obligations. This paragraph does not apply to the obligations imposed on you by paragraph 6.
8.1.1 to terminate immediately the <i>Contract for Sale</i> of the <i>Lot</i> for your breach of contract;	9.2 Subject to paragraph 9.3 below, except for breach of the express undertaking provided in paragraph 2.1.5, the <i>Seller</i> will not be liable for any breach of any term that the <i>Lot</i> will correspond with any <i>Description</i> applied to it by or on behalf of the <i>Seller</i> , whether implied by the Sale of Goods Act 1979 or otherwise.	10.4 Any notice or other communication to be given under the <i>Contract for Sale</i> must be in writing and may be delivered by hand or sent by first class post or air mail or fax transmission, if to the <i>Seller</i> , addressed c/o <i>Bonhams</i> at its address or fax number in the <i>Catalogue</i> (marked for the attention of the Company Secretary), and if to you to the address or fax number of the <i>Buyer</i> given in the <i>Bidding Form</i> (unless notice of any change of address is given in writing). It is the responsibility of the sender of the notice or communication to ensure that it is received in a legible form within any applicable time period.
8.1.2 to resell the <i>Lot</i> by auction, private treaty or any other means on giving seven days' written notice to you of the intention to resell;	9.3 Unless the <i>Seller</i> sells the <i>Lot</i> in the course of a <i>Business</i> and the <i>Buyer</i> buys it as a <i>Consumer</i> ,	10.5 If any term or any part of any term of the <i>Contract for Sale</i> is held to be unenforceable or invalid, such unenforceability or invalidity will not affect the enforceability and validity of the remaining terms or the remainder of the relevant term.
8.1.3 to retain possession of the <i>Lot</i> ;	9.3.1 the <i>Seller</i> will not be liable (whether in negligence, other tort, breach of contract or statutory duty or in restitution or under the Misrepresentation Act 1967, or in any other way) for any lack of conformity with, or inaccuracy, error, misdescription or omission in any <i>Description</i> of the <i>Lot</i> or any <i>Entry</i> or <i>Estimate</i> in relation to the <i>Lot</i> made by or on behalf of the <i>Seller</i> (whether made in writing, including in the <i>Catalogue</i> , or on the <i>Website</i> , or orally, or by conduct or otherwise) and whether made before or after this agreement or prior to or during the <i>Sale</i> ;	10.6 References in the <i>Contract for Sale</i> to <i>Bonhams</i> will, where appropriate, include reference to <i>Bonhams'</i> officers, employees and agents.
8.1.4 to remove and store the <i>Lot</i> at your expense;	9.3.2 the <i>Seller</i> will not be liable for any loss of <i>Business</i> , <i>Business</i> profits or revenue or income or for loss of reputation or for disruption to <i>Business</i> or wasted time on the part of the <i>Buyer</i> or of the <i>Buyer's</i> management or staff or, for any indirect losses or consequential damages of any kind, irrespective in any case of the nature, volume or source of the loss or damage alleged to be suffered, and irrespective of whether the said loss or damage is caused by or claimed in respect of any negligence, other tort, breach of contract, statutory duty, restitutary claim or otherwise;	10.7 The headings used in the <i>Contract for Sale</i> are for convenience only and will not affect its interpretation.
8.1.5 to take legal proceedings against you for any sum due under the <i>Contract for Sale</i> and/or damages for breach of contract;	9.3.3 in any circumstances where the <i>Seller</i> is liable to you in respect of the <i>Lot</i> , or any act, omission, statement, or representation in respect of it, or this agreement or its performance, and whether in damages, for an indemnity or contribution or for a restitutary remedy or in any way whatsoever, the <i>Seller's</i> liability will be limited to payment of a sum which will not exceed by way of maximum the amount of the <i>Purchase Price</i> of the <i>Lot</i> irrespective in any case of the nature, volume or source of any loss or damage alleged to be suffered or sum claimed as due, and irrespective of whether the liability arises from any negligence, other tort, breach of contract, statutory duty, bailee's duty, restitutary claim or otherwise.	10.8 In the <i>Contract for Sale</i> "including" means "including, without limitation".
8.1.6 to be paid interest on any monies due (after as well as before judgement or order) at the annual rate of 5% per annum above the base rate of National Westminster Bank Plc from time to time to be calculated on a daily basis from the date upon which such monies become payable until the date of actual payment;	9.4 Nothing set out in paragraphs 9.1 to 9.3 above will be construed as excluding or restricting (whether directly or indirectly) any person's liability or excluding or restricting any person's rights or remedies in respect of (i) fraud, or (ii) death or personal injury caused by the <i>Seller's</i> negligence (or any person under the <i>Seller's</i> control or for whom the <i>Seller</i> is legally responsible), or (iii) acts or omissions for which the <i>Seller</i> is liable under the Occupiers Liability Act 1957, or (iv) any other liability to the extent the same may not be excluded or restricted as a matter of law.	10.9 References to the singular will include reference to the plural (and vice versa) and reference to any one gender will include reference to the other genders.
8.1.7 to repossess the <i>Lot</i> (or any part thereof) which has not become your property, and for this purpose (unless the <i>Buyer</i> buys the <i>Lot</i> as a <i>Consumer</i> from the <i>Seller</i> selling in the course of a <i>Business</i>) you hereby grant an irrevocable licence to the <i>Seller</i> by himself and to his servants or agents to enter upon all or any of your premises (with or without vehicles) during normal <i>Business</i> hours to take possession of the <i>Lot</i> or part thereof;	10.10 Reference to a numbered paragraph is to a paragraph of the <i>Contract for Sale</i> .	10.11 Save as expressly provided in paragraph 10.12 nothing in the <i>Contract for Sale</i> confers (or purports to confer) on any person who is not a party to the <i>Contract for Sale</i> any benefit conferred by, or the right to enforce any term of, the <i>Contract for Sale</i> .
8.1.8 to retain possession of any other property sold to you by the <i>Seller</i> at the <i>Sale</i> or any other auction or by private treaty until all sums due under the <i>Contract for Sale</i> shall have been paid in full in cleared funds;	10.12 Where the <i>Contract for Sale</i> confers an immunity from, and/or an exclusion or restriction of, the responsibility and/or liability of the <i>Seller</i> , it will also operate in favour and for the benefit of <i>Bonhams</i> , <i>Bonhams'</i> holding company and the subsidiaries of such holding company and the successors and assigns of <i>Bonhams</i> and of such companies and of any officer, employee and agent of <i>Bonhams</i> and such companies, each of whom will be entitled to rely on the relevant immunity and/or exclusion and/or restriction within and for the purposes of Contracts (Rights of Third Parties) Act 1999, which enables the benefit of a contract to be extended to a person who is not a party to the contract, and generally at law.	
8.1.9 to retain possession of, and on seven days written notice to sell, <i>Without Reserve</i> , any of your other property in the possession of the <i>Seller</i> and/or of <i>Bonhams</i> (as bailee for the <i>Seller</i>) for any purpose (including, without limitation, other goods sold to you) and to apply any monies due to you as a result of such <i>Sale</i> in satisfaction or part satisfaction of any amounts owed to the <i>Seller</i> or to <i>Bonhams</i> ; and		
8.1.10 so long as such goods remain in the possession of the <i>Seller</i> or <i>Bonhams</i> as its bailee, to rescind the contract for the <i>Sale</i> of any other goods sold to you by the <i>Seller</i> at the <i>Sale</i> or at any other auction or by private treaty and apply any monies received from you in respect of such goods in part or full satisfaction of any amounts owed to the <i>Seller</i> or to <i>Bonhams</i> by you.		
8.2 You agree to indemnify the <i>Seller</i> against all legal and other costs of enforcement, all losses and other <i>Expenses</i> and costs (including any monies payable to <i>Bonhams</i> in order to obtain the release of the <i>Lot</i>) incurred by the <i>Seller</i> (whether or not court proceedings will have been issued) as a result of <i>Bonhams</i> taking steps under this paragraph 8 on a full indemnity basis together with interest thereon (after as well as before judgement or order) at the rate specified in paragraph 8.1.6 from the date upon which the <i>Seller</i> becomes liable to pay the same until payment by you.	10 MISCELLANEOUS	11 GOVERNING LAW
8.3 On any resale of the <i>Lot</i> under paragraph 8.1.2, the <i>Seller</i> will account to you in respect of any balance remaining from any monies received by him or on his behalf in respect of the <i>Lot</i> , after the payment of all sums due to the <i>Seller</i> and to <i>Bonhams</i> , within 28 days of receipt of such monies by him or on his behalf.	10.1 You may not assign either the benefit or burden of the <i>Contract for Sale</i> .	All transactions to which the <i>Contract for Sale</i> applies and all connected matters will be governed by and construed in accordance with the laws of that part of the United Kingdom where the <i>Sale</i> takes place and the <i>Seller</i> and you each submit to the exclusive jurisdiction of the courts of that part of the United Kingdom, save that the <i>Seller</i> may bring proceedings against you in any other court of competent jurisdiction to the extent permitted by the laws of the relevant jurisdiction. <i>Bonhams</i> has a complaints procedure in place.
	10.2 The <i>Seller's</i> failure or delay in enforcing or exercising any power or right under the <i>Contract for Sale</i> will not operate or be deemed to operate as a waiver of his rights under it except to the extent of any express waiver given to you in writing. Any such waiver will not affect the <i>Seller's</i> ability subsequently to enforce any right arising under the <i>Contract for Sale</i> .	

