

A photograph of a person sitting on a large rock in a natural, rocky landscape. The person is wearing a blue t-shirt, blue jeans, and a black hat. They are leaning over a large, blank canvas, appearing to be in the process of painting. The background features a large, gnarled tree with thick, exposed roots, and a stream flows through the rocks. The overall scene is lush and natural.

NEW COLLECTORS ART
INCLUDING
THE IAN SCOTT COLLECTION
OF TWENTIETH CENTURY
LANDSCAPE PAINTINGS

ART + OBJECT

**New Collector's Art
including The Ian Scott Collection
of Twentieth Century Landscape
Paintings and a private Wellington
collection of 20th Century British
and New Zealand prints**

Wednesday 21 February

**The Pat O'Connor Collection of
New Zealand Studio Pottery**

Thursday 22 February

Welcome to A+O's first catalogue of 2018. This catalogue features a number of fascinating collections that reveal insights into New Zealand, International and applied arts production in the immediate post WWII Years. Ian Scott (1945–2013) is an iconic New Zealand modern artist who burst onto the scene in the 1960s with his joyous Pop Art inspired canvases. In the 1970s his abstract 'lattice' works were at the centre of the burgeoning New Zealand art scene. In the 1980s and 90s Scott was working very much within the conceptual arc of post-modernism with canvases that conflated iconic New Zealand imagery by artists such as Colin McCahon and Gordon Walters with blazing overlaid text and found imagery. In some of these we can see traditional Kelliher Prize period landscapes interwoven into more avant-garde depictions of the landscape, revealing the tensions between the more traditional and mainstream approaches to landscape painting and the bolder modernist period images that underpin the formation of what is now referred to as the New Zealand canon. Initiated in 1956, The Kelliher Prize soon became the most prestigious art award for landscape painting in New Zealand. The first competition in 1956 offered a prize of 500 pounds and attracted 201 entries. Artists such as Austen A. Deans, Ida Eise, Owen R. Lee, Ernest Buckmaster and Douglas Badcock soon became stalwarts of the Prize and defined a genre of confident almost elegiac landscape painting unique to New Zealand. From his earliest days Ian Scott admired the technical facility and faithfulness to subject matter that is the hallmark of the Kelliher years, even when his own practice moved into far more avant-garde territory. The 43 works in this catalogue transport us back to a New Zealand that increasingly many yearn for. His collection also reveals Scott's passion and appreciation for painterly skill and his identification with the New Zealand landscape in such celebratory form.

The second section of the catalogue features what may well in the future become a rarity: museum quality, large-scale New Zealand studio ceramics in such concentration as to represent a survey of New Zealand practice from the 1950s to the first decade of the 21st century. Major pieces at large scale by Anneke Borren, Barry Brickell, Jim Greig, Warren Tippett, Chester Nealie, Theo Schoon and Roy Cowan reveal the dazzling achievement and ambition of our potters in these years. However the bulk of the catalogue and Pat O'Connor's first love is the ceramicist he refers to as "the Picasso of New Zealand studio pottery" Len Castle. In the last decade A+O has been favoured with major collections of Castle's finest works including those of the Castle family and well known collectors Martin Hill, Simon Manchester and Ron Sang. Pat O'Connor has had the opportunity to build what could be described as a 'collection of collections' – acquiring many of the finest examples at scale – key examples of Castle's Bottle vases, Blossom and Branch pots, Discoids, Craters, Volcanoes and classic hanging forms. Of particular note is Pat's eye for the earliest of Castle's oeuvre, those superb salt glaze works fired at the Crumb Brickworks in New Lynn, Auckland in the 1950s. This collection has been displayed to great effect at Pat's home north of Auckland. A change of home and direction has prompted Pat's decision to release his collection in its entirety, thus providing this rare opportunity to acquire from such a broad and complete array of New Zealand studio pottery.

Hamish Coney

Cover:
Chris Corson-Scott,
Ian Scott (My Father)
painting at Okoromai
Bay 2013 (detail).

Page 1:
Chris Corson-Scott,
Ian Scott painting
at Puketutu Island
Summer 2009 (detail).

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

PART
OF US
= ALL =

We're only just getting started

Let's keep the discussion going. Show your never-ending support for a thriving Auckland Art Gallery and its well-funded future.

Head to saveourgallery.co.nz to find out how you can pARTicipate to ensure our Gallery gets the saving vote from every Auckland Councillor in the Long Term Plan for our city.

Saveourgallery.co.nz #SaveOurGallery

Important Paintings and Contemporary Art

28 November 2017

Prices realised include
Buyers Premium

Don Binney (33)
Kaiarara Kaka, Great Barrier
acrylic on card, 1982
\$48 050

Gordon Walters (76)
Untitled
acrylic on canvas, 1991
\$88 890

Philip Clairmont (68)
The Folding Chair
oil on jute, 1978
\$66 065

Bill Hammond (70)
Limbo Bay
acrylic on canvas, 2001
\$108 110

Fiona Pardington
Huia Lovers
silver bromide hand-
prints, diptych, 2004
\$28 230

Allen Maddox (3)
Cobalt Blue Compliancy
oil and metallic pigment
on canvas, 1995
\$30 030

Charles Tole (37)
Roofs
oil on board, 1982
\$30 030

Theo Schoon (15)
Incised Gourd
signed
\$26 245

EXHIBITING QUALITY LANDSCAPES

NEW ZEALAND'S FINEST LUXURY PROPERTIES

MILL VISTA LANE ARROWTOWN

Overlooking Lake Hayes to the south and a Millbrook Resort golf hole to the north this superb 4.3 acres is set over two titles. The south title has a large approved building platform of 990m² and the north title a four bedroom converted barn offering an additional building platform of 424m² combined to give options to create the ultimate Queenstown estate.

An exclusive hidden gem located on the southern periphery of the resort it benefits from panoramic views inclusive of Lake Hayes, Remarkables Mountain Range, the Crown Terrace, Mt Soho and Coronet Peak to name a few.

luxuryrealestate.co.nz/QN81

4 3 2

1 CLOSEBURN STATION QUEENSTOWN

Front row at Closeburn Station with uninterrupted views of Lake Wakatipu and beyond to the iconic mountainous backdrop including the Remarkables Range, Cecil and Walter Peaks and Mount Nicholas. The 3,096 square metres of private land are combined with one of New Zealand's most unique lifestyle communities located only a 9-kilometre drive to central Queenstown.

The home, designed by Mason and Wales has won numerous awards and has the x-factor in alpine luxury. Completed in 2015 and spanning 450 square metres it has a modern style matched with traditional materials creating a timeless design that will stand the test of time.

luxuryrealestate.co.nz/QN80

5 4 2

MOONLIGHT ESCAPE LODGE QUEENSTOWN

Moonlight Escape Lodge is a hidden gem that has been extensively polished over the last 17 years to create a setting that offers the privacy of a forest in a location just ten minute's drive from Queenstown and fifteen minutes drive from Arrowtown. The ten acre's of premium north facing land is elevated above the Shotover River and has sweeping mountain views from its park like plateau.

