

The Archive of Professor Emeritus Michael Dunn

Wednesday 24 February at 6.30pm

New Collectors Art

Wednesday 24 February at 7.30pm
approximately

The Simon Manchester Collection of Len Castle Ceramics

Thursday 25 February at 6.30pm

Lot 26. Theo Schoon, Coral-like formations from
the fringes of the Champagne Pool, Waioatapu
C-type print, image circa 1966-68

“...as unique as the Tuatara”

Welcome to A+O's first catalogue of 2016. As the A+O team began working on this catalogue we heard the very sad news of the death of the unique New Zealand cultural identity Barry Brickell. Barry was a regular visitor to A+O, his particular favourites being, of course, those ceramics collections we have offered over recent years. He was a lively observer of the scene and his visits became a great opportunity to get a fresh update on his great passion, the Driving Creek Railway in the Coromandel, and his thoughts on the works in the gallery. Barry had a great eye and detailed recall of many works and the artists who were his contemporaries. It goes without saying that Barry was a special New Zealander whose contribution to our cultural history was profound and will be enduring. Barry was a garrulous and well-loved man, who made many friends. One of his oldest and closest is the curator, historian and writer John Perry who is also a regular visitor to A+O. John has known Barry since the early 1960s as an Elam art student. John recalls commissioning work from Barry in the 1980s during his time as director of the Rotorua Art Gallery. Latterly Barry engaged John to catalogue his large collection at Driving Creek which includes many works exchanged with other artists. He describes Barry as, "a unique human being in that he was so focussed on the ideas he incubated and hatched over a wide range of fronts. His achievements were of such a magnitude and scale for one singular person. Barry was a multi-faceted rough diamond, as unique as the Tuatara. There will never be another quite like him. He was to ceramics, conservation,

engineering, rail and steam what Colin Meads is to Rugby, Peter Snell to athletics and Ed Hillary was to mountaineering."

This is catalogue number 100 for ART+OBJECT and it feels a little significant that in this catalogue we are able to offer two very different collections, that in their own ways, celebrate the mid to late 20th century art scene in New Zealand that Barry Brickell was such a vital voice within.

The archive collection of Professor Emeritus Michael Dunn opens catalogue 100 and will provide some startling insights into post WWII New Zealand art. Professor Dunn's accomplishments are too numerous to list in this introduction, except to say that his contribution as a writer, curator, academic, historian and great communicator within and about New Zealand art places him in the first rank of art world personalities in this country. Any conversation with Professor Dunn is an education and his archive of primary source material, as it unfolds on these pages, makes it one of the most singular catalogues we have offered.

Simon Manchester's collection of Len Castle ceramics is testimony to the inspiration and obsession of the committed collector. The full range of Castle's oeuvre is represented on these pages but we urge you to visit A+O during the viewing to see these works in the flesh. Had he been alive there would have been every chance that Barry Brickell would have travelled up to see this museum quality offering of works by his old mate and contemporary.

3 Abbey Street
Newton, Auckland

PO Box 68 345
Newton
Auckland 1145

Telephone: +64 9 354 4646
Freephone: 0 800 80 60 01
Facsimile: +64 9 354 4645

info@artandobject.co.nz
www.artandobject.co.nz

Above: Lot 133. Gil Hanly, Barry Brickell Driving Creek Railway
circa 1980's, gelatin silver print

Front cover: Lot 45. Margaret Orbell, Gordon Walters
working on Painting Number
Nine, 1965, gelatin silver print

IMPORTANT PAINTINGS AND CONTEMPORARY ART: APRIL 7TH

CONSIGNMENTS NOW INVITED

Richard Killeen

Rising and Setting

acrylic lacquer on aluminium, nine parts
(1979)

1000 x 1200mm: installation size variable

Provenance:

Collection of Jim and Mary Barr,
Wellington. Purchased from Peter
McLeavey Gallery, Wellington, circa 1982.

\$35 000 – \$50 000

Colin McCahon

Rocks in the Sky, Series 2, No. 2:

Lagoon, Muriwai

synthetic polymer paint on
Steinbach laid on board (1976)

725 x 1097mm

Provenance:

Private collection, Wellington.

\$260 000 – \$320 000

Ralph Hotere

Love Poem

acrylic and dyes on unstretched
canvas (1976)

3240 x 890mm

Provenance:

Private collection, Christchurch.

\$140 000 – \$180 000

Contact:

Ben Plumbly
ben@artandobject.co.nz
09 354 4646
021 222 8183

Peter McIntyre
Maori Mother and Child

oil on board
746 x 597mm

Provenance:
Formerly in the collection of
American Airlines.

\$32 000 – \$42 000

Peter Robinson
100%

acrylic and oilstick on plywood
765 x 660mm

Provenance:
Collection of Jim and Mary
Barr, Wellington. Purchased
from Peter McLeavey Gallery,
Wellington in 1994.