APPENDIX 2

BUYER'S AGREEMENT

IMPORTANT: These terms may be changed in advance of the Sale of the Lot to you, by the setting out of different terms in the Catalogue for the Sale and/or by placing an insert in the Catalogue and/or by notices at the Sale venue and/or by oral announcements before and during the Sale at the Sale venue. You should be alert to this possibility of changes and ask in advance of bidding if there have been any.

1 THE CONTRACT

- 1.1 These terms govern the contract between Bonhams personally and the Buyer, being the person to whom a Lot has been knocked down by the Auctioneer.
- 1.2 The Definitions and Glossary contained in Appendix 3 to the Catalogue for the Sale are incorporated into this agreement and a separate copy can also be provided by us on request. Where words and phrases which are defined in the List of Definitions are used in this agreement, they are printed in italics. Reference is made in this agreement to information printed in the Notice to Bidders, printed in the Catalogue for the Sale, and where such information is referred to it is incorporated into this agreement.
- 1.3 Except as specified in paragraph 4 of the Notice to Bidders the Contract for Sale of the Lot between you and the Seller is made on the fall of the Auctioneer's hammer in respect of the Lot, when it is knocked down to you. At that moment a separate contract is also made between you and Bonhams on the terms in this Buyer's Agreement.
- 1.4 We act as agents for the Seller and are not answerable or personally responsible to you for any breach of contract or other default by the Seller, unless Bonhams sells the Lot as principal.
- 1.5 Our personal obligations to you are governed by this agreement and we agree, subject to the terms below, to the following obligations:
 - 1.5.1 we will, until the date and time specified in the Notice to Bidders or otherwise notified to you, store the Lot in accordance with paragraph 5;
 - 1.5.2 subject to any power of the Seller or us to refuse to release the Lot to you, we will release the Lot to you in accordance with paragraph 4 once you have paid to us, in cleared funds, everything due to us and the Seller;
 - 1.5.3 we will provide guarantees in the terms set out in paragraphs 9 and 10.
- 1.6 We do not make or give and do not agree to make or give any contractual promise, undertaking, obligation, Guarantee, warranty, representation of fact in relation to any Description of the Lot or any Estimate in relation to it, nor of the accuracy or completeness of any Description or Estimate which may have been made by us or on our behalf or by or on behalf of the Seller (whether made orally or in writing, including in the Catalogue or on Bonhams' Website, or by conduct, or otherwise), and whether made before or after this agreement or prior to or during the Sale. No such Description or Estimate is incorporated into this agreement between you and us. Any such Description or Estimate, if made by us or on our behalf, was (unless Bonhams itself sells the Lot as principal) made as agent on behalf of the Seller.

2 PERFORMANCE OF THE CONTRACT FOR SALE

You undertake to us personally that you will observe and comply with all your obligations and undertakings to the Seller under the Contract for Sale in respect of the Lot.

3 PAYMENT

- 3.1 Unless agreed in writing between you and us or as otherwise set out in the Notice to Bidders, you must pay to us by not later than 4.30pm on the second working day following the Sale:
 - 3.1.1 the Purchase Price for the Lot;
 - 3.1.2 a Buyer's Premium in accordance with the rates set out in the Notice to Bidders on each lot, and
 - 3.1.3 if the Lot is marked [AP], an Additional Premium which is calculated and payable in accordance with the Notice to Bidders together with VAT on that sum if applicable so that all sums due to us are cleared funds by the seventh working day after the Sale.
- 3.2 You must also pay us on demand any Expenses payable pursuant to this agreement.
- 3.3 All payments to us must be made in the currency in which the Sale was conducted, using, unless otherwise agreed by us in writing, one of the methods of payment set out in the Notice to Bidders. Our invoices will only be addressed to the registered Bidder unless the Bidder is acting as an agent for a named principal and we have approved that arrangement, in which case we will address the invoice to the principal.
- 3.4 Unless otherwise stated in this agreement all sums payable to us will be subject to VAT at the appropriate rate and VAT will be payable by you on all such sums.
- 3.5 We may deduct and retain for our own benefit from the monies paid by you to us the Buyer's Premium, the Commission payable by the Seller in respect of the Lot, any Expenses and VAT and any interest earned and/or incurred until payment to the Seller.
- 3.6 Time will be of the essence in relation to any payment payable to us. If you do not pay the Purchase Price, or any other sum due to us in accordance with this paragraph 3, we will have the rights set out in paragraph 7 below.
- 3.7 Where a number of Lots have been knocked down to you, any monies we receive from you will be applied firstly pro-rata to pay the Purchase Price of each Lot and secondly pro-rata to pay all amounts due to Bonhams.

4 COLLECTION OF THE LOT

- 4.1 Subject to any power of the Seller or us to refuse to release the Lot to you, once you have paid to us, in cleared funds, everything due to the Seller and to us, we will release the Lot to you or as you may direct us in writing. The Lot will only be released on production of a buyer collection document, obtained from our cashier's office.
- 4.2 You must collect and remove the Lot at your own expense by the date and time specified in the Notice to Bidders, or if no date is specified, by 4.30pm on the seventh day after the Sale.
- 4.3 For the period referred to in paragraph 4.2, the Lot can be collected from the address referred to in the Notice to Bidders for collection on the days and times specified in the Notice to Bidders. Thereafter, the Lot may be removed elsewhere for storage and you must enquire from us as to when and where you can collect it, although this information will usually be set out in the Notice to Bidders.

4.4 If you have not collected the Lot by the date specified in the Notice to Bidders, you authorise us, acting as your agent and on your behalf, to enter into a contract (the "Storage Contract") with the Storage Contractor for the storage of the Lot on the then current standard terms and conditions agreed between Bonhams and the Storage Contractor (copies of which are available on request). If the Lot is stored at our premises storage fees at our current daily rates (currently a minimum of £3 plus VAT per Lot per day) will be payable from the expiry of the period referred to in paragraph 4.2. These storage fees form part of our Expenses.

4.5 Until you have paid the Purchase Price and any Expenses in full the Lot will either be held by us as agent on behalf of the Seller or held by the Storage Contractor as agent on behalf of the Seller and ourselves on the terms contained in the Storage Contract.

4.6 You undertake to comply with the terms of any Storage Contract and in particular to pay the charges (and all costs of moving the Lot into storage) due under any Storage Contract. You acknowledge and agree that you will not be able to collect the Lot from the Storage Contractor's premises until you have paid the Purchase Price, any Expenses and all charges due under the Storage Contract.

4.7 You will be wholly responsible for packing, handling and transport of the Lot on collection and for complying with all import or export regulations in connection with the Lot.

4.8 You will be wholly responsible for any removal, storage, or other charges for any Lot not removed in accordance with paragraph 4.2, payable at our current rates, and any Expenses we incur (including any charges due under the Storage Contract), all of which must be paid by you on demand and in any event before any collection of the Lot by you or on your behalf.