The lodge itself has been built to extreme commercial standards and was once quoted by a building inspector as Queenstown's most insulated building. Materials like copper spouting, schist stone and hardwood beams highlight the quality feel and future proof this building.

luxuryrealestate.co.nz/QN82

6 7

715 MT BARKER ROAD WANAKA

Set on 8,037 square metres on the hills overlooking Lake Wanaka with a Mount Aspiring backdrop is this European inspired villa that exudes character. The mature gardens play a key part in the experience and merge beautifully with the courtyard, a centre-point for the architectural home.

The 440 square metres span over two levels with three bedrooms and two bathrooms in the main house and a further two bedrooms with two bathrooms in the eastern wing. The internal access garage fits several cars and a boat if required, and connects to a wine cellar and large storage area.

luxuryrealestate.co.nz/LW15

5 4.5 4

Terry Spice
+64 21 755 889
terry@luxuryrealestate.co.nz

Nick Horton
+64 21 530 000
nick@luxuryrealestate.co.nz

luxuryrealestate.co.nz

LUXURY REAL ESTATE

N E W Z E A L A N D

Luxury Real Estate Limited (Licensed REAA 2008)

Tanya Ashken's *White Torso* (1969)
and Colin McCahon's *Landscape
Theme and Variations (I)* (1963)
installed in the Ernst Plischke designed
residence in Thorndon in 1976.

The Collection of Frank and Lyn Corner

The lifetime collection of a couple at the heart
of a burgeoning modern New Zealand

Lyn Corner in her Thorndon living room in 1978 with Rita Angus' *Storm, Hawke's Bay* (1969).

A Wellington Auction
and Historical Event

Sunday 18 March, 4.00pm
at the New Zealand Portrait Gallery
Customhouse Quay, Wellington

Ben Plumbly
ben@artandobject.co.nz
021 222 8183

Important Paintings and Contemporary Art

12 April

Consignments now
invited until March 16th

Ben Plumbly
ben@artandobject.co.nz
021 222 8183

Rita Angus
Journey, Wellington
oil on canvasboard, 1962
587 x 843mm
\$300 000 – \$450 000

Brent Wong
Study with Cloud
acrylic on board, 1969
621 x 800mm
\$40 000 – \$60 000

Christchurch appraisal
appointments available
February 16th & 17th

Wellington appraisal
appointments available
March 12th – 16th

Shane Cotton
Traditional Handles and Switches
acrylic on canvas, 2010
1800 x 1600mm
\$60 000 - \$80 000

Colin McCahon
One
ink and wash on paper, 1959
595 x 473mm
\$65 000 – \$85 000

Rare Books

18 April
Entries invited

Entries are invited for A+O's first Rare Books catalogue of 2018. Already consigned is an intriguing tranche of documents, letters and maps relating to Sir William Fox KCMG (1812 – 1893), Arthur Halcombe and the Manchester Block, Fielding. Other items of interest include a fine collection of natural history books from the library of Dr Kenneth J. Fox including the second edition of Walter Lawry Buller's *History of the Birds of New Zealand*, London 1888, also titles by Mrs Featon, and G.V. Hudson.

Other significant titles include Sir Joseph Dalton Hooker, *The Botany [of] the Antarctic Voyage of H.M. Discovery ships Erebus and Terror in the years 1839-1843* under Command of Captain James Clarke Ross and a large

collection of vintage books on boxing dating from 1900.

The catalogue will also include an original 19th century photograph album with images by Josiah Martin and the Burton brothers.

Of particular interest to followers, students and collectors of New Zealand 20th century literature is an extensive archive of correspondence by and relating to Janet Frame dating from 1949 to 1954.

Illustrated on this page is a selection of sale highlights from the final December 2017 Rare Books catalogue which culminated a record year for the A+O Rare Books department under the leadership of Pam Plumbly.

Contact
Pam Plumbly
pam@artandobject.co.nz
09 354 4646

19th Century Hei Tiki
Pounamu inanga
variety
\$31 530

Juvenalis Argumenta
Satyrum with
medieval chain binding
\$21 825

Book of Hours in Latin
and Middle English
Illuminated on vellum,
early 15th century
\$48 500

George Hamilton
A Voyage Around the World in His Majesty's Frigate Pandora, Berwick 1793
a rare first edition chronicle of the search for the Bounty Mutineers
\$9700

Edward A Fitzgerald
Climbs in the New Zealand Alps (edition deluxe), London 1896
\$4120

Franklin Expedition archive (Circa 1850) of letters relating to the search for Sir John Franklin in the Arctic
\$15 765

Seresin.
CHARDONNAY
MARLBOROUGH
NEW ZEALAND
2015

Lot 16
Ernest Buckmaster
Te Kaha, East Coast, North Island

The Ian Scott Collection of Twentieth Century Landscape Paintings

Auction

Wednesday 21 February at 6.30pm
3 Abbey Street, Newton, Auckland

Viewing

Friday 16 February	9.00am – 5.00pm
Saturday 17 February	11.00am – 4.00pm
Sunday 18 February	11.00am – 4.00pm
Monday 19 February	9.00am – 5.00pm
Tuesday 20 February	9.00am – 5.00pm
Wednesday 21 February	9.00am – 1.00pm

ART +
OBJECT

Ian Scott
Colour Card Family, 1966
acrylic on canvas

Auckland Art Gallery Toi o Tāmaki,
gift of Nan Corson and Chris
Corson-Scott, 2014

Chris Corson-Scott
Ian Scott in his studio,
June 2010

Ian Scott: Modernism, Landscape, and the Kelliher

Ian Scott's interest in landscape painting began early. His grandfather was an amateur artist, and before the age of seven, they were painting together on the Yorkshire Moors near Bradford, UK where he was born. In the wake of World War II, Scott's family immigrated to New Zealand,¹ and by his teens he had become a proficient landscape painter, regularly selling his work and winning awards, including the special and merit Kelliher Art Prizes.²

The Kelliher Art Prize was established in 1956 by Sir Henry Kelliher, founder of DB Breweries and former Governor of the Bank of New Zealand. The prize was founded "so that our artists here might be encouraged to record the beauty of the country for posterity", but Kelliher was also dismissive of modern and particularly abstract art, stating in 1961 that "art in many countries shows a tendency to drift off into forms which are meaningless to all but the cultists. In such circumstances the ordinary man decides that art is not for him and turns to other things. National life thereby becomes the poorer."³

Kelliher's views were echoed by many of the artists who entered his award, including Australian painter Ernest Buckmaster, a judge of the first award which was displayed at Auckland Art Gallery, before touring other major New Zealand museums. Around that time Buckmaster writes "it appears to me that art in this era is moving one step forward to obscurity and sheer futility and two steps back to childish primitivism."⁴ Kelliher was one of Buckmaster's most passionate advocates. He commissioned his extensive painting tours around New Zealand in the 1950s, and later purchased many of the large canvases he produced for display in DB pubs and hotels throughout the country. This contributed to Buckmaster's work having a ubiquitous mainstream presence in New Zealand, similar to the hand coloured photographs of White's Aviation and the illustrations of Marcus King.