\$14 000 – \$20 000

Michael Parekowhai
Craig and Neil Keller
type C photographs, diptych (2010)
1265 x 2070mm: overall
\$25 000 – \$35 000

New Collectors Art

85 Bill Hammond
Fish Finder 5
 lithograph, 19/30
 title inscribed, signed and dated 2004
 570 x 380mm
 \$1500 – \$2500

86 Bill Hammond
Pretty 3
 lithograph, 3/24
 title inscribed, signed and dated 2006
 385 x 280mm
 \$1200 – \$1800

87 Bill Hammond
Giant Eagle
 lithograph, 16/24
 title inscribed, signed and dated 2006
 385 x 280mm
 \$1200 – \$1800

88 Salvador Dali
Diamond Head
 lithograph, 260/300
 signed; accompanied by original
 certificate of authenticity
 600 x 490mm
 \$600 – \$1000

89 David Noonan
Untitled
 etching, 34/45
 signed and dated '05
 680 x 475mm
 \$1000 – \$2000

90 Ronnie van Hout
Michael's drawing of one of the aliens
 embroidery on cotton
 title inscribed
 440 x 330mm
 \$2000 – \$4000

91 **Andrew McLeod**
Instructions on how to stare at a painting (for children)
 mixed media on canvas
 title inscribed and signed
 250 x 190 x 60mm
 \$1000 – \$2500

92 **Rohan Wealleans**
Untitled
 paint, polystyrene and collage on found comic cover
 340 x 255 x 75mm
 \$1200 – \$1800

93 **Darryn George**
Moko N°12
 oil on canvas
 title inscribed, signed and dated 2006
 verso
 180 x 180mm
 \$1000 – \$1600

94 **et al.**
the ten causes of regret
 mixed media
 title inscribed and inscribed Nos. 1 – 12
 215 x 257mm
 \$1200 – \$2500

95 **Benjamin Buchanan**
Untitled
 adhesive tape on paper
 signed and dated 2010
 2000 x 1530mm
 \$2000 – \$3000

96 Star Gossage & Grant Hall

In the morning
oil on board
title inscribed, signed and
dated 2002 verso and
inscribed *us in Pakiri* verso
450mm diameter
\$1000 – \$2000

97 Star Gossage & Grant Hall

Smoking Woman
oil on board
title inscribed, signed and
dated 2002 verso and
inscribed *Pakiri* verso
450mm diameter
\$1000 – \$2000

98 Dick Frizzell

Self Portrait with Camera
oil on board
title inscribed, signed and dated 15/12/81
and inscribed *detail from 'Good Value'*
435 x 395mm
\$7000 – \$10 000

100 Euan McLeod

The Fall Green
oil on canvas
title inscribed, signed and dated 9/99 verso
380 x 510mm
\$2500 – \$5000

99 Martin Ball

Max Gimblett (small portrait)
oil on canvas
title inscribed on original Gow Langsford
Gallery label affixed verso
710 x 560mm
\$3000 – \$6000

101 Euan McLeod

Swimming/Falling 2
oil on canvas
title inscribed, signed and dated 9/99 verso
380 x 510mm
\$2500 – \$5000

102 Greer Twiss

Bellbird Nest

cast bronze, edition of 5 (unique verdigris patina)
inscribed *Korimako Anthornis Melanura Bellbird*
250 x 235 x 290mm
\$3500 – \$5500

105 Jeff Thomson

Map of New Zealand

acrylic on corrugated iron
signed and dated 2011
140 x 60 x 35mm: installation size
\$3000 – \$5000

103 Paul Dibble

Untitled

cast bronze, 2/5
title inscribed, signed and
dated NZ '02
455 x 150 x 150mm
\$5000 – \$7000

104 Jeff Thomson

Untitled

screenprinted corrugated iron
signed and dated 1999 verso
240 x 280mm
\$400 – \$800

106 Layla Walter

Black Fig

cast glass
title inscribed, signed and dated 2013
and inscribed N°1
240 x 325 x 325mm
\$10 000 – \$15 000

107 Nigel Brown

The Corn Garden
oil on canvas
title inscribed, signed and dated
10/1/78; signed and dated 1978 verso
and inscribed *Titirangi*
430 x 300mm
\$3500 – \$6000

108 Patricia France

Upon Consideration
oil on board
signed; title inscribed, signed and
dated 1993 and inscribed *T.S. Eliot*
450 x 380mm
Provenance:
Private Collection, Auckland.
Letter to the previous owner from the
artist attached verso.
\$4000 – \$7000

109 Ralph Hotere

Untitled – Nude
ink on paper
signed and dated '70
430 x 350mm
\$5000 – \$8000

110 Terry Stringer

Untitled
watercolour
signed and dated '80
570 x 320mm
\$800 – \$1500

111 Felix Kelly

Untitled
oil on board
artist's name ascribed verso
(in another hand)
143 x 179mm
Provenance:
Collection of the artist's estate,
United Kingdom.
Private collection, North Island,
New Zealand.
\$4500 – \$6000