5 STORING THE LOT

We agree to store the Lot until the earlier of your removal of the Lot or until the time and date set out in the Notice to Bidders, on the Sale Information Page or at the back of the catalogue (or if no date is specified, by 4.30pm on the seventh day after the Sale) and, subject to paragraphs 6 and 10, to be responsible as bailee to you for damage to or the loss or destruction of the Lot (notwithstanding that it is not your property before payment of the Purchase Price). If you do not collect the Lot before the time and date set out in the Notice to Bidders (or if no date is specified, by 4.30pm on the seventh day after the Sale) we may remove the Lot to another location, the details of which will usually be set out in the relevant section of the Catalogue. If you have not paid for the Lot in accordance with paragraph 3, and the Lot is moved to any third party's premises, the Lot will be held by such third party strictly to Bonhams' order and we will retain our lien over the Lot until we have been paid in full in accordance with paragraph 3.

6 RESPONSIBILITY FOR THE LOT

- 6.1 Only on the payment of the Purchase Price to us will title in the Lot pass to you. However under the Contract for Sale, the risk in the Lot passed to you when it was knocked down to you.
- 6.2 You are advised to obtain insurance in respect of the Lot as soon as possible after the Sale.

7 FAILURE TO PAY OR TO REMOVE THE LOT AND PART PAYMENTS	7.3	If you pay us only part of the sums due to us such payment shall be applied firstly to the <i>Purchase Price of the Lot</i> (or where you have purchased more than one <i>Lot</i> pro-rata towards the <i>Purchase Price</i> of each <i>Lot</i>) and secondly to the <i>Buyer's Premium</i> (or where you have purchased more than one <i>Lot</i> pro-rata to the <i>Buyer's Premium</i> on each <i>Lot</i>) and thirdly to any other sums due to us.	9.3	Paragraph 9 will not apply in respect of a <i>Forgery</i> if:
7.1 If all sums payable to us are not so paid in full at the time they are due and/or the <i>Lot</i> is not removed in accordance with this agreement, we will without further notice to you be entitled to exercise one or more of the following rights (without prejudice to any rights we may exercise on behalf of the <i>Seller</i>):	9.3.1	the <i>Entry</i> in relation to the <i>Lot</i> contained in the <i>Catalogue</i> reflected the then accepted general opinion of scholars and experts or fairly indicated that there was a conflict of such opinion or reflected the then current opinion of an expert acknowledged to be a leading expert in the relevant field; or		
7.1.1 to terminate this agreement immediately for your breach of contract;	9.3.2	it can be established that the <i>Lot</i> is a <i>Forgery</i> only by means of a process not generally accepted for use until after the date on which the <i>Catalogue</i> was published or by means of a process which it was unreasonable in all the circumstances for us to have employed.		
7.1.2 to retain possession of the <i>Lot</i> ;	9.4	You authorise us to carry out such processes and tests on the <i>Lot</i> as we in our absolute discretion consider necessary to satisfy ourselves that the <i>Lot</i> is or is not a <i>Forgery</i> .		
7.1.3 to remove, and/or store the <i>Lot</i> at your expense;	9.5	If we are satisfied that a <i>Lot</i> is a <i>Forgery</i> we will (as principal) purchase the <i>Lot</i> from you and you will transfer the title to the <i>Lot</i> in question to us, with full title guarantee, free from any liens, charges, encumbrances and adverse claims, in accordance with the provisions of Sections 12(1) and 12(2) of the Sale of Goods Act 1979 and we will pay to you an amount equal to the sum of the <i>Purchase Price</i> , <i>Buyer's Premium</i> , VAT and Expenses paid by you in respect of the <i>Lot</i> .		
7.1.4 to take legal proceedings against you for payment of any sums payable to us by you (including the <i>Purchase Price</i>) and/or damages for breach of contract;	9.6	The benefit of paragraph 9 is personal to, and incapable of assignment by, you.		
7.1.5 to be paid interest on any monies due to us (after as well as before judgement or order) at the annual rate of 5% per annum above the base lending rate of National Westminster Bank Plc from time to time to be calculated on a daily basis from the date upon which such monies become payable until the date of actual payment;	9.7	If you sell or otherwise dispose of your interest in the <i>Lot</i> , all rights and benefits under this paragraph will cease.		
7.1.6 to repossess the <i>Lot</i> (or any part thereof) which has not become your property, and for this purpose (unless you buy the <i>Lot</i> as a <i>Consumer</i>) you hereby grant an irrevocable licence to us, by ourselves, our servants or agents, to enter upon all or any of your premises (with or without vehicles) during normal business hours to take possession of any <i>Lot</i> or part thereof;	9.8	Paragraph 9 does not apply to a <i>Lot</i> made up of or including a Chinese painting or Chinese paintings, a motor vehicle or motor vehicles, a <i>Stamp</i> or <i>Stamps</i> or a <i>Book</i> or <i>Books</i> .		
7.1.7 to sell the <i>Lot Without Reserve</i> by auction, private treaty or any other means on giving you three months' written notice of our intention to do so;	10 OUR LIABILITY			
7.1.8 to retain possession of any of your other property in our possession for any purpose (including, without limitation, other goods sold to you or with us for <i>Sale</i>) until all sums due to us have been paid in full;	10.1	We will not be liable whether in negligence, other tort, breach of contract or statutory duty or in restitution or under the Misrepresentation Act 1967 or in any other way for lack of conformity with or any inaccuracy, error, misdescription or omission in any <i>Description</i> of the <i>Lot</i> or any <i>Entry</i> or <i>Estimate</i> in respect of it, made by us or on our behalf or by or on behalf of the <i>Seller</i> (whether made in writing, including in the <i>Catalogue</i> , or on the <i>Bonhams' Website</i> , or orally, or by conduct or otherwise) and whether made before or after this agreement or prior to or during the <i>Sale</i> .		
7.1.9 to apply any monies received from you for any purpose whether at the time of your default or at any time thereafter in payment or part payment of any sums due to us by you under this agreement;	10.2	Our duty to you while the <i>Lot</i> is at your risk and/or your property and in our custody and/or control is to exercise reasonable care in relation to it, but we will not be responsible for damage to the <i>Lot</i> or to other persons or things caused by:		
7.1.10 on three months' written notice to sell, <i>Without Reserve</i> , any of your other property in our possession or under our control for any purpose (including other goods sold to you or with us for <i>Sale</i>) and to apply any monies due to you as a result of such <i>Sale</i> in payment or part payment of any amounts owed to us;	10.2.1	handling the <i>Lot</i> if it was affected at the time of <i>Sale</i> to you by woodworm and any damage is caused as a result of it being affected by woodworm; or		
7.1.11 refuse to allow you to register for a future <i>Sale</i> or to reject a bid from you at any future <i>Sale</i> or to require you to pay a deposit before any bid is accepted by us at any future <i>Sale</i> in which case we will be entitled to apply such deposit in payment or part payment, as the case may be, of the <i>Purchase Price</i> of any <i>Lot</i> of which you are the <i>Buyer</i> .	10.2.2	changes in atmospheric pressure; nor will we be liable for:		
7.2 You agree to indemnify us against all legal and other costs, all losses and all other <i>Expenses</i> (whether or not court proceedings will have been issued) incurred by us as a result of our taking steps under this paragraph 7 on a full indemnity basis together with interest thereon (after as well as before judgement or order) at the rate specified in paragraph 7.1.5 from the date upon which we become liable to pay the same until payment by you.	10.2.3	damage to tension stringed musical instruments; or		
	9.1	9.2 Paragraph 9 applies only if:		
	9.2.1	your name appears as the named person to whom the original invoice was made out by us in respect of the <i>Lot</i> and that invoice has been paid; and		
	9.2.2	you notify us in writing as soon as reasonably practicable after you have become aware that the <i>Lot</i> is or may be a <i>Forgery</i> , and in any event within one year after the <i>Sale</i> , that the <i>Lot</i> is a <i>Forgery</i> ; and		
	9.2.3	within one month after such notification has been given, you return the <i>Lot</i> to us in the same condition as it was at the time of the <i>Sale</i> , accompanied by written evidence that the <i>Lot</i> is a <i>Forgery</i> and details of the <i>Sale</i> and <i>Lot</i> number sufficient to identify the <i>Lot</i> .		