These conservative attitudes in parallel with the struggle Colin McCahon, Gordon Walters, Louise Henderson, Rita Angus and others faced to gain acceptance in the puritanical and hermetic New Zealand of the time, heightened tensions and the divide between representational and modernist artists. Lines were drawn in the sand. Peter Shaw's 2002 exhibition *Representation and Reaction* explores this period: "Many of the artists in both camps still burn with resentment, the Modernists regarding the landscape painters as empty

daubers, the landscape painters rejoining with accusations of charlatanism, lack of real skill and the commonly expressed view that abstract paintings in particular could be done by anyone in their garage."⁵

Amongst this turbulence Scott had a foot in both camps. He began evening art classes with Colin McCahon at Auckland Art Gallery in 1963, and enrolled at the Elam School of Fine Arts in 1964, where his tutors included McCahon and Garth Tapper. Yet he continued to paint landscapes alongside his modern work (which he did for the rest of his life). It is interesting to consider that Scott's *Colour Card Family* from the Auckland Art Gallery collection—perhaps the first example of appropriation art and pop art in New Zealand—was painted in 1966. This was both Scott's third year at Elam, and the year he won a Merit award at the Kelliher Prize. The previous year, he won a special prize—the top award for an artist under 21.

Scott enjoyed the unusual position of being a 'serious' modernist while continuing to paint landscapes. Peter Shaw writes "perhaps more than any other artist, Ian Scott comments on both the landscape tradition and the abstract ... since 1990 Scott has worked on a series of 'paintings about paintings', a significant number of which involve the appropriative re-painting of Kelliher prize-winning works. Images of figures such as Ernest Buckmaster, Cedric Savage, Douglas Badcock and others are shown at their easels painting outdoors. In many of them the figure of McCahon looks disconsolately out of the frame. A DB logo underlines the relationship between Sir Henry Kelliher and his company Dominion Breweries, and screen-printed ferns the strongly nationalistic urge of the Kelliher Art Award and the landscape tradition."⁶

Michael Dunn writes that "in his works of 1990 ... Scott uses screen-printing of popular imagery, such as newspaper photographs, to give a view of New Zealand alongside the landscape conventions for painting scenes, represented by a Douglas Badcock painting ... Scott's use of photos of the All Blacks, a fatal car smash, skulls and a Steele painting of a Māori woman in bondage gives a bleak mood of violence, racism and division, in contrast to Badcock's view of New Zealand as Godzone—a place blessed with natural beauty and peace."⁷

Aside from the importance of the Kelliher works in New Zealand art and their unique position in the modernist debate here, it is their conception of New Zealand as Godzone—as a place filled with beauty and possibility—where a large part of their significance lies. Whether or not that conception was true at the time, I don't know. It must have been to Kelliher artists including Austen Deans, Peter Brown and Peter McIntyre, who were returning to New Zealand after serving in World War II, and in some cases being prisoners of war⁸. Likewise it isn't hard to imagine such optimism would be genuine for a family moving from post-war England to the docile and sun-drenched subdivisions emerging in west Auckland. Memories which in part went on to feed Scott's Lattice paintings "I happen to like the suburban landscape, with its neatness, bright colours, clean edges - an area of white weatherboards, a touch of bright red curtain to one side, green hedge in front and blue sky above: it's what I see from my studio window."⁹ Yet the strength of these Kelliher landscapes is that more than 50 years later, in the best of these works those feelings of optimism remain resolutely tangible, though perhaps now through a kind of nostalgia for a New Zealand that may no longer exist.

Of course any kind of nostalgia requires examination. The sureness of the Kelliher landscapes contains a kind of quixotic confidence—something at odds with the anxiety of location and influence which artists like McCahon, Walters, and Scott dealt with when they considered what to paint, and the meaning and value of their work. In light of this, these landscapes encompass a kind of comfort—work that merely was what it was, without a post-modern confrontation within itself. Scott admired the sincerity of these paintings, and the joy of painting and looking at the world present in them. He saw their innocence and simplicity as standing in contrast to the cool and detached irony present in much contemporary art, and admired their commitment to craft—to painting as a skill to be developed and improved over a lifetime. Something almost foggy and distant in the post-modern, digital age, when many of the most prominent artists have a multi-disciplinary practice, or have their work manufactured commercially.

Finally, I think for Scott landscapes and art were about an engagement with the world. One of the things I miss most about him was the excitement he had for looking at art, and looking at the world. As he didn't drive I often did the driving, and as we travelled around the country he would constantly be recognizing and pointing out subjects, light, compositions, and the locations of paintings or photographs by well-known artists, including where Kelliher works had been painted, which he enjoyed finding and visiting. When the right kind of brooding light hit the Waitakeres or Northland he would say "that's what McCahon saw", or the clear light of a "Rita Angus day", the shimmering "Cezanne light" through foliage and rocks, or even a "Buckmaster summer", as a warm summer haze rose over Piha or the Manukau harbor. It was contagious.

Chris Corson-Scott

Notes

- 1 Brown, Warwick. *Ian Scott*. Auckland: Marsden Press, 1998
- 2 King, Richard. *The Kelliher: 67 award winning paintings of the New Zealand landscape and its people*. Auckland: MOA Publications, 1979
- 3 *Art and the Average Man*. New Zealand Herald, 3 August, 1961
- 4 Ellem, Barry. *ART by Ernest Buckmaster*. Melbourne: Evelyn Fine Arts Pty Ltd, 1993
- 5 Shaw, Peter. *Representation and Reaction: Modernism and the New Zealand Landscape Tradition 1956 – 1977*. Whanganui: Sarjeant Gallery, 2002
- 6 Shaw, Peter. *Representation and Reaction: Modernism and the New Zealand Landscape Tradition 1956 – 1977*. Whanganui: Sarjeant Gallery, 2002
- 7 Docking, Gil, Michael Dunn, Edward Hanfling. *Two Hundred and Forty Years of New Zealand Painting*. Auckland: Bateman, 2012
- 8 King, Richard. *The Kelliher: 67 award winning paintings of the New Zealand landscape and its people*. Auckland: MOA Publications, 1979
- 9 *Ian Scott Talks About His Lattice Series*. Art New Zealand 13, 1979

Chris Corson-Scott is an artist based in Auckland, New Zealand. His work was included in *The Future Machine* (2017-18) at Tauranga Art Gallery, and *The Devil's Blind Spot: Recent Strategies in New Zealand Photography* (2016-17) at Christchurch Art Gallery. His work is in permanent collections including Auckland Art Gallery, Christchurch Art Gallery, and the Chartwell Collection. His recent publication is *Dreaming in the Anthropocene*, a collaboration with poet Chris Holdaway. He is currently working on *To Live and Die in New Zealand*, a film about the life of his father Ian Scott, the 1960s art world and making art in New Zealand.

Chris Corson-Scott
Ian Scott Painting
at Puketutu Island,
Summer 2009

Chris Corson-Scott
My fathers studio three months
after his death from cancer
2013

- 1 **Ian Scott**
The Years Go By
acrylic and silkscreen on canvas
title inscribed, signed and dated July 2004 verso
1225 x 718mm
\$5000 – \$8000

2 **Ian Scott**

Kelliher's Island (Puketutu)
silkscreen and acrylic on canvas
title inscribed, signed and dated November 2002
and inscribed *Buckmaster Series No. 7* verso
1490 x 1170mm
\$7000 – \$12 000

3 Douglas Badcock

Cloudscape – Central Otago
oil on board
signed; original McClelland Galleries,
Whangarei label affixed verso
441 x 595mm

Provenance:
Purchased from International Art
Centre, Auckland 25 July 2007, Lot
No. 66.