112 Felix Kelly

Untitled
oil on board
artist's name ascribed verso
(in another hand)
174 x 223mm
Provenance:
Collection of the artist's estate,
United Kingdom.
Private collection, North Island,
New Zealand.
\$4500 – \$6000

- 113 Patricia France**
Sudden in a Shaft of Sunlight
 oil on board
 signed; title inscribed, signed and dated 1993
 and inscribed *T.S. Eliot*
 290 x 230mm
 Provenance:
 Private Collection, Auckland.
 Letter to the previous owner from the artist
 attached verso.
 \$3000 – \$6000

- 114 Nigel Brown**
Driveway Painting
 oil on board
 title inscribed, signed and
 dated 1974 verso and
 inscribed *Titirangi*
 590 x 440mm
 \$5000 – \$8000

- 115 Elva Bett**
Wellington Street
 oil on board
 title inscribed and signed
 verso
 900 x 700mm
 \$1000 – \$2000

- 116 Helen Brown**
Untitled
 watercolour and graphite on paper
 inscribed *Elizabeth, Do hope you are out of
 pain now and feeling better. Sorry I haven't any
 bird sketches Helen Brown* verso
 95 x 110mm
 \$200 – \$400

- 117 Don Driver**
Painting No. 21
 oil on board
 title inscribed, signed and dated *circa 1950-60* verso
 575 x 895mm
 \$3000 – \$5000

118 Gordon Walters
Arahura
 screenprint, 97/125
 title inscribed, signed and dated 1982
 575 x 490mm
 \$7000 – \$10 000

119 Gretchen Albrecht
No. 1 Sugar Pink
 watercolour
 signed and dated '75; title inscribed, signed and dated September 1975 on original Barry Lett Galleries label affixed verso
 1010 x 665mm
 \$10 000 – \$15 000

120 Tony Lane
Nine Stones Twice
 gold leaf, oil paint and gouache on wooden gesso panel
 signed with artist's initials TL and dated 5.94; title inscribed, signed and dated 1994 verso
 1010 x 1100mm
 \$7000 – \$12 000

121 **Allen Maddox**
Bits and Pieces 'The Heavy'
 oil on cotton duck laid onto canvas
 title inscribed, signed with artist's initials AM
 and dated 10.9.76
 1220 x 1110mm
 \$12 000 – \$18 000

122 **Gretchen Albrecht**
Dawn
 oil on canvas
 title inscribed, signed and dated '88 verso; original
 Gow Langsford Gallery label affixed verso
 900 x 1800mm
 \$10 000 – \$16 000

123 Gretchen Albrecht
Untitled – Garden Painting
 watercolour
 signed and dated '72
 750 x 545mm
 \$5000 – \$8000

124 Trevor Moffitt
Southland Series III No. 8
 oil on board
 signed and dated '90; title inscribed verso
 590 x 900mm
 \$6000 – \$9000

125 Don Binney
Red Flax Flowers
 acrylic on paper
 signed and dated 1970-71
 450 x 610mm
 \$10 000 – \$14 000

126 Emily Wolfe

Lagoon II

oil on linen

signed and dated 2007 verso

1060 x 1220mm

Exhibited:

'Jerwood Contemporary Painters', Jerwood Space, London,
15 February – 1 April 2007 (touring to Cardiff and Salford Quays).

\$7000 – \$10 000

127 Mike Petre

Field Study 233

acrylic, graphite and oil on canvas

title inscribed, signed and dated 2012 verso

1130 x 1450mm

\$10 000 – \$15 000

128 Andrew McLeod

Homage a Rene Lalique

digital print, edition 1/3

title inscribed, signed and dated 2010

1180 x 840mm

\$6500 – \$8500

129 Adrienne Martyn

Louise Henderson
gelatin silver print
title inscribed verso
290 x 270mm
\$2000 – \$3000

131a John Fields

Pedestrians
gelatin silver print
signed and dated 1970 verso
120 x 297mm
\$400 – \$700

130 Bruce Connew

Sam Hunt
gelatin silver print
title inscribed, signed and
dated *Auckland 1983* verso
135 x 190mm
\$500 – \$800

131 John Fields

Flats and couple, Panmure,
Auckland 1969
black and white photograph
title inscribed verso
145 x 285mm
\$400 – \$700

132 John B Turner

Blacksmiths Shop,
Johnsonville, 1967
gelatin silver print
title inscribed, signed and
dated *printed circa 1968/2002*
verso
190 x 237mm
\$400 – \$600

133 Gil Hanly

Barry Brickell Driving Creek Railway
circa 1980's
gelatin silver print
265 x 375mm
\$600 – \$1000

134 Don Hamerman

Stricken
pigment ink print on Crane Museo
Portfolio Rag Paper, 69/200
title inscribed, signed and dated 2006
on artist's original label affixed verso
250 x 175mm
\$600 – \$900