10.3.1	We will not be liable to you for any loss of <i>Business</i> , <i>Business profits</i> , revenue or income or for loss of <i>Business reputation</i> or for disruption to <i>Business</i> or wasted time on the part of the <i>Buyer's</i> management or staff or, if you are buying the <i>Lot</i> in the course of a <i>Business</i> , for any indirect losses or consequential damages of any kind, irrespective in any case of the nature, volume or source of the loss or damage alleged to be suffered, and irrespective of whether the said loss or damage is caused by or claimed in respect of any negligence, other tort, breach of contract, statutory duty, bailee's duty, a restitutionary claim or otherwise.	the <i>Entry</i> in the <i>Catalogue</i> in respect of the <i>Lot</i> reflected the then accepted general opinion of scholars and experts or fairly indicated that there was a conflict of such opinion; or	12.7	The headings used in this agreement are for convenience only and will not affect its interpretation.
10.3.2	Unless you buy the <i>Lot</i> as a <i>Consumer</i> , in any circumstances where we are liable to you in respect of a <i>Lot</i> , or any act, omission, statement, representation in respect of it, or this agreement or its performance, and whether in damages, for an indemnity or contribution or for a restitutionary remedy or in any way whatsoever, our liability will be limited to payment of a sum which will not exceed by way of maximum the amount of the <i>Purchase Price</i> of the <i>Lot</i> plus <i>Buyer's Premium</i> (less any sum you may be entitled to recover from the <i>Seller</i>) irrespective in any case of the nature, volume or source of any loss or damage alleged to be suffered or sum claimed as due, and irrespective of whether the liability arises from negligence, other tort, breach of contract, statutory duty, bailee's duty, a restitutionary claim or otherwise.	it can be established that the <i>Lot</i> is a non-conforming <i>Lot</i> only by means of a process not generally accepted for use until after the date on which the <i>Catalogue</i> was published or by means of a process which it was unreasonable in all the circumstances for us to have employed; or	12.8	In this agreement "including" means "including, without limitation".
		the <i>Lot</i> comprises atlases, maps, autographs, manuscripts, extra illustrated books, music or periodical publications; or	12.9	References to the singular will include reference to the plural (and vice versa) and reference to any one gender will include reference to the other genders.
		the <i>Lot</i> was listed in the <i>Catalogue</i> under "collections" or "collections and various" or the <i>Lot</i> was stated in the <i>Catalogue</i> to comprise or contain a collection, issue or <i>Books</i> which are undescribed or the missing text or illustrations are referred to or the relevant parts of the <i>Book</i> contain blanks, half titles or advertisements.	12.10	Reference to a numbered paragraph is to a paragraph of this agreement.
		If we are reasonably satisfied that a <i>Lot</i> is a non-conforming <i>Lot</i> , we will (as principal) purchase the <i>Lot</i> from you and you will transfer the title to the <i>Lot</i> in question to us, with full title guarantee, free from any liens, charges, encumbrances and adverse claims and we will pay to you an amount equal to the sum of the <i>Purchase Price</i> and <i>Buyer's Premium</i> paid by you in respect of the <i>Lot</i> .	12.11	Save as expressly provided in paragraph 12.12 nothing in this agreement confers (or purports to confer) on any person who is not a party to this agreement any benefit conferred by, or the right to enforce any term of, this agreement.
		The benefit of paragraph 10 is personal to, and incapable of assignment by, you and if you sell or otherwise dispose of your interest in the <i>Lot</i> , all rights and benefits under this paragraph will cease.	12.12	Where this agreement confers an immunity from, and/or an exclusion or restriction of, the responsibility and/or liability of <i>Bonhams</i> , it will also operate in favour and for the benefit of <i>Bonhams'</i> holding company and the subsidiaries of such holding company and the successors and assigns of <i>Bonhams</i> and of such companies and of any officer, employee and agent of <i>Bonhams</i> and such companies, each of whom will be entitled to rely on the relevant immunity and/or exclusion and/or restriction within and for the purposes of Contracts (Rights of Third Parties) Act 1999, which enables the benefit of a contract to be extended to a person who is not a party to the contract, and generally at law.
10.4	Nothing set out above will be construed as excluding or restricting (whether directly or indirectly) any person's liability or excluding or restricting any person's rights or remedies in respect of (i) fraud, or (ii) death or personal injury caused by our negligence (or any person under our control or for whom we are legally responsible), or (iii) acts or omissions for which we are liable under the Occupiers Liability Act 1957, or (iv) any other liability to the extent the same may not be excluded or restricted as a matter of law, or (v) under our undertaking in paragraph 9 of these conditions.	12 MISCELLANEOUS	13	GOVERNING LAW
11	BOOKS MISSING TEXT OR ILLUSTRATIONS	12.1	You may not assign either the benefit or burden of this agreement.	All transactions to which this agreement applies and all connected matters will be governed by and construed in accordance with the laws of that part of the United Kingdom where the <i>Sale</i> takes (or is to take) place and we and you each submit to the exclusive jurisdiction of the courts of that part of the United Kingdom, save that we may bring proceedings against you in any other court of competent jurisdiction to the extent permitted by the laws of the relevant jurisdiction. <i>Bonhams</i> has a complaints procedure in place.
	Where the <i>Lot</i> is made up wholly of a <i>Book</i> or <i>Books</i> and any <i>Book</i> does not contain text or illustrations (in either case referred to as a "non-conforming <i>Lot</i> "), we undertake a personal responsibility for such a non-conforming <i>Lot</i> in accordance with the terms of this paragraph, if:	12.2	Our failure or delay in enforcing or exercising any power or right under this agreement will not operate or be deemed to operate as a waiver of our rights under it except to the extent of any express waiver given to you in writing. Any such waiver will not affect our ability subsequently to enforce any right arising under this agreement.	DATA PROTECTION – USE OF YOUR INFORMATION
	the original invoice was made out by us to you in respect of the <i>Lot</i> and that invoice has been paid; and	12.3	If either party to this agreement is prevented from performing that party's respective obligations under this agreement by circumstances beyond its reasonable control or if performance of its obligations would by reason of such circumstances give rise to a significantly increased financial cost to it, that party will not, for so long as such circumstances prevail, be required to perform such obligations. This paragraph does not apply to the obligations imposed on you by paragraph 3.	Where we obtain any personal information about you, we shall only use it in accordance with the terms of our Privacy Policy (subject to any additional specific consent(s) you may have given at the time your information was disclosed). A copy of our Privacy Policy can be found on our Website www.bonhams.com or requested by post from Customer Services Department, 101 New Bond Street, London W1S 1SR, United Kingdom or by email from info@bonhams.com .
	you notify us in writing as soon as reasonably practicable after you have become aware that the <i>Lot</i> is or may be a non-conforming <i>Lot</i> , and in any event within 20 days after the <i>Sale</i> (or such longer period as we may agree in writing) that the <i>Lot</i> is a non-conforming <i>Lot</i> ; and	12.4	Any notice or other communication to be given under this agreement must be in writing and may be delivered by hand or sent by first class post or air mail or fax transmission (if to <i>Bonhams</i> marked for the attention of the Company Secretary), to the address or fax number of the relevant party given in the <i>Contract Form</i> (unless notice of any change of address is given in writing). It is the responsibility of the sender of the notice or communication to ensure that it is received in a legible form within any applicable time period.	APPENDIX 3
	within 20 days of the date of the relevant <i>Sale</i> (or such longer period as we may agree in writing) you return the <i>Lot</i> to us in the same condition as it was at the time of the <i>Sale</i> , accompanied by written evidence that the <i>Lot</i> is a non-conforming <i>Lot</i> and details of the <i>Sale</i> and <i>Lot</i> number sufficient to identify the <i>Lot</i> .	12.5	If any term or any part of any term of this agreement is held to be unenforceable or invalid, such unenforceability or invalidity will not affect the enforceability and validity of the remaining terms or the remainder of the relevant term.	DEFINITIONS AND GLOSSARY
	but not if:	12.6	References in this agreement to <i>Bonhams</i> will, where appropriate, include reference to <i>Bonhams'</i> officers, employees and agents.	Where these Definitions and Glossary are incorporated, the following words and phrases used have (unless the context otherwise requires) the meanings given to them below. The Glossary is to assist you to understand words and phrases which have a specific legal meaning with which you may not be familiar.
	the <i>Entry</i> in the <i>Catalogue</i> in respect of the <i>Lot</i> indicates that the rights given by this paragraph do not apply to it; or			LIST OF DEFINITIONS
				"Additional Premium" a premium, calculated in accordance with the <i>Notice to Bidders</i> , to cover <i>Bonhams'</i> Expenses relating to the payment of royalties under the Artists Resale Right Regulations 2006 which is payable by the <i>Buyer</i> to <i>Bonhams</i> on any <i>Lot</i> marked [AR] which sells for a Hammer Price which together with the <i>Buyer's Premium</i> (but excluding any VAT) equals or exceeds 1000 euros (converted into the currency of the <i>Sale</i> using the European Central Bank Reference rate prevailing on the date of the <i>Sale</i>). "Auctioneer" the representative of <i>Bonhams</i> conducting the <i>Sale</i> .