\$2000 – \$4000

4 David Barker

Herefords, Northland
oil on board
signed and dated '60; title inscribed and
inscribed *Cat. No. 26* verso
680 x 878mm

Provenance:
Collection of DB Breweries. Collection
of Ian Scott. Purchased from Webb's in
August 2003, Lot No. 2002.

\$3500 – \$5000

5 Douglas Badcock

Towering Cumulus (Near Clyde)
oil on canvasboard
signed; title inscribed on artist's
catalogue label affixed verso
290 x 391mm

Illustrated:
Gil Docking, Michael Dunn, Edward
Hanfling, *Two Hundred and Forty Years
of New Zealand Painting* (Auckland,
Bateman, 2012), pp. 242 – 243.

Provenance:
Purchased in 2003.

\$1500 – \$2500

6 Douglas Badcock
Speargrass Flats - Speardale
oil on board
signed; title inscribed verso
243 x 342mm
\$1000 - \$2000

7 Austen A. Deans
Up the Havelock
oil on board
signed and dated 1998; title inscribed and signed verso
340 x 480mm
\$1200 - \$2000

8 Douglas Badcock
Sunny Breaks and Showers
oil on canvasboard
signed; title inscribed and dated 2002 on
original McLelland Galleries label affixed verso
290 x 391mm
\$1000 - \$2000

9 Ida Eise
View of the Hauraki Gulf from the Waitakeres
oil on board
signed and dated 1947
390 x 496mm
Provenance:
Purchased from International Art Centre,
Auckland in October 2006, Lot No. 65.
\$1500 - \$2500

10 Ernest Buckmaster

Onehunga from Hillsborough
oil on canvas
signed; title inscribed verso
762 x 1105mm
Illustrated: Peter Shaw, *Rainbow Over Mt Eden: Images of Auckland* (Auckland: Godwit/Random House, 2002), pp. 102 – 103.

Provenance:
Purchased from Dunbar Sloane,
Auckland in April 2001, Lot No. 572.
\$6000 – \$10 000

11 Ernest Buckmaster

The Manukau Harbour
oil on canvas
signed
780 x 1475mm
\$6000 – \$10 000

12 Ernest Buckmaster

Opononi and the Hokianga Harbour
oil on canvas
signed
895 x 1247mm
Provenance:
Collection of DB Breweries.
Collection of Ian Scott. Purchased from
Webb's in August 2003, Lot No. 2024
\$6000 – \$10 000

13 Ernest Buckmaster

Untitled – Blueskin Bay, Otago

oil on canvas

signed

780 x 1105mm

\$5000 – \$8000

14 Ernest Buckmaster

Whangaroa Panorama

oil on canvas

signed; title inscribed and inscribed *Cat. No. 117* verso

905 x 1520mm

Provenance:

Purchased from Dunbar Sloane, Wellington in April 2001,

Lot No. 571.

\$6000 – \$10 000

- 15 **Ernest Buckmaster**
Untitled – View of the Bay
oil on board
signed
765 x 1040mm
\$5000 – \$8000

- 16 **Ernest Buckmaster**
Te Kaha, East Coast, North Island
oil on canvas
signed
755 x 955mm
Provenance:
The Goodman Fielder
Collection, Auckland.
Private collection, Auckland.
Collection of Ian Scott.
Purchased from International
Art Centre, Auckland in March
2002, Lot No. 95.
\$5000 – \$8000

17 Douglas Badcock
Kaikoura Coast (Goose Bay)
oil on board
signed; title inscribed on artist's
catalogue label affixed verso
290 x 394mm
Provenance:
Purchased in 2003.
\$1200 – \$2200

18 Owen R. Lee
Arrangement in Blue and Red
oil on board
signed; title inscribed on artist's
catalogue label affixed verso
565 x 430mm
\$1000 – \$2000

19 Douglas Badcock
Beech Trees, Rocky Gorge, Hunter Valley
oil on board
signed and dated '60; title inscribed and signed verso
348 x 449mm
Provenance:
Purchased in 2003.
\$1500 – \$2500

20 Douglas Badcock
Seascape – North of Kaikoura
oil on board
signed and dated '83; title inscribed verso
359 x 495mm
\$1200 – \$2200

21 **Douglas Badcock**
Clouds Lifting, Speardale
 oil on canvas
 signed; artist's name and title inscribed on label affixed verso
 243 x 350mm
 \$1000 – \$2000

22 **Douglas Badcock**
Down by the Creek – Speardale Evening
 oil on board
 signed; title inscribed verso
 440 x 625mm
 \$1500 – \$2500

23 **Peter Brown**
Still Life with Blue and White Vase
 oil on board
 signed
 346 x 445mm
 \$600 – \$900

24 **Austen A. Deans**
Simons Pond, Mt Peel, South Canterbury
 oil on board
 signed and dated 1981; title inscribed, signed and dated verso
 485 x 740mm
 \$2500 – \$4000

25 **Douglas Badcock**
Tapeka Point
 oil on board
 signed; title inscribed on McClelland
 Galleries label affixed verso
 445 x 596mm
 Illustrated:
 Douglas Badcock, *My Kind of Painting*
 (Christchurch, 1978), pl.11.
 \$1800 – \$2800

26 Sydney Lough Thompson

Our Bridge and the Canal, Concarneau
oil on canvas
signed; artist's original Catalogue label affixed
verso; title inscribed and signed verso
724 x 595mm

Provenance:
Purchased from Dunbar Sloane, Wellington,
August 31 2011, Lot No. 27.
\$6000 – \$10 000

27 Sydney Lough Thompson

Our House, St Autoine, France
(*Campagne La Milou*)
oil on canvas
signed; artist's original
Catalogue label affixed verso
723 x 528mm

Provenance:
Purchased from Dunbar Sloane,
Wellington, August 31 2011, Lot
No. 26.
\$6000 – \$10 000

28 Sydney Lough Thompson

Chapel de Locmaria an Hent

oil on canvas
signed
450 x 595mm

Provenance:
Purchased from International Art Centre,
Auckland 25 July 2007, Lot No. 66.
\$5000 – \$8000

29 Sydney Lough Thompson

Tourette – Sur – Loup, Porte Sud

oil on board
signed; title inscribed and dated 1951
and inscribed *No. 2*. (Formerly in the
collection of Fernande Hamon, Nantes,
France), ChCh Art Gallery archive CAG
23 verso
451 x 550mm

\$6000 – \$10 000

30 Douglas Badcock
Untitled - South Island Lake Scene
 oil on board
 signed
 370 x 471mm
 \$1000 - \$2000

31 Douglas Badcock
Bush in Twelve Mile Stream
 oil on board
 signed and dated '71; title inscribed On
 McClelland Galleries label affixed verso
 392 x 546mm
 \$1500 - \$2500