135 Franz Lanting

Water Lillies Suspended
digital print, image taken 1989, printed
in 2006, edition no. 61
title inscribed, signed and dated verso
490 x 750mm
\$600 – \$800

136 Ava Seymour
The Rubber Tea Party
 colour photograph, 1/5
 title inscribed, signed and dated '95
 540 x 500mm
 \$1000 – \$2000

137 Ava Seymour
La Moritz
 colour photograph, 1/3
 title inscribed, signed and dated 2007 on
 artist's original label affixed verso
 415 x 400mm
 \$1800 – \$3000

138 Hye Rim Lee
Candyland mini
 c-type photograph
 title inscribed and dated '01 verso
 450mm diameter
 \$1500 – \$2500

139 Hye Rim Lee
Candyland mini
 c-type photograph, edition 5 of 10
 title inscribed and dated '01 verso
 450mm diameter
 \$1500 – \$2500

140 Fiona Pardington

Three Huia at Dusk

gelatin silver hand print

title inscribed, signed and dated 3/7 2008 verso

125 x 395mm

\$3000 – \$5000

141 Bill Culbert

Bucket, Croagnes

type C print, 37/75

title inscribed, signed and dated 2012 on artist's original label affixed verso

450 x 610mm

\$2000 – \$4000

142 Gavin Hipkins

Untitled: Toby

gelatin silver print, A/P

title inscribed, signed with artist's initials GH and dated 1993/99 verso

180 x 120mm

\$800 – \$1200

143 Fiona Pardington

Le Soleil et la Lune

mixed media

each signed and dated 1991 verso

495 x 305 x 60mm

\$1500 – \$2000

144 Fiona Pardington

Le Soleil et la Lune

mixed media

each signed and dated 1991 verso

495 x 305 x 60mm

\$1500 – \$2000

145 Mervyn Williams
Climbing
 acrylic on canvas
 title inscribed, signed and dated '95 verso
 1030 x 1030mm
 \$6000 – \$9000

146 Stephen Bambury
Seven Truths/Seven Witnesses
 chemical action and silver leaf on aluminium, diptych
 title inscribed, signed and dated 2004/5 and inscribed 4 (of 7 paintings)
 170 x 340mm
 \$5000 – \$8000

147 Allen Maddox
Untitled
 oil on board
 signed with artist's initials AM and dated 3.81
 420 x 295mm
 \$2000 – \$4000

148 Geoff Thornley
F.1992
 oil on board
 title inscribed, signed and dated verso
 465 x 520 x 15mm
 \$2500 – \$5000

149 Bill Hammond
Get it on, Bang a Gong, Get it On, T. Rex
 oil on aluminium
 title inscribed, signed and dated 1986
 300 x 380mm
 \$10 000 – \$15 000

150 Bill Hammond
Pack of Five 11
 acrylic on plywood
 title inscribed, signed and dated 1999
 640 x 520mm
 Provenance:
 Private collection, Australia.
 \$16 000 – \$24 000

151 Peter Robinson
3rd
 mixed media on paper
 title inscribed, signed and dated 2009
 2200 x 1500mm
 \$10 000 – \$15 000

152 Richard Lewer
I cut my Arms for you
 graphite on rag board, 2006
 1010 x 800mm
 \$3000 – \$5000

153 Richard Lewer
Sheryl
 charcoal on matte cardboard, 2005
 signed verso
 1000 x 780mm
 \$4000 – \$6000

154 Julia Morison
Equivocation
 oil on board
 title inscribed, signed and dated '82 verso
 1470 x 1440mm
 \$4500 – \$7000

155 James Robinson
Climate/Consciousness Change
 mixed media on canvas
 signed and dated 2006
 680 x 1300 x 60mm
 \$6000 – \$9000

156 Don Driver
Two Tooled Coats
 mixed media
 title inscribed, signed and dated 1983 verso
 1380 x 810mm
 \$4000 – \$6000

157 Edward Bullmore
Plan 1
 mixed media
 title inscribed and signed verso
 700 x 470 x 95mm
 \$8000 – \$12 000

158 Pat Hanly
Op Shop Bouquet
 mixed media
 each signed and dated 1991 verso
 495 x 305 x 60mm
 \$6000 – \$9000

159 Hilarie Mais
Untitled Portrait №23
 oil paint on wood
 title inscribed, signed and dated 1997 verso
 600 x 600 x 70mm
 \$1500 – \$3000

160 Kelcy Taratoa
Episode 0023
 acrylic on canvas
 title inscribed, signed and dated 2006-09 verso
 1215 x 1670mm
 \$5000 – \$8000

161 Bill Hammond and Gavin Chilcott
Untitled
 oil on paper
 signed and dated 1991 verso
 820 x 620mm
 \$2300 – \$3500

162 Imants Tillers
This World is Not Conclusion
 acrylic and gouache on canvasboard
 title inscribed, signed and dated 2006 verso
 255 x 380mm
 \$800 – \$1500