"Bidder" a person who has completed a *Bidding Form*.

"Bidding Form" our Bidding Registration Form, our Absentee Bidding Form or our Telephone Bidding Form.

"Bonhams" Bonhams 1793 Limited or its successors or assigns. Bonhams is also referred to in the *Buyer's Agreement*, the Conditions of Business and the *Notice to Bidders* by the words "we", "us" and "our".

"Book" a printed *Book* offered for *Sale* at a specialist *Book Sale*.

"Business" includes any trade, *Business* and profession.

"Buyer" the person to whom a *Lot* is knocked down by the Auctioneer. The *Buyer* is also referred to in the *Contract for Sale* and the *Buyer's Agreement* by the words "you" and "your".

"Buyer's Agreement" the contract entered into by Bonhams with the *Buyer* (see Appendix 2 in the *Catalogue*).

"Buyer's Premium" the sum calculated on the Hammer Price at the rates stated in the *Notice to Bidders*.

"Catalogue" the *Catalogue* relating to the relevant *Sale*, including any representation of the *Catalogue* published on our *Website*.

"Commission" the *Commission* payable by the Seller to Bonhams calculated at the rates stated in the *Contract Form*.

"Condition Report" a report on the physical condition of a *Lot* provided to a *Bidder* or potential *Bidder* by Bonhams on behalf of the *Seller*.

"Conditions of Sale" the *Notice to Bidders*, *Contract for Sale*, *Buyer's Agreement* and Definitions and Glossary.

"Consignment Fee" a fee payable to Bonhams by the Seller calculated at rates set out in the Conditions of Business.

"Consumer" a natural person who is acting for the relevant purpose outside his trade, *Business* or profession.

"Contract Form" the *Contract Form*, or vehicle *Entry* form, as applicable, signed by or on behalf of the Seller listing the *Lots* to be offered for *Sale* by Bonhams.

"Contract for Sale" the *Sale* contract entered into by the Seller with the *Buyer* (see Appendix 1 in the *Catalogue*).

"Contractual Description" the only *Description* of the *Lot* (being that part of the *Entry* about the *Lot* in the *Catalogue* which is in bold letters, any photograph (except for the colour) and the contents of any *Condition Report*) to which the Seller undertakes in the *Contract of Sale* the *Lot* corresponds.

"Description" any statement or representation in any way descriptive of the *Lot*, including any statement or representation relating to its authorship, attribution, condition, provenance, authenticity, style, period, age, suitability, quality, origin, value, estimated selling price (including the Hammer Price).

"Entry" a written statement in the *Catalogue* identifying the *Lot* and its *Lot* number which may contain a *Description* and illustration(s) relating to the *Lot*.

"Estimate" a statement of our opinion of the range within which the hammer is likely to fall.

"Expenses" charges and Expenses paid or payable by Bonhams in respect of the *Lot* including legal Expenses, banking charges and Expenses incurred as a result of an electronic transfer of money, charges and Expenses for loss and damage cover, insurance, *Catalogue* and other reproductions and illustrations, any customs duties, advertising, packing or shipping costs, reproductions rights' fees, taxes, levies, costs of testing, searches or enquiries, preparation of the *Lot* for *Sale*, storage charges, removal charges, removal charges or costs of collection from the Seller as the Seller's agents or from a defaulting *Buyer*, plus VAT if applicable.

"Forgery" an imitation intended by the maker or any other person to deceive as to authorship, attribution, origin, authenticity, style, date, age, period, provenance, culture, source or composition, which at the date of the *Sale* had a value materially less than it would have had if the *Lot* had not been such an imitation, and which is not stated to be such an imitation in any description of the *Lot*. A *Lot* will not be a *Forgery* by reason of any damage to, and/or restoration and/or modification work (including repainting or over painting) having been carried out on the *Lot*, where that damage, restoration or modification work (as the case may be) does not substantially affect the identity of the *Lot* as one conforming to the *Description* of the *Lot*.

"Guarantee" the obligation undertaken personally by Bonhams to the *Buyer* in respect of any *Forgery* and, in the case of specialist *Stamp Sales* and/or specialist *Book Sales*, a *Lot* made up of a *Stamp* or *Stamps* or a *Book* or *Books* as set out in the *Buyer's Agreement*.

"Hammer Price" the price in the currency in which the *Sale* is conducted at which a *Lot* is knocked down by the Auctioneer.

"Loss and Damage Warranty" means the warranty described in paragraph 8.2 of the Conditions of Business.

"Loss and Damage Warranty Fee" means the fee described in paragraph 8.2.3 of the Conditions of Business.

"Lot" any item consigned to Bonhams with a view to its *Sale* at auction or by private treaty (and reference to any *Lot* will include, unless the context otherwise requires, reference to individual items comprised in a group of two or more items offered for *Sale* as one *Lot*).

"Motoring Catalogue Fee" a fee payable by the Seller to Bonhams in consideration of the additional work undertaken by Bonhams in respect of the cataloguing of motor vehicles and in respect of the promotion of *Sales* of motor vehicles.

"New Bond Street" means Bonhams' saleroom at 101 New Bond Street, London W1S 1SR.

"Notional Charges" the amount of *Commission* and VAT which would have been payable if the *Lot* had been sold at the *Notional Price*.

"Notional Fee" the sum on which the *Commission Fee* payable to Bonhams by the Seller is based and which is calculated according to the formula set out in the Conditions of Business.

"Notional Price" the latest in time of the average of the high and low *Estimates* given by us to you or stated in the *Catalogue* or, if no such *Estimates* have been given or stated, the Reserve applicable to the *Lot*.

"Notice to Bidders" the notice printed at the back or front of our *Catalogues*.

"Purchase Price" the aggregate of the Hammer Price and VAT on the Hammer Price (where applicable), the *Buyer's Premium* and VAT on the *Buyer's Premium* and any Expenses.

"Reserve" the minimum price at which a *Lot* may be sold (whether at auction or by private treaty).

"Sale" the auction *Sale* at which a *Lot* is to be offered for *Sale* by Bonhams.

"Sale Proceeds" the net amount due to the Seller from the *Sale* of a *Lot*, being the Hammer Price less the *Commission*, any VAT chargeable thereon, Expenses and any other amount due to us in whatever capacity and howsoever arising.

"Seller" the person who offers the *Lot* for *Sale* named on the *Contract Form*. Where the person so named identifies on the form another person as acting as his agent, or where the person named on the *Contract Form* acts as an agent for a principal (whether such agency is disclosed to Bonhams or not), "Seller" includes both the agent and the principal who shall be jointly and severally liable as such. The Seller is also referred to in the Conditions of Business by the words "you" and "your".

"Specialist Examination" a visual examination of a *Lot* by a specialist on the *Lot*.

"Stamp" means a postage *Stamp* offered for *Sale* at a Specialist *Stamp Sale*.

"Standard Examination" a visual examination of a *Lot* by a non-specialist member of Bonhams' staff.

"Storage Contract" means the contract described in paragraph 8.3.3 of the Conditions of Business or paragraph 4.4 of the *Buyer's Agreement* (as appropriate).

"Storage Contractor" means the company identified as such in the *Catalogue*.

"Terrorism" means any act or threatened act of terrorism, whether any person is acting alone or on behalf of or in connection with any organisation(s) and/or government(s), committed for political, religious or ideological or similar purposes including, but not limited to, the intention to influence any government and/or put the public or any section of the public into fear.

"Trust Account" the bank account of Bonhams into which all sums received in respect of the *Purchase Price* of any *Lot* will be paid, such account to be a distinct and separate account to Bonhams' normal business bank account.

"VAT" value added tax at the prevailing rate at the date of the *Sale* in the United Kingdom.

"Website" Bonhams Website at www.bonhams.com

"Withdrawal Notice" the Seller's written notice to Bonhams revoking Bonhams' instructions to sell a *Lot*.