32 Owen R. Lee
Untitled - Beach Scene with Headland
 oil on board
 signed
 400 x 495mm
 \$1000 - \$2000

33 Douglas Badcock
Knuckle Peak, Cardona
 oil on board
 signed and dated '60; title inscribed, signed
 and dated 'April '60' verso
 395 x 497mm
 Provenance:
 Purchased from International Art Centre,
 Auckland in July 2008, Lot No. 101.
 \$2000 - \$3500

34 Austen A. Deans
Autumn Day, Peel Forrest
 oil on board
 signed; title inscribed verso
 322 x 600mm
 \$2500 - \$4500

35 Austen A. Deans
Across the Rangitata
 oil on board
 signed and dated 1966; title inscribed verso
 485 x 740mm
 \$2000 - \$3500

36 Douglas Badcock
Spring Snow after Fresh Fall, The Remarkables
 oil on canvasboard
 signed and dated '74; title inscribed, signed and dated 'August '74' verso
 450 x 600mm
 Provenance:
 Purchased from Dunbar Sloane, Wellington in May 2006, Lot No. 268.
 \$2000 – \$3500

37 Owen R. Lee
Midsummer Haze, Waiwera
 oil on canvas
 signed; title inscribed, signed and inscribed *The Puhoi Valley, Cat. No. 397* verso
 630 x 765mm
 Provenance:
 Purchased from International Art Centre, Auckland in July 2001, Lot No. 199.
 \$1000 – \$2000

38 Douglas Badcock
Evening, Moke Lake
 oil on board
 signed; title inscribed, signed and dated March '59 verso
 537 x 695mm
 \$2500 – \$4000

39 Douglas Badcock
Lake Wakatipu and The Remarkables
 oil on canvas laid onto board
 signed and dated '57
 480 x 608mm
 \$2500 – \$4000

40 Simon Williams

Big Surf, Piha
 oil on canvas
 signed; title inscribed, signed and dated '08 and
 inscribed *Nan and Ian, a big thank you for your support
 for my art* verso
 1460 x 3640mm
 \$5000 – \$10 000

41 Douglas Badcock

Frosty Afternoon
 oil on canvas
 signed; original McClelland Galleries, Whangarei label
 affixed verso
 247 x 346mm
 \$800 – \$1500

42 Douglas Badcock

Road to Closeburn, Wakatipu
 oil on board
 signed; title inscribed, signed and dated 1964 verso
 292 x 401mm
 Provenance:
 Purchased from International Art Centre, Auckland in
 July 2008, Lot No. 101.
 \$1500 – \$2500

43 Austen A. Deans

Mid-Winter, Mt Peel
 watercolour
 signed and dated 1994; title inscribed verso
 520 x 720mm
 \$2500 – \$4000

Lot 69
Robert MacBryde (Scotland, 1913–1966)
Woman at Table

New Collectors Art

including a private Wellington
collection of 20th Century
British and New Zealand prints

Auction

Wednesday 21 February at 6.30pm
3 Abbey Street, Newton, Auckland

Viewing

Friday 16 February	9.00am – 5.00pm
Saturday 17 February	11.00am – 4.00pm
Sunday 18 February	11.00am – 4.00pm
Monday 19 February	9.00am – 5.00pm
Tuesday 20 February	9.00am – 5.00pm
Wednesday 21 February	9.00am – 1.00pm

ART +
OBJECT

44 John Pule
Restless Spirit
 lithograph, 6/20
 titled inscribed, signed and dated 2000
 760 x 565mm
 \$1000 – \$2000

45 John Reynolds
This Is Not History (Black)
 lithograph, 4/20
 title inscribed, signed and dated 2000
 765 x 565mm
 \$700 – \$900

46 John Reynolds
This Is Not History (Blue)
 lithograph, 5/20
 title inscribed, signed and dated 2000
 765 x 565mm
 \$700 – \$900

47 Gretchen Albrecht
Sunset – Piha
 colour lithograph, P.P. 1/3
 title inscribed, signed and dated 2012
 555 x 760mm
 \$1500 – \$2500

48 Dick Frizzell
IT'S ABOUT TIME
 lithograph, P/P
 title inscribed, signed and dated 2007
 685 x 1000mm
 \$3000 – \$4500

49 Michael Smither
Untitled
 silkscreen print, 1/43
 signed with artist's initials MDS and dated '78 – '80
 440 x 665mm
 \$1500 – \$2000

50 Star Gossage
Untitled
 oil on board
 signed and dated 2009 verso
 472 x 475mm
 \$5000 – \$7000

51 Richard Lewer
The case of Anne Kievet from the series
Waitakere Crimes
 enamel on jute
 signed verso
 1100 x 1100mm
 \$6000 – \$8000

52 Philip Clairmont
Untitled
 oil on cotton duck laid on to canvas
 955 x 680mm
 \$6000 – \$8000

53 Samantha Mitchell
Boyz don't Cry
 acrylic on Perspex
 title inscribed, signed and dated 2006 verso
 395 x 285mm
 \$1500 – \$3000

54 Stephen Bambury
Homage to Morandi (No 2)
oil on canvas on shaped stretcher
title inscribed, signed and dated 1984 verso
310 x 310 x 100mm
\$3500 – \$5000

55 Allen Maddox
Untitled
oil on cotton laid onto canvas
signed with artist's initials AM and dated
11.93 and inscribed *with thanks to Philis*
820 x 700mm
\$8000 – \$12 000

56 Simon Kaan
Untitled
oil on board
signed and dated 2002 verso
120 x 595mm
\$1000 – \$2000

57 Colin McCahon

15 Drawings (Hocken Library, 1976)
 artist's book of 23 lithographic leaves
 signed and dated 1952 and inscribed for
 Charles Brasch on the plate
 275 x 207mm
 \$3500 – \$5000

58 Colin McCahon

Van Gogh Poems by John Caselberg
 five lithographs, comprising of a frontispiece and four
 pages of verse
 title inscribed, signed and dated 1957 on the plate
 357 x 251mm: each
 \$7000 – \$9000

59 Peter Stichbury
Paul Bennewitz
 coloured pencil on paper
 title inscribed and dated 2014 on
 original Michael Lett label affixed verso
 420 x 350mm
 \$4000 – \$6000

60 Gordon Crook
Allegory (I)
 screenprint, AP
 signed with artist's initials GC and dated '82
 1060 x 755mm
 \$400 – \$700

61 Gordon Crook
Untitled
 screenprint, 9/10
 signed with artist's initials GC and dated '79
 948 x 745mm
 \$400 – \$700

62 Michael Smither
Untitled – Sunrise
 screenprint
 signed with artist's initials M.D.S., and dated 1-10-75
 400 x 510mm
 \$600 – \$900

63 Pat Hanly
Untitled
 lithograph, AP, 10
 signed and dated '95
 600 x 770mm
 \$3000 – \$5000

64 Andy Warhol
Marilyn
 silkscreen print
 910 x 905mm
 \$1800 – \$2500

65 Gordon Walters
Painting No. 7
 colour screenprint, 6/100 (2016)
 title inscribed, Walters Estate blindstamp lower left
 540 x 380mm
 \$3000 – \$5000