163 Ian Scott
White Vision
 oil on canvas
 title inscribed, signed and dated
February – August 2004 verso
 1645 x 1340mm
 \$4500 – \$7000

164 Mervyn Williams
Right on Time
 acrylic on canvas, diptych
 title inscribed, signed and dated '97 verso
 800 x 940mm: overall
 \$4000 – \$8000

165 Shane Cotton
Pararaiha
 lithograph, 34/40
 title inscribed, signed and dated 2004
 570 x 760mm
 \$1000 – \$2000

166 Shane Cotton
Veil
 lithograph, 34/40
 title inscribed, signed and dated 2004
 570 x 760mm
 \$1000 – \$2000

167 Colin McCahon
James K Baxter Festival 1973
 lithograph
 title inscribed and dated Wellington
 1973 on the plate
 390 x 560mm
 \$600 – \$1000

168 Peter Stichbury
Milton Torres
 coloured pencil on paper, 2014
 Michael Lett Gallery label affixed verso
 420 x 350mm
 \$5000 – \$7000

169 Andy Warhol
Marilyn
 Sunday B. Morning silkscreen print
 inscribed *fill in your own signature and*
Published by Sunday B. Morning verso
 910 x 910mm
 \$1700 – \$3000

170 Gavin Hurley
"double d" boy, dog and father
 paper collage
 title inscribed, signed with artist's
 initials *G/H* and dated '06 verso
 430 x 560mm
 \$800 – \$1200

171 Andrew McLeod
As she leaned down to drink ...
 digital print, 2/2
 signed and dated 2006 verso
 840 x 1180mm
 \$4000 – \$6000

173 Tony de Lautour
Head
 lithograph, 10/25
 signed with artist's initials TdL
 and dated 2006
 290 x 205mm
 \$300 – \$600

172 Bill Hammond
Picnic
 lithograph, 13/30
 title inscribed, signed and dated 2007
 545 x 690mm
 \$5000 – \$8000

174 Tony de Lautour
Lion
 woodblock print, 12/25
 signed with artist's initials TdL
 and dated 2003
 300 x 210mm
 \$300 – \$600

175 Tony de Lautour
Untitled
 woodblock print, 6/25
 signed with artist's initials TdL and dated 2004
 140 x 195mm
 \$400 – \$800

176 Ralph Hotere
Untitled
 screenprint, 6/12
 signed and dated '65
 885 x 600mm
 \$4500 – \$6500

177 Pat Hanly
Paradise Bird escapes bather
 silkscreen print, artist's proof
 title inscribed, signed and dated '77
 1400 x 600 x 35mm: installation size
 \$3000 – \$5000

178 Paul Hartigan
Bloo Moo
 ultrachrome print, 28/50
 title inscribed, signed and dated 2005
 540 x 500mm
 \$1000 – \$2000

179 Tony Fomison
Punch
 lithograph, 12/12
 title inscribed, signed and dated '86
 510 x 365mm
 \$1000 – \$1500

180 Tony Fomison
Fa'a Samoa
 lithograph, 3/15
 title inscribed, signed and dated '86
 440 x 290mm
 \$1000 – \$1500

181 Pat Hanly
Untitled (Garden)
 coloured inks on paper
 signed and dated '73
 355 x 420mm
 \$3000 – \$5500

182 Juliet Peter
Young Woman, Wellington 1948
 charcoal on paper
 signed and dated 1948 or '49
 Tinakori Gallery, Wellington
 exhibition label affixed verso
 355 x 310mm
 \$1000 – \$2000

183 Michael Illingworth
Untitled
 graphite on paper
 signed and dated June 1964
 410 x 680mm
 Provenance:
 Formerly in the collection of Les and Milly Paris.
 \$4500 – \$7000

184 Jeffrey Harris
Untitled
 mixed media on paper
 signed
 565 x 750mm
 \$2800 – \$4500

185 Richard Killeen
Born alive in New Zealand
 watercolour and acrylic on paper
 title inscribed, signed and dated 28.8.85
 760 x 580mm
 \$4500 – \$6500

186 Robert Ellis
Maungawhau
 acrylic and watercolour on paper
 title inscribed, signed and dated 2000
 and inscribed *Mt Eden*
 250 x 235 x 290mm
 \$1500 – \$2500

187 John Pule
I woke up to find a butterfly across your mouth
 ink and pastel on paper
 title inscribed, signed and dated 2005
 758 x 560mm
 \$1000 – \$2000

188 John Pule
Spring Night (1982)
 ink and pastel on paper
 title inscribed, signed and dated 2004
 758 x 560mm
 \$1000 – \$2000

189 Bridget Bidwill
Quiescent Order
 oil on linen
 title inscribed, signed and dated VII – VIII 1998
 1200 x 1000mm
 \$2500 – \$4500

190 Anne Riethmaier
Untitled – Colour Study
 acrylic and liquid glass on canvas
 signed and dated 2013 verso
 380 x 380mm
 \$400 – \$800