"Without Reserve" where there is no minimum price at which a *Lot* may be sold (whether at auction or by private treaty).

GLOSSARY

The following expressions have specific legal meanings with which you may not be familiar. The following glossary is intended to give you an understanding of those expressions but is not intended to limit their legal meanings:

"artist's resale right": the right of the creator of a work of art to receive a payment on *Sales* of that work subsequent to the original *Sale* of that work by the creator of it as set out in the Artists Resale Right Regulations 2006.

"bailee": a person to whom goods are entrusted.

"indemnity": an obligation to put the person who has the benefit of the indemnity in the same position in which he would have been, had the circumstances giving rise to the indemnity not arisen and the expression "indemnify" is construed accordingly.

"interpleader proceedings": proceedings in the Courts to determine ownership or rights over a *Lot*.

"knocked down": when a *Lot* is sold to a *Bidder*, indicated by the fall of the hammer at the *Sale*.

"lien": a right for the person who has possession of the *Lot* to retain possession of it.

"risk": the possibility that a *Lot* may be lost, damaged, destroyed, stolen, or deteriorate in condition or value.

"title": the legal and equitable right to the ownership of a *Lot*.

"tort": a legal wrong done to someone to whom the wrong doer has a duty of care.

SALE OF GOODS ACT 1979

The following is an extract from the Sale of Goods Act 1979:

"Section 12 Implied terms about title, etc

- (1) In a contract of sale, other than one to which subsection (3) below applies, there is an implied term on the part of the seller that in the case of a sale he has a right to sell the goods, and in the case of an agreement to sell he will have such a right at the time when the property is to pass.
- (2) In a contract of sale, other than one to which subsection (3) below applies, there is also an implied term that-
 - (a) the goods are free, and will remain free until the time when the property is to pass, from any charge or encumbrance not disclosed or known to the buyer before the contract is made, and
 - (b) the buyer will enjoy quiet possession of the goods except in so far as it may be disturbed by the owner or other person entitled to the benefit of any charge or encumbrance so disclosed or known.
- (3) This subsection applies to a contract of sale in the case of which there appears from the contract or is to be inferred from its circumstances an intention that the seller should transfer only such title as he or a third person may have.
- (4) In a contract to which subsection (3) above applies there is an implied term that all charges or encumbrances known to the seller and not known to the buyer have been disclosed to the buyer before the contract is made.
- (5) In a contract to which subsection (3) above applies there is also an implied term that none of the following will disturb the buyer's quiet possession of the goods, namely:
 - (a) the seller;
 - (b) in a case where the parties to the contract intend that the seller should transfer only such title as a third person may have, that person;
 - (c) anyone claiming through or under the seller or that third person otherwise than under a charge or encumbrance disclosed or known to the buyer before the contract is made.
- (5A) As regards England and Wales and Northern Ireland, the term implied by subsection (1) above is a condition and the terms implied by subsections (2), (4) and (5) above are warranties."

Bonhams Specialist Departments

19th Century Paintings UK Charles O' Brien +44 20 7468 8360 U.S.A. Madalina Lazen +1 212 644 9108	British Ceramics UK John Sandon +44 20 7468 8244	Furniture UK Thomas Moore +44 20 8963 2816 U.S.A. Andrew Jones +1 415 503 3413	Modern, Contemporary & Latin American Art U.S.A. Alexis Chompaisal +1 323 436 5469	Scientific Instruments Jon Baddeley +44 20 7393 3872 U.S.A. Jonathan Snellenburg +1 212 461 6530
20th Century British Art Matthew Bradbury +44 20 7468 8295	California & American Paintings Scot Levitt +1 323 436 5425	European Sculptures & Works of Art UK Michael Lake +44 20 8963 6813	Modern Design Gareth Williams +44 20 7468 5879	Scottish Pictures Chris Brickley +44 131 240 2297
Aboriginal Art Francesca Cavazzini +61 2 8412 2222	Carpets UK carpets@bonhams.com U.S.A. Hadji Rahimipour +1 415 503 3392	Greek Art Olympia Pappa +44 20 7468 8314	Motor Cars UK Tim Schofield +44 20 7468 5804 U.S.A. Mark Osborne +1 415 503 3353 EUROPE Philip Kantor +32 476 879 471	Silver & Gold Boxes UK Ellis Finch +44 20 7393 3973 U.S.A. Aileen Ward +1 323 436 5463
African, Oceanic & Pre-Columbian Art U.S.A. Fredric Backlar +1 323 436 5416	Chinese & Asian Art UK Asaph Hyman +44 20 7468 5888 U.S.A. Dessa Goddard +1 415 503 3333 HONG KONG +852 3607 0010 AUSTRALIA Yvett Klein +61 2 8412 2222	Golf Sporting Memorabilia Kevin Mcgimpsey +44 131 240 2296	Automobilia UK Toby Wilson +44 8700 273 619 Adrian Pipiros +44 8700 273621	South African Art Giles Peppiatt +44 20 7468 8355
American Paintings Kayla Carlsen +1 917 206 1699	Irish Art Penny Day +44 20 7468 8366	Impressionist & Modern Art UK India Phillips +44 20 7468 8328 U.S.A. William O'Reilly +1 212 644 9135	Motorcycles Ben Walker +44 8700 273616	Travel Pictures Veronique Scorer +44 20 7393 3962
Antiquities Siobhan Quin +44 20 7468 8225	Clocks UK James Stratton +44 20 7468 8364 U.S.A. Jonathan Snellenburg +1 212 461 6530	Indian, Himalayan & Southeast Asian Art H.K. Edward Wilkinson +85 22 918 4321 U.S.A. Mark Rasmussen +1 917 206 1688	Native American Art Ingmars Lindbergs +1 415 503 3393	Urban Art Gareth Williams +44 20 7468 5879
Antique Arms & Armour UK David Williams +44 20 7393 3807 U.S.A. Paul Carella +1 415 503 3360	Coins & Medals UK John Millensted +44 20 7393 3914 U.S.A. Paul Song +1 323 436 5455	Islamic & Indian Art Oliver White +44 20 7468 8303	Natural History U.S.A. Claudia Florian +1 323 436 5437	Watches & Wristwatches UK Jonathan Darracott +44 20 7447 7412 U.S.A. Jonathan Snellenburg +1 212 461 6530
Art Collections, Estates & Valuations Harvey Cammell +44 (0) 20 7468 8340	Contemporary Art UK Ralph Taylor +44 20 7447 7403 U.S.A. Jeremy Goldsmith +1 917 206 1656	Japanese Art UK Suzannah Yip +44 20 7468 8368 U.S.A. Jeff Olson +1 212 461 6516	Old Master Pictures UK Andrew Mckenzie +44 20 7468 8261 U.S.A. Mark Fisher +1 323 436 5488	Whisky UK Martin Green +44 1292 520000 U.S.A. Erin McGrath +1 415 503 3363 HONG KONG Daniel Lam +852 3607 0004
Art Nouveau & Decorative Art & Design UK Mark Oliver +44 20 7393 3856 U.S.A. Frank Maraschillo +1 212 644 9059	Entertainment Memorabilia UK Katherine Schofield +44 20 7393 3871 U.S.A. Catherine Williamson +1 323 436 5442	Jewellery UK Jean Ghika +44 20 7468 8282 U.S.A. Susan Abeles +1 212 461 6525 HONG KONG Graeme Thompson +852 3607 0006	Prints and Multiples UK Robert Jones +44 20 7468 8212 U.S.A. Judith Eurich +1 415 503 3259	Wine UK Richard Harvey +44 (0) 20 7468 5811 U.S.A. Kate Wollman +1 415 503 3221 Erin McGrath +1 415 503 3363 HONG KONG Daniel Lam +852 3607 0004
Australian Art Merryn Schriever +61 2 8412 2222 Alex Clark +61 3 8640 4088	European Ceramics UK Sebastian Kuhn +44 20 7468 8384 U.S.A. Peter Scott +1 415 503 3326	Marine Art UK Veronique Scorer +44 20 7393 3962 U.S.A. Gregg Dietrich +1 917 206 1697	Russian Art UK Daria Chernenko +44 20 7468 8334 U.S.A. Yelena Harbick +1 212 644 9136	
Australian Colonial Furniture and Australiana +61 2 8412 2222	Mechanical Music Jon Baddeley +44 20 7393 3872			
Books, Maps & Manuscripts UK Matthew Haley +44 20 7393 3817 U.S.A. Christina Geiger +1 212 644 9094				
British & European Glass UK John Sandon +44 20 7468 8244 U.S.A. Suzy Pai +1 415 503 3343				