66 Ian Scott
Small Lattice No. 325
 acrylic on canvas
 title inscribed and signed verso
 305 x 305mm
 \$3500 – \$5500

67 Ian Scott
Small Lattice No. 278
 acrylic on canvas
 title inscribed and signed verso
 405 x 405mm
 \$3500 – \$5500

A Collection of 20th Century
British and New Zealand prints

68 **Robert Colquhoun (Scotland, 1914–1962)**
Woman with Cat
lithograph
signed in ink lower right
382 x 270mm
\$1000 – \$2000

69 **Robert MacBryde (Scotland, 1913–1966)**
Woman at Table
lithograph
signed on the plate; original Redfern Gallery,
London label affixed verso
400 x 320mm
\$1000 – \$2000

70 **Patrick Caulfield (England, 1936–2005)**
Occasional Table
screenprint, 5/50 (1972)
signed
570 x 915mm
\$1000 – \$2000

71 **William Scott (Scotland, 1913–1989)**
Untitled
lithograph, 40/75
signed and dated '62
560 x 790mm
\$1500 – \$2500

72 Dame Elisabeth Frink (England, 1930–1993)
Menelaus and Helen from The Odyssey
 colour lithograph, 25/30, 1974
 title inscribed and signed
 356 x 293mm
 \$500 – \$800

73 Bret de Their (New Zealand, 1945–)
Untitled
 screenprint
 title inscribed and signed with artist's
 blindstamp applied verso
 790 x 580mm
 \$500 – \$800

74 E L Francis
Untitled
 serigraph
 signed
 780 x 565mm
 \$500 – \$800

75 D B Halt
Brandon Hill, Bristol
 woodblock print
 title inscribed, signed and dated 1928 and
 inscribed Print No. 3
 185 x 181mm
 \$400 – \$600

76 Edna Clarke Hall (England, 1879–1979)
Wuthering Heights
 watercolour
 artist's name, title and date (September
 1943) printed on original Redfern Gallery,
 London label affixed verso
 287 x 266mm
 \$600 – \$900

77 Judy Cooper
Bath Time
 woodblock print
 signed and dated 1949
 362 x 263mm
 \$400 – \$600

78 A. de Caro
Orpheus and Eurydice
 etching
 title inscribed and signed
 275 x 213mm
 \$300 – \$500

79 Fred Williams (Australia, 1927–1982)
Landscape Triptych
 colour aquatint, engraving and drypoint,
 4/35
 signed
 146 x 285mm
 \$1500 – \$2500

80 Alice Lambe
The black cat
 colour woodblock print
 signed
 360 x 425mm
 \$300 – \$500

81 R. T. Lyne
Kairaru
 oil on board
 title inscribed, signed and dated 8.08;
 inscribed verso *Kairaru, Bole 30.5m,*
Girth 20.1m, measured 1870. H. Wilson
Crown Lands Ranger classed as largest
tree in the world as measured for heart
timber to 1st limb
 807 x 517mm: overall
 \$400 – \$800

82 R. T. Lyne
Windfall Totara, Pouakani Bush
 oil on board
 signed and dated 4.99; title inscribed, signed and dated 26-5-99
 verso and inscribed *Totara Post splitters working in winfall totara*
Pouakani Bush. The sap has rotten and grown things leaving heart
in perfect condition very red and still green. 2 men sawing as it's a
big log.
 445 x 580mm
 \$400 – \$800

83 R. T. Lyne
Poakani Block, 1 mile N.W. of Pouakani Totara
 oil on board
 title inscribed, signed and dated 15.4.93; signed verso and
 inscribed *A bush working scene in the Pouakani Block. Carter*
Sawmill, Central King Country, a patch of bush with about 4 large
Rimu Nth West of large Totara in same block the Pouakani Totara
 875 x 1235mm: overall
 \$800 – \$1400

84 R. T. Lyne
Rimu Bush, Central North Island 1954
 oil on board
 signed and dated 10-02
 558 x 655mm
 \$400 – \$800

85 Rita Angus
Double Portrait
 crayon and wash on paper
 signed
 235 x 295mm
 \$1500 – \$2500

86 Rita Angus
Portrait
 graphite on paper
 signed
 272 x 360mm
 \$2000 – \$3000

87 Rita Angus
Untitled – Polyanthus Study
 watercolour on paper
 175 x 135mm
 \$1500 – \$2500

88 Rita Angus
Untitled – Waterlily Study
 watercolour on paper
 inscribed verso *Dear Anna, this is the Rita Angus which Douglas (Lilburn) gave me to get framed for you. It's an after-Easter present, with love M.*
 175 x 120mm
 Provenance:
 From the collection of the family of Joanna Margaret Paul
 \$2000 – \$3000

89 Robert Ellis

Covenant: June/Pipiri
oil on canvas
signed and dated 2005; title inscribed,
signed and dated 2005 verso
1015 x 710mm
\$10 000 – \$15 000

90 Geoff Thornley

Cypher of a Turning No. II
oil on canvas
title inscribed, signed and dated 1989 verso
920 x 2795 mm
\$6000 – \$9000

91 **Ralph Hotere**

*Rangi Is My Ancestor The Origin of the
Maori, Your Ancestor Is Money*
ink, gouache and watercolour on paper
signed and dated '72 and inscribed *Best*
– *Tuhoe P1032*
630 x 1320mm
\$15 000 – \$25 000

92 **Pat Hanly**

Maungawhau and Park
oil on canvas mounted
to board
signed and dated '83;
title inscribed, signed
and dated and inscribed
Classic No. 18 verso
800 x 810mm
\$25 000 – \$35 000

93 Jenny Dolezel
Like you, really
 lithograph, P/P
 title inscribed, signed and dated 2003
 490 x 690mm
 \$1000 – \$2000

94 Michael Illingworth
Tawera
 screenprint from the Barry Lett multiples
 560 x 760mm
 \$1500 – \$2500

95 Jane Zusters
Beauty Queen Weds Rugger Man
 mixed media on paper
 title inscribed, signed and dated '86
 493 x 637mm
 \$500 – \$700

96 David Trubridge
The Offering
 lithograph, 5/10
 title inscribed, signed and dated 12 – 95
 700 x 695mm
 \$800 – \$1500

97 Shane Cotton
Pararaiha
 lithograph, 10/40
 title inscribed, signed and dated 2004
 570 x 760mm
 \$1000 – \$2000

98 Sara Hughes
Data Attraction I
 screenprint, 14/25
 title inscribed, signed and dated 2006
 540 x 895mm
 \$1000 – \$2000

99 Ted Dutch
Moonlit Structure
 lithograph, 42/50
 title inscribed, signed and dated '69
 370 x 530mm
 \$1200 – \$1800

100 Ted Dutch
Flying Machine I
 colour lithograph, artist's proof
 title inscribed, signed and dated 1973
 542 x 755mm
 \$500 – \$800

101 Ted Dutch
Cyclops II
 colour lithograph, artist's proof
 title inscribed, signed and dated 1970
 542 x 755mm
 \$500 – \$800

102 **Dick Frizzell**
GOOD NEWS
 lithograph, P/P
 title inscribed, signed and dated 2007
 785 x 585mm
 \$1000 – \$2000

103 **Dick Frizzell**
Overnight Success
 lithograph, A/P
 title inscribed, signed and dated '09
 760 x 560mm
 \$1000 – \$2000