191 Anne Riethmaier
Untitled – Bush Study
 acrylic and liquid glass on board
 signed and dated '09
 665 x 900mm
 \$500 – \$1000

192 Jan Nigro
Alice through doors
 oil on canvas
 signed and dated '02
 710 x 1015mm
 \$3000 – \$5000

193 Alan Pearson
Self Portrait
 oil on board, circa 1960's
 original Brooke Gifford Gallery label affix verso
 370 x 270mm
 \$3000 – \$6000

194 Peter Waddell

Surveying
oil on canvas
signed and dated MCMXCVIII; title inscribed verso
900 x 1465mm
\$2000 – \$4000

195 Dick Frizzell

Lonely with a bird
oil on board
title inscribed, signed and dated 18/12/79
495 x 425mm
\$8000 – \$12 000

196 Richard McWhannell

Self (no title)
oil on canvas
title inscribed, signed and dated 1996 – 2001 verso
1010 x 830mm
\$5000 – \$8000

197 Diana Firth

Self Portrait
oil on canvas
signed and dated 2000;
title inscribed verso
910 x 760mm
\$800 – \$1200

198 Roy Dalgarno
 "Help" Series No. 14
 etching, Artist's Proof
 title inscribed, signed and
 dated '94
 430 x 350mm
 \$200 – \$400

199 Marilyn Webb
 Protection Work – Winter Garden 3
 etching, 4/15
 title inscribed, signed and dated
 Dunedin 1984
 590 x 450mm
 \$400 – \$700

200 Clive Humphries
 Figures by the Pool
 screenprint, 7/8
 title inscribed, signed and
 dated '77
 570 x 480mm
 \$300 – \$600

201 Debra Bustin
 Jungle Fantasy
 lithograph, 96/100
 signed and dated '84
 740 x 630mm
 \$300 – \$600

202 Tom Burnett
 Doubtless Bay
 woodblock print, 91/140
 title inscribed, signed and dated '90
 350 x 550mm
 \$300 – \$600

203 Trevor Moffitt
 Tongariro, Ngauruhoe, Ruapehu
 from Hikumutu, Taumarunui
 screenprint, 26/40
 235 x 467mm
 \$200 – \$400

204 Michael Smither
 Pig Root
 lithograph, 1/50
 title inscribed, signed with artist's initials MDS and dated '72
 170 x 735mm
 \$1000 – \$2000

205 Gavin Chilcott
Delecia
 pastel on paper
 title inscribed, signed and dated '76
 185 x 260mm
 \$400 – \$800

206 Gavin Chilcott
The Broken Engagement
 pastel and graphite on paper
 title inscribed, signed and dated
 Aug '81
 185 x 260mm
 \$800 – \$1200

207 Tony Lane
From the Sea
 gouache on rice paper
 signed with artist's initials TL and
 dated 10.93
 480 x 650mm
 \$1000 – \$2000

208 Neville Smitheram
If the Projectile Has Sufficient Speed It
 Becomes a Satellite No. 2
 encaustic on paper
 signed with artist's initials NS and
 dated '87; title inscribed, signed and
 dated verso
 225 x 350mm
 \$400 – \$700

209 Sally Burton
Untitled
 acrylic on tapa
 signed
 590 x 1700mm
 \$300 – \$500

210 Philippa Blair
Untitled
 oil on canvas
 signed and dated 1984
 2590 x 1960mm
 \$2000 – \$4000

211 Dean Buchanan
Red Hot Pokers
 oil on canvas
 signed and dated '85; title
 inscribed, signed and dated on
 artist's label affixed verso
 1675 x 1210mm
 \$1200 – \$2500

Conditions of sale

Please note: it is assumed that all bidders at auction have read and agreed to the conditions described on this page.
ART+OBJECT directors are available during the auction viewing to clarify any questions you may have.

1.

Registration: Only registered bidders may bid at auction. You are required to complete a bidding card or absentee bidding form prior to the auction giving your correct name, address and telephone contact + supplementary information such as email addresses that you may wish to supply to ART+OBJECT

2.

Bidding: The highest bidder will be the purchaser subject to the auctioneer accepting the winning bid and any vendor's reserve having been reached. The auctioneer has the right to refuse any bid. If this takes place or in the event of a dispute the auctioneer may call for bids at the previous lowest bid and proceed from this point. Bids advance at sums decreed by the auctioneer unless signaled otherwise by the auctioneer. No bids may be retracted. The auctioneer retains the right to bid on behalf of the vendor up to the reserve figure.

3.

Reserve: Lots are offered and sold subject to the vendor's reserve price being met.

4.

Lots offered and sold as described and viewed: ART+OBJECT makes all attempts to accurately describe and catalogue lots offered for sale. Notwithstanding this neither the vendor nor ART+OBJECT accepts any liability for errors of description or faults and imperfections whether described in writing or verbally. This applies to questions of authenticity and quality of the item. Buyers are deemed to have inspected the item thoroughly and proceed on their own judgment. The act of bidding is agreed by the buyer to be an indication that they are satisfied on all counts regarding condition and authenticity.