To e-mail any of the below use the first name dot second name @bonhams.com eg. charles.obrien@bonhams.com

UNITED KINGDOM

London
101 New Bond Street •
London W1S 1SR
+44 20 7447 7447
+44 20 7447 7400 fax

Montpelier Street •
London SW7 1HH
+44 20 7393 3900
+44 20 7393 3905 fax

South East England

Guildford
Millmead,
Guildford,
Surrey GU2 4BE
+44 1483 504 030
+44 1483 450 205 fax

Isle of Wight
+44 1273 220 000

Representative:
Brighton & Hove
Tim Squire-Sanders
+44 1273 220 000

West Sussex
+44 (0) 1273 220 000

South West England

Bath
Queen Square House
Charlotte Street
Bath BA1 2LL
+44 1225 788 988
+44 1225 446 675 fax

Cornwall – Truro
36 Lemon Street
Truro
Cornwall
TR1 2NR
+44 1872 250 170
+44 1872 250 179 fax

Exeter
The Lodge
Southernhay West Exeter,
Devon
EX1 1JG
+44 1392 425 264
+44 1392 494 561 fax

Tetbury
22a Long Street
Tetbury
Gloucestershire
GL8 8AQ
+44 1666 502 200
+44 1666 505 107 fax

Representatives:
Dorset
Bill Allan
+44 1935 815 271

East Anglia and Bury St. Edmunds
Michael Steel
+44 1284 716 190

Norfolk
The Market Place
Reepham
Norfolk NR10 4JJ
+44 1603 871 443
+44 1603 872 973 fax

Midlands

Knowle
The Old House
Station Road
Knowle, Solihull
West Midlands
B93 0HT
+44 1564 776 151
+44 1564 778 069 fax

Oxford
Banbury Road
Shipton on Cherwell
Kidlington OX5 1JH
+44 1865 853 640
+44 1865 372 722 fax

Yorkshire & North East England

Leeds
30 Park Square West
Leeds LS1 2PF
+44 113 234 5755
+44 113 244 3910 fax

North West England

Chester
2 St Johns Court,
Vicars Lane,
Chester,
CH1 1QE
+44 1244 313 936
+44 1244 340 028 fax

Manchester
The Stables
213 Ashley Road
Hale WA15 9TB
+44 161 927 3822
+44 161 927 3824 fax

Channel Islands

Jersey
La Chasse
La Rue de la Vallee
St Mary
Jersey JE3 3DL
+44 1534 722 441
+44 1534 759 354 fax

Representative:
Guernsey
+44 1481 722 448

Scotland

Edinburgh •
22 Queen Street
Edinburgh
EH2 1JX
+44 131 225 2266
+44 131 220 2547 fax

Bonhams West of Scotland
Kirkhill House
Broom Road East
Newton Mearns
Glasgow
G7 7 LL
+44 141 223 8866
+44 141 223 8868 fax

Representatives:
Wine & Spirits
Tom Gilbey
+44 1382 330 256

Wales

Representatives:
Cardiff
Jeff Muse
+44 2920 727 980

EUROPE

Belgium
Boulevard
Saint-Michel 101
1040 Brussels
+32 (0) 2 736 5076
belgium@bonhams.com

Denmark
Henning Thomsen
+45 4178 4799
denmark@bonhams.com

France
4 rue de la Paix
75002 Paris
+33 (0) 1 42 61 10 10
paris@bonhams.com

Germany - Cologne
Albertusstrasse 26
50667 Cologne
+49 (0) 221 2779 9650
cologne@bonhams.com

Germany - Munich
Maximilianstrasse 52
80538 Munich
+49 (0) 89 2420 5812
munich@bonhams.com

Greece
7 Neofytou Vamva Street
Athens 10674
+30 (0) 210 3636 404
athens@bonhams.com

Ireland
31 Molesworth Street
Dublin 2
+353 (0) 1 602 0990
dublin@bonhams.com

Italy - Milan
Via Boccaccio 22
20123 Milano
+39 0 2 4953 9020
milan@bonhams.com

Italy - Rome
Via Sicilia 50
00187 Roma
+39 0 6 48 5900
rome@bonhams.com

Representatives:
The Netherlands
De Lairessestraat 154
1075 HL Amsterdam
+31 (0) 20 67 09 701
amsterdam@bonhams.com

Portugal
Rua Bartolomeu Dias nº
160, 1º
Belem
1400-031 Lisbon
+351 218 293 291
portugal@bonhams.com

Spain - Barcelona
Teresa Ybarra
+34 930 087 876
barcelona@bonhams.com

Spain - Madrid
Nunez de Balboa no 4-1A
28001 Madrid
+34 915 78 17 27
madrid@bonhams.com

Spain - Marbella
Johann Leibbrandt
+34 915 78 17 27
or Teresa Ybarra
+34 930 087 876
marbella@bonhams.com

Switzerland - Geneva

Rue Etienne-Dumont 10
1204 Geneva
+41 (0) 22 300 3160
geneva@bonhams.com

Switzerland - Zurich
Andrea Bodmer
Dreikönigstrasse 31a
8002 Zurich
+41 44 281 9535
zurich@bonhams.com

MIDDLE EAST

Israel
Joslynne Halibard
+972 (0)54 553 5337
joslynne.halibard@bonhams.com

NORTH AMERICA**USA**

San Francisco •
220 San Bruno Avenue
San Francisco
CA 94103
+1 (415) 861 7500
+1 (415) 861 8951 fax

Los Angeles •
7601 W. Sunset Boulevard
Los Angeles
CA 90046
+1 (323) 850 7500
+1 (323) 850 6090 fax

New York •
580 Madison Avenue
New York, NY
10022
+1 (212) 644 9001
+1 (212) 644 9007 fax

Representatives:

Arizona
Terri Adrian-Hardy
+1 (480) 994 5362
arizona@bonhams.com

California - Central Valley
David Daniel
+1 (916) 364 1645
sacramento@bonhams.com

Colorado
Julie Segraves
+1 (720) 355 3737
colorado@bonhams.com

Florida
Jon King
Palm Beach
+1 (561) 651 7876
Miami
+1 (305) 228 6600
Ft. Lauderdale
+1 (954) 566 1630
florida@bonhams.com

Georgia
Mary Moore Bethea
+1 (404) 842 1500
georgia@bonhams.com

Illinois
Ricki Blumberg Harris
+1 (773) 267 3300
+1 (773) 680 2881
chicago@bonhams.com

Massachusetts

Amy Corcoran
+1 (617) 742 0909
boston@bonhams.com

Nevada
David Daniel
+1 (775) 831 0330
nevada@bonhams.com

New Jersey
Alan Fausel
+1 (973) 997 9954
newjersey@bonhams.com

New Mexico
Michael Bartlett
+1 (505) 820 0701
newmexico@bonhams.com

Oregon
Sheryl Acheson
+1(503) 312 6023
oregon@bonhams.com

Pennsylvania
Alan Fausel
+1 (610) 644 1199
pennsylvania@bonhams.com

Texas
Amy Lawch
+1 (713) 621 5988
texas@bonhams.com

Virginia
Gertraud Hechl
+1 (540) 454 2437
virginia@bonhams.com

Washington
Heather O'Mahony
+1 (206) 218 5011
seattle@bonhams.com

Washington DC
Martin Gammon
+1 (202) 333 1696
washingtonDC@bonhams.com

CANADA

Toronto, Ontario •
Jack Kerr-Wilson
20 Hazelton Avenue
Toronto, ONT
M5R 2E2
+1 (416) 462 9004

info.ca@bonhams.com

Montreal, Quebec
David Kelsey
+1 (514) 894 1138
info.ca@bonhams.com

SOUTH AMERICA
Brazil
+55 11 3031 4444
+55 11 3031 4444 fax

AFRICA

Nigeria
Neil Coventry
+234 (0)7065 888 666
neil.coventry@bonhams.com

South Africa - Johannesburg
Penny Culverwell
+27 (0)71 342 2670
penny.culverwell@bonhams.com