104 **Bill Hammond**
Fishfinder 2
 lithograph, 14/45
 title inscribed, signed and dated 2003
 570 x 460mm
 \$2000 – \$3000

105 **Bill Hammond**
Fishfinder 3
 lithograph, 14/45
 title inscribed, signed and dated 2003
 570 x 460mm
 \$2000 – \$3000

106 Michelle Bryant
Returning Leaving 10, ed II
 lithograph, 1/30
 title inscribed, signed and dated 2015
 750 x 570mm
 \$800 – \$1000

107 Saskia Leek
Untitled – Artspace turns 21 print
 silkscreen print on paper
 edition of 50
 660 x 508mm
 \$200 – \$400

108 Sam Leitch
Tres Amigos II
 screenprint, 5/25
 title inscribed, signed and dated 2016
 600 x 500mm
 \$800 – \$1000

109 Paul Hartigan
Evil Li'l Pania
 screenprint, 12/250
 title inscribed, signed and dated 2010
 325 x 245mm
 \$500 – \$800

110 Tom Burnett
Granddaddy Hapuka
 screenprint, 32/80
 title inscribed, signed and dated '84
 520 x 430mm
 \$300 – \$500

111 Dick Frizzell
Wine
 lithograph, 21/150
 signed and dated '10 and
 inscribed *I (heart) wine*
 750 x 550mm
 \$1000 – \$1500

112 Gavin Chilcott
Torso – Bowl & Tree and Bowls & Deity
 two Muka Studio lithographs, edition
 of 100
 title inscribed, signed and dated 1990
 320 x 240mm: overall
 \$150 – \$300

113 Rob Tucker
Kitchen Aid – Blue/Green
 mixed media on paper, 2/20
 title inscribed, signed and dated '12
 690 x 495mm
 \$400 – \$600

114 James Ross
Untitled – Head Study
 monoprint
 signed with artist's initials JR
 200 x 145mm
 \$300 – \$500

115 David Bromley
Hillary
 acrylic on canvas
 signed
 1525 x 1220mm
 \$7000 – \$10 000

116 Ken Beatson
Coffee with Cream
 acrylic on canvas
 signed with artist's monogram
 300 x 230mm
 \$1000 – \$2000

117 Dean Proudfoot
RB KM – Haast's Eagle
 oil on canvas
 title inscribed, signed and dated '10
 1120 x 835mm
 \$2000 – \$3000

118 Elliot Collins
Untitled
 gesso, paper and resin on board
 signed and dated 2010 verso
 602 x 450mm: overall
 \$2500 – \$4000

119 Dean Proudfoot
The First in the Series
 oil on canvas
 title inscribed, signed and dated '09 and inscribed I AM
 555 x 760mm
 \$600 – \$900

120 Liam Davidson
Rangitoto from Waiheke
 oil on board
 signed and dated '02
 800 x 1430mm
 \$3000 – \$5000

121 Josh Lancaster
SPQR
 lithograph, 4/30
 title inscribed, signed and dated 2016
 410 x 590mm
 \$900 – \$1200

122 Stanley Palmer
Two Trees – Morning
 bamboo engraving, 2/60
 title inscribed, signed and dated 1980
 390 x 570mm
 \$400 – \$600

123 David Bromley
Untitled – Boy and Boat
 screenprint, A/P
 signed
 555 x 765mm
 \$300 – \$500

124 Robyn Kahukiwa
he Tapu te Tinana
 colour lithograph, 2/7
 title inscribed on the plate,
 signed and dated '99
 380 x 285mm
 \$400 – \$600

125 Jenny Dolezel
Life doesn't frighten me
 two stone lithographs, 49/150
 and 43/150
 title inscribed and signed
 275 x 180mm; each
 \$300 – \$500

126 Philippa Blair
Untitled
 oil pastel on paper
 signed and dated '85
 420 x 585mm
 \$500 – \$800

127 Gordon Crook
Untitled
 etching, 5/8
 signed with artist's initials
 GC and dated 1964
 285 x 175mm
 \$300 – \$500

128 Jenny Dolezel
Untitled
 stone lithograph, 62/150
 signed
 275 x 180mm; each
 \$200 – \$300

129 Krystin Peren
Untitled
 lithograph, 1/1
 signed and dated '90
 685 x 495mm
 \$400 – \$600

130 Judy Darragh
Untitled
 mixed media and 12 found bottles
 dimensions variable
 \$1250 – \$1750

131 Bill Culbert
Sugar
 mixed media
 signed and dated 1992
 195 x 130 x 70mm
 \$2500 – \$4500

132 Judy Darragh
Weeping Wall
 mixed media
 640 x 800 x 170mm (installation size variable)
 \$800 – \$1200

133 Denis O'Connor
Il Pulcinella Distributes Pasta
 cast bronze
 titled inscribed, signed and dated 9-2009 verso
 and inscribed after an anonymous 19th Cent
 Italian painting
 405 x 250mm
 \$3500 – \$5500

134 Bronwynne Cornish

Untitled
bronze
505 x 710mm
\$4000 – \$6000

135 Paul Dibble

Untitled – Huia Feather
cast bronze, unique variant
signed and dated 2001
480 x 110 x 110mm
\$4000 – \$6000

136 Greer Twiss

Apron
found objects and lead
signed and dated '90
1110 x 360 x 50mm
\$6000 – \$9000

137 Greer Twiss

Head to Foot: Menorca
fabricated lead
title inscribed, signed and dated '99
815mm x 575mm
\$5000 – \$8000

138 Terry Stringer

Over & Over
cast bronze
signed and dated '94
135 x 115 x 18mm
\$2000 – \$3000

139 Layla Walter

Open Bowl with Woven Interior (Black)
cast glass
title inscribed, signed and dated 2002 to
the base and inscribed No. 7
245 x 245 x 135mm
\$1200 – \$1800

140 Roger Mortimer
Pikachu (New Item)
 painted and glazed ceramic
 variously inscribed
 235 x 243 x 150mm
 Provenance:
 Purchased from Ivan Anthony
 Gallery, 2005.
 \$2000 – \$3000

141 Jeff Thomson
Weta
 mixed media
 signed and dated 2008
 1280 x 610 x 1000mm
 \$5000 – \$8000

142 Greer Twiss
Pukeko, Porphyrio melanotus, Swamp Hen
 bronze, paint and lead
 title impressed
 1340 x 700 x 490mm
 Provenance:
 Private collection, Nelson.
 \$8000 – \$12 000

143 Warren Viscoe
Parrot
 carved and painted wood
 signed and dated '09
 640 x 250 x 240mm
 \$3500 – \$5500

144 Chris Charteris
Anchor stone (red)
 carved and painted basalt
 355 x 220 x 160mm
 \$1200 – \$1800

145 Chris Charteris
Anchor stone (blue)
 carved and painted basalt
 355 x 220 x 160mm
 \$1200 – \$1800

146 Jeff Thomson
Muriwai Ropes
 screenprinted corrugated iron
 signed and dated 2010; title
 inscribed, signed and dated verso
 1060 x 720 x 25mm
 \$2500 – \$4000