5.

Buyers premium: The purchaser by bidding acknowledges their acceptance of a buyers premium of 17.5% + GST on the premium to be added to the hammer price in the event of a successful sale at auction.

6.

ART+OBJECT is an agent for a vendor: A+O has the right to conduct the sale of an item on behalf of a vendor. This may include withdrawing an item from sale for any reason.

7.

Payment: Successful bidders are required to make full payment immediately post sale – being either the day of the sale or the following day. If for any reason payment is delayed then a 20% deposit is required immediately and the balance to 100% required within 3 working days of the sale date. Payment can be made by Eftpos, bank cheque or cash. Cheques must be cleared before items are available for collection. Credit cards are not accepted.

8.

Failure to make payment: If a purchaser fails to make payment as outlined in point 7 above ART+OBJECT may without any advice to the purchaser exercise its right to: a) rescind or stop the sale, b) re offer the lot for sale to an underbidder or at auction. ART+OBJECT reserves the right to pursue the purchaser for any difference in sale proceeds if this course of action is chosen, c) to pursue legal remedy for breach of contract.

9.

Collection of goods: Purchased items are to be removed from ART+OBJECT premises immediately after payment or clearance of cheques. Absentee bidders must make provision for the uplifting of purchased items (see instructions on the facing page)

10.

Bidders obligations: The act of bidding means all bidders acknowledge that they are personally responsible for payment if they are the successful bidder. This includes all registered absentee or telephone bidders. Bidders acting as an agent for a third party must obtain written authority from ART+OBJECT and provide written instructions from any represented party and their express commitment to pay all funds relating to a successful bid by their nominated agent.

11.

Bids under reserve & highest subject bids: When the highest bid is below the vendor's reserve this work may be announced by the auctioneer as sold 'subject to vendor's authority' or some similar phrase. The effect of this announcement is to signify that the highest bidder will be the purchaser at the bid price if the vendor accepts this price. If this highest bid is accepted then the purchaser has entered a contract to purchase the item at the bid price plus any relevant buyers premium.

Important advice for buyers

The following information does not form part of the conditions of sale, however buyers, particularly first time bidders are recommended to read these notes.

A.

Bidding at auction: Please ensure your instructions to the auctioneer are clear and easily understood. It is well to understand that during a busy sale with multiple bidders the auctioneer may not be able to see all bids at all times. It is recommended that you raise your bidding number clearly and without hesitation. If your bid is made in error or you have misunderstood the bidding level please advise the auctioneer immediately of your error – prior to the hammer falling. Please note that if you have made a bid and the hammer has fallen and you are the highest bidder you have entered a binding contract to purchase an item at the bid price. New bidders in particular are advised to make themselves known to the sale auctioneer who will assist you with any questions about the conduct of the auction.

B.

Absentee bidding: ART+OBJECT welcomes absentee bids once the necessary authority has been completed and lodged with ART+OBJECT. A+O will do all it can to ensure bids are lodged on your behalf but accepts no liability for failure to carry out these bids. See the Absentee bidding form in this catalogue for information on lodging absentee bids. These are accepted up to 2 hours prior to the published auction commencement.

C.

Telephone bids: The same conditions apply to telephone bids. It is highly preferable to bid over a landline as the vagaries of cellphone connections may result in disappointment. You will be telephoned prior to your indicated lot arising in the catalogue order. If the phone is engaged or connection impossible the sale will proceed without your bidding. At times during an auction the bidding can be frenetic so you need to be sure you give clear instructions to the person executing your bids. The auctioneer will endeavour to cater to the requirements of phone bidders but cannot wait for a phone bid so your prompt participation is requested.

D.

New Zealand dollars: All estimates in this catalogue are in New Zealand dollars. The amount to be paid by successful bidders on the payment date is the New Zealand dollar amount stated on the purchaser invoice. Exchange rate variations are at the risk of the purchaser.

Absentee bid form

Auction No. 100

The archive of Professor
Emeritus Michael Dunn
Wednesday 24 February 2016
(lots 1–79)

New Collectors Art
Wednesday 24 February 2016
(lots 85–211)

The Simon Manchester collection
of Len Castle ceramics
Thursday 25 February 2016
(lots 215–357)

This completed and signed form authorises ART+OBJECT to bid on my behalf at the above mentioned auction for the following lots up to prices indicated below. These bids are to be executed at the lowest price levels possible.

I understand that if successful I will purchase the lot or lots at or below the prices listed on this form and the listed buyers premium for this sale (17.5%) and GST on the buyers premium. I warrant also that I have read and understood and agree to comply with the conditions of sale as printed in the catalogue.