ASIA

Hong Kong •
Suite 2001
One Pacific Place
88 Queensway
Admiralty
Hong Kong
+852 2918 4321
+852 2918 4320 fax
hongkong@bonhams.com

Beijing
Suite 511
Chang An Club
10 East Chang An Avenue
Beijing 100006
+86(0) 10 6528 0922
+86(0) 10 6528 0933 fax
beijing@bonhams.com

Singapore
Bernadette Rankine
11th Floor, Wisma Atria
435 Orchard Road
Singapore 238877
+65 (0) 6701 8038
+65 (0) 6701 8001 fax
bernadette.rankine@bonhams.com

Taiwan
Summer Fang
37th Floor, Taipei 101 Tower
Nor 7 Xinyi Road, Section 5
Taipei, 100
+886 2 8758 2898
+886 2 8758 2897 fax
summer.fang@bonhams.com

AUSTRALIA

Sydney
97-99 Queen Street,
Woollahra, NSW 2025
Australia
+61 (0) 2 8412 2222
+61 (0) 2 9475 4110 fax
info.au@bonhams.com

Melbourne
Como House
Como Avenue
South Yarra
Melbourne VIC 3141
Australia
+61 (0) 3 8640 4088
+61 (0) 2 9475 4110 fax
info.au@bonhams.com

AFRICA

Nigeria
Neil Coventry
+234 (0)7065 888 666
neil.coventry@bonhams.com

South Africa - Johannesburg
Penny Culverwell
+27 (0)71 342 2670
penny.culverwell@bonhams.com

Registration and Bidding Form

(Attendee / Absentee / Online / Telephone Bidding)

Please circle your bidding method above.

--	--	--	--

Paddle number (for office use only)

This sale will be conducted in accordance with Bonhams' Conditions of Sale and bidding and buying at the Sale will be regulated by these Conditions. You should read the Conditions in conjunction with the Sale Information relating to this Sale which sets out the charges payable by you on the purchases you make and other terms relating to bidding and buying at the Sale. You should ask any questions you have about the Conditions before signing this form. These Conditions also contain certain undertakings by bidders and buyers and limit Bonhams' liability to bidders and buyers.

Data protection – use of your information

Where we obtain any personal information about you, we shall only use it in accordance with the terms of our Privacy Policy (subject to any additional specific consent(s) you may have given at the time your information was disclosed). A copy of our Privacy Policy can be found on our website (www.bonhams.com) or requested by post from Customer Services Department, 101 New Bond Street, London W1S 1SR United Kingdom or by e-mail from info@bonhams.com.

Credit and Debit Card Payments

There is no surcharge for payments made by debit cards issued by a UK bank. All other debit cards and all credit cards are subject to a 2% surcharge on the total invoice price.

Notice to Bidders.

Clients are requested to provide photographic proof of ID - passport, driving licence, ID card, together with proof of address - utility bill, bank or credit card statement etc. Corporate clients should also provide a copy of their articles of association / company registration documents, together with a letter authorising the individual to bid on the company's behalf. Failure to provide this may result in your bids not being processed. For higher value lots you may also be asked to provide a bank reference.

If successful

I will collect the purchases myself

Please contact me with a shipping quote
(if applicable)

Sale title: British and European Art		Sale date: Tuesday 21 March 2017																									
Sale no. 23944		Sale venue: Knightsbridge																									
<p>If you are not attending the sale in person, please provide details of the Lots on which you wish to bid at least 24 hours prior to the sale. Bids will be rounded down to the nearest increment. Please refer to the Notice to Bidders in the catalogue for further information relating to Bonhams executing telephone, online or absentee bids on your behalf. Bonhams will endeavour to execute these bids on your behalf but will not be liable for any errors or failing to execute bids.</p>																											
<p>General Bid Increments:</p> <table> <tr><td>£10 - 200</td><td>by 10s</td><td>£10,000 - 20,000</td><td>by 1,000s</td></tr> <tr><td>£200 - 500</td><td>by 20 / 50 / 80s</td><td>£20,000 - 50,000</td><td>by 2,000 / 5,000 / 8,000s</td></tr> <tr><td>£500 - 1,000</td><td>by 50s</td><td>£50,000 - 100,000</td><td>by 5,000s</td></tr> <tr><td>£1,000 - 2,000</td><td>by 100s</td><td>£100,000 - 200,000</td><td>by 10,000s</td></tr> <tr><td>£2,000 - 5,000</td><td>by 200 / 500 / 800s</td><td>above £200,000</td><td>at the auctioneer's discretion</td></tr> <tr><td>£5,000 - 10,000</td><td>by 500s</td><td></td><td></td></tr> </table> <p>The auctioneer has discretion to split any bid at any time.</p>				£10 - 200	by 10s	£10,000 - 20,000	by 1,000s	£200 - 500	by 20 / 50 / 80s	£20,000 - 50,000	by 2,000 / 5,000 / 8,000s	£500 - 1,000	by 50s	£50,000 - 100,000	by 5,000s	£1,000 - 2,000	by 100s	£100,000 - 200,000	by 10,000s	£2,000 - 5,000	by 200 / 500 / 800s	above £200,000	at the auctioneer's discretion	£5,000 - 10,000	by 500s		
£10 - 200	by 10s	£10,000 - 20,000	by 1,000s																								
£200 - 500	by 20 / 50 / 80s	£20,000 - 50,000	by 2,000 / 5,000 / 8,000s																								
£500 - 1,000	by 50s	£50,000 - 100,000	by 5,000s																								
£1,000 - 2,000	by 100s	£100,000 - 200,000	by 10,000s																								
£2,000 - 5,000	by 200 / 500 / 800s	above £200,000	at the auctioneer's discretion																								
£5,000 - 10,000	by 500s																										
Customer Number	Title																										
First Name	Last Name																										
Company name (to be invoiced if applicable)																											
Address																											
City	County / State																										
Post / Zip code	Country																										
Telephone mobile	Telephone daytime																										
Telephone evening	Fax																										
Preferred number(s) in order for Telephone Bidding (inc. country code)																											
E-mail (in capitals)																											
<p>By providing your email address above, you authorise Bonhams to send to this address information relating to Sales, marketing material and news concerning Bonhams. Bonhams does not sell or trade email addresses.</p>																											
I am registering to bid as a private buyer	<input type="checkbox"/>	I am registering to bid as a trade buyer	<input type="checkbox"/>																								
If registered for VAT in the EU please enter your registration here:		Please tick if you have registered with us before																									
<input type="text"/> / <input type="text"/> - <input type="text"/> - <input type="text"/>		<input type="checkbox"/>																									

Please note that all telephone calls are recorded.

Telephone or Absentee (T / A)	Lot no.	Brief description	MAX bid in GBP (excluding premium & VAT)	Covering bid*

FOR WINE SALES ONLY

Please leave lots "available under bond" in bond I will collect from Park Royal or bonded warehouse Please include delivery charges (minimum charge of £20 + VAT)

BY SIGNING THIS FORM YOU AGREE THAT YOU HAVE SEEN THE CATALOGUE AND HAVE READ AND UNDERSTOOD OUR CONDITIONS OF SALE AND WISH TO BE BOUND BY THEM, AND AGREE TO PAY THE BUYER'S PREMIUM, VAT AND ANY OTHER CHARGES MENTIONED IN THE NOTICE TO BIDDERS. THIS AFFECTS YOUR LEGAL RIGHTS.

Your signature: _____ Date: _____

* Covering Bid: A maximum bid (exclusive of Buyers Premium and VAT) to be executed by Bonhams only if we are unable to contact you by telephone, or should the connection be lost during bidding.

NB. Payment will only be accepted from an account in the same name as shown on the invoice and Auction Registration form.

Please email or fax the completed Auction Registration form and requested information to:

Bonhams, Customer Services, 101 New Bond Street, London, W1S 1SR. Tel: +44 (0) 20 7447 7447 Fax: +44 (0) 20 7447 7401, bids@bonhams.com

Bonhams 1793 Limited. Montpelier Street, London SW7 1HH. Incorporated in England. Company Number 4326560.

Bonhams

EN-1881

BB 1793

Bonhams
Montpelier Street
Knightsbridge
London SW7 1HH

+44 (0) 20 7393 3900
+44 (0) 20 7393 3905 fax