Lot no.	Lot Description	Bid maximum in New Zealand dollars (for absentee bids only)
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Payment and Delivery ART+OBJECT will advise me as soon as is practical that I am the successful bidder of the lot or lots described above. I agree to pay immediately on receipt of this advice. Payment will be by cash, cheque or bank transfer. I understand that cheques will need to be cleared before goods can be uplifted or dispatched. I will arrange for collection or dispatch of my purchases. If ART+OBJECT is instructed by me to arrange for packing and dispatch of goods I agree to pay any costs incurred by ART+OBJECT. Note: ART+OBJECT requests that these arrangements are made prior to the auction date to ensure prompt delivery processing.

Please indicate as appropriate by ticking the box:

☐ PHONE BID

☐ ABSENTEE BID

MR/MRS/MS

FIRST NAME: _____

SURNAME: _____

ADDRESS: _____

HOME PHONE: _____

MOBILE: _____

BUSINESS PHONE: _____

EMAIL: _____

Signed as agreed: _____

To register for Absentee or Phone Bidding this form must be lodged with ART+OBJECT by 2pm on the day of the published sale time in one of three ways:

1. Email a printed, signed and scanned form to ART+OBJECT: info@artandobject.co.nz
2. Fax a completed form to ART+OBJECT: +64 9 354 4645
3. Post a form to ART+OBJECT, PO Box 68 345 Newton, Auckland 1145, New Zealand

ART+OBJECT 3 Abbey Street, Newton, Auckland, New Zealand. Email info@artandobject.co.nz, Telephone +64 9 354 4646, Freephone 0800 80 60 01

- | | | |
|----------------------------------|--|---------------------------|
| Albrecht, Gretchen 119, 122, 123 | Hamerman, Don 134 | Petre, Mike 127 |
| Ball, Martin 99 | Hammond, Bill 85, 86, 87, 149, 150, 161, 172 | Pule, John 187, 188 |
| Bambury, Stephen 146 | Hanly, Gil 133, 158 | Riethmaier, Anne 190, 191 |
| Bett, Elva 115 | Hanly, Pat 177, 181 | Robinson, James 155 |
| Binney, Don 125 | Harris, Jeffrey 184 | Robinson, Peter 151 |
| Blair, Philippa 210 | Hartigan Paul 178 | |
| Brown, Helen 116 | Hipkins, Gavin 142 | Scott, Ian 163 |
| Brown, Nigel 107, 114 | Hotere, Ralph 109, 176 | Seymour, Ava 136, 137 |
| Buchanan, Benjamin 95 | Humphries, Clive 200 | Smither, Michael 204 |
| Buchanan, Dean 211 | Hurley, Gavin 170 | Smitheram, Neville 208 |
| Burnett, Tom 202 | | Stichbury, Peter 168 |
| Bustin, Debra 201 | Illingworth, Michael 183 | Stringer, Terry 110 |
| Bullmore, Ted 157 | | |
| Burton, Sally 209 | Kelly, Felix 111, 112 | Taratoa, Kelcey 160 |
| | Killeen, Richard 185 | Thomson, Jeff 104, 105 |
| Chilcott, Gavin 161, 205, 206 | | Thornley, Geoff 148 |
| Connew, Bruce 130 | Lane, Tony 120, 207 | Tillers, Imants 162 |
| Cotton, Shane 165, 166 | Lanting, Franz 135 | Turner, John B 132 |
| Culbert, Bill 141 | de Lautour, Tony 173, 174, 175 | Twiss, Greer 102 |
| | Lee, Hye Rim 138, 139 | |
| Dali, Salvador 88 | Lewer, Richard 152, 153 | Waddell, Peter 194 |
| Dalgarno, Roy 198 | | Walters, Gordon 118 |
| Dibble, Paul 103 | Maddox, Allen 121, 147 | Warhol, Marilyn 169 |
| Driver, Don 117, 156 | Mais, Hilarie 159 | Wealleans, Rohan 92 |
| | Martyn, Adrienne 129 | Webb, Marilyn 199 |
| Ellis, Robert 186 | McCahon, Colin 167 | Williams, Mervyn 145, 164 |
| et al. 94 | McLeod, Andrew 91, 128, 171 | Wolfe, Emily 126 |
| | McLeod, Euan 100, 101 | |
| Fields, John 131, 131a | McWhannell, Richard 196 | |
| Firth, Diana 197 | Moffitt, Trevor 124, 203 | |
| Fomison, Tony 179, 180 | Morison, Julia 154 | |
| France, Patricia 108, 113 | | |
| Frizzell, Dick 98 | Nigro, Jan 192 | |
| | | |
| George, Darryn 93 | Pardington, Fiona 140, 143, 144 | |
| Gossage, Star 96, 97 | Pearson, Alan 193 | |
| | Peter, Juliet 182 | |

100

The Archive of
Professor Emeritus
Michael Dunn

Wednesday 24 February

New Collectors Art

Wednesday 24 February

The Simon Manchester
Collection of Len
Castle Ceramics

Thursday 25 February