147 Jeff Thomson
Untitled – Kowhai study
 screenprinted corrugated iron
 signed and dated 2003
 525 x 300 x 20mm
 \$800 – \$1500

148 Gordon Crook
Mandala
 screenprint, 16/25
 title inscribed, signed with artist's initials
 GC and dated '76
 510 x 635mm
 \$300 – \$500

149 Juliet Peter
Tree Ferns in Rain
 lithograph, 2/14
 title inscribed and signed verso
 486 x 369mm
 \$300 – \$500

150 Gordon Crook
Untitled – head
 monoprint, 1/4
 signed with artist's initials
 GC and dated '72
 495 x 329mm
 \$400 – \$700

151 Stanley Palmer
Makara Coast, Wellington
 bamboo, engraving, 19/40
 title inscribed, signed and dated 1971
 368 x 525mm
 \$300 – \$600

152 Brian Carmody
Untitled
 woodblock print
 signed and dated 1966
 316 x 455mm
 \$200 – \$400

153 Ian Mackintosh
Oriental Parade, Wellington
 lithograph
 signed and dated '60
 295 x 346mm
 \$200 – \$400

154 James Ross
Head – Hand to Mouth (S.P)
 monoprint, 1/1
 title inscribed and signed
 296 x 196
 \$300 – \$500

155 Carole Shephard
Marion's Necklace
 etching, 8/50
 title inscribed and signed
 227 x 322mm
 \$300 – \$600

156 John Stackhouse
Red Moon
 watercolour
 title inscribed; title inscribed, signed and
 inscribed Adult Education Exhibition
 1959 verso
 413 x 640mm
 \$300 – \$500

157 Marc Chagall (France, 1887–1985)
Bonne Anée
 lithograph, diptych
 two printed cards, each signed by Marc Chagall
 140 x 112mm: each; 140 x 245mm: overall
 Provenance:
 gifted by Marc Chagall to Jean Horsley
 \$1500 – \$3000

158 John Weeks
Velvet Hills
 watercolour
 certificate of authenticity affixed verso
 355 x 470mm
 \$800 – \$1200

159 W. Berkeley
French Tent
 silkscreen print, 1/10
 title inscribed, signed and dated '63
 480 x 535mm
 \$500 – \$800

160 Philip H. Nielsen
But I love them both
 lithograph, 1/30
 title inscribed, signed and dated '63
 600 x 770mm
 \$300 – \$500

161 Cecil Park
I see your Hair is Burning
 etching, 8/25
 title inscribed, signed and dated '72-'73
 297 x 183mm
 \$200 – \$400

162 Sue Skerman
Untitled - Abstract Landscape
 screenprint
 signed with artist's initials SCMS and dated '70
 180 x 433mm
 \$200 – \$400

163 Kate Coolihan
Eclipse Variations
 aquatint, 2/15
 title inscribed and signed
 680 x 483mm
 \$300 – \$500

164 J. Mockett
Spa 63
 etching, 5/12
 title inscribed, signed and dated
 770 x 576mm
 \$300 – \$500

165 Ronaldo Venerdi
Untitled
 oil on board
 signed with artist's initials; signed and dated 1963 verso
 645 x 966mm
 \$500 – \$800

166 Pauline Thompson
Outside the All Saints Church, Norfolk Island
 oil on canvas board
 signed with artist's initials PT and dated '84; title inscribed verso
 192 x 243mm
 \$300 – \$600

167 Pauline Thompson
The Winter Solstice
 pastel on paper
 title inscribed verso
 146 x 195mm
 \$300 – \$600

168 Peter Midgley
Seated Nude
 oil on canvas
 artist's name and title inscribed on original Young Contemporaries, Royal College of Art label affixed verso
 750 x 500mm
 \$800 – \$1500

169 Gordon Crook
Untitled – Portrait of a pregnant woman in profile
 oil pastel on paper
 signed verso
 204 x 121mm
 \$200 – \$400

170 Gordon Crook
Untitled
 monprint
 signed with artist's initials GC and dated '73
 860 x 584mm
 \$300 – \$600

171 Glenda Randerson
Paper Bags
 lithograph, 3/8
 title inscribed, signed and dated '80
 525 x 686mm
 \$200 – \$400

172 Claude Monet
Poppies
 screenprinted poster
 430 x 555mm
 \$50 – \$100

173 John Drawbridge
The Flood
 mezzotint, 1/1
 title inscribed, signed and inscribed unique print
 181 x 500mm
 \$600 – \$1000

174 Patrick Hayman
Untitled – Woman and Yachts
 ink and wash
 signed and dated '70
 226 x 282mm
 \$800 – \$1500

175 Joanna Margaret Paul
Portrait of Jeffrey Harris together with his sister Lillian
 graphite on paper, circa 1971
 150 x 218mm
 \$800 – \$1200

176 Pat Hanly
Torso
 etching, 20/30
 title inscribed, signed and dated '78,
 inscribed *Adventurer 78* on the plate
 340 x 310mm
 \$1000 – \$2000

177 G. Morris
Wellington I
 etching, 10/15
 title inscribed and signed
 336 x 490mm
 \$200 – \$400

178 Gordon Crook
Head and shoulders portrait
 oil pastel on paper
 signed and dated '64
 382 x 281mm
 \$400 – \$700

179 Robert McLeod
Untitled
 gouache on paper
 signed and dated '81
 685 x 495mm
 \$600 – \$900

180 Gregory O'Brien
holy family 1
 oil on paper
 title inscribed, signed and dated Aug 1991
 241 x 200mm
 \$300 – \$500

181 Gordon Crook
Piccadilly
 screenprint, 9/20
 signed and dated '72
 764 x 515mm
 \$400 – \$600

182 Kes Hos
Dawn
 etching and aquatint, 4/25
 title inscribed, signed and dated '61
 290 x 395mm
 \$200 – \$400

183 **Jude Rae**

Untitled
acrylic on canvas,
brocade fabric and cotton
thread on four panels
325 x 275mm: each;
325 x 1100mm: overall
\$5000 – \$8000

184 **Jacqueline Fahey**

At the Crossing
oil on board
signed and dated 2003; title inscribed,
signed and dated verso
630 x 1320mm
\$5000 – \$8000

185 **Sraphine Pick**

Untitled (Blinds)
oil and pencil on canvas
signed and dated '96
350 x 250mm
\$2000 – \$3500

186 Andrew McLeod

The Church Camp Painting

oil on canvas, diptych

signed verso

1705 x 1025mm: each panel; 1705 x 2050mm: overall

\$4500 – \$7000

187 Luise Fong

Into

acrylic and gesso on canvas, diptych

titled inscribed, signed and dated 2005 verso

915 x 1320mm: overall

\$4000 – \$6000

188 Ralph Hotere

Mihi

acrylic on paper

title inscribed, signed and dated '82 and inscribed

Notes from the journal of Tangirau Hotere

770 x 563mm

Provenance:

Private collection, Christchurch.

\$8000 – \$12 000

189 Dick Frizzell
Stone Wall - Te Mata Park
 oil on board
 title inscribed, signed and dated 21/8/87
 287 x 380mm
 \$4000 - \$6000

190 Paul Radford
Italian Various
 acrylic on canvas
 signed; title inscribed, signed and dated 1986 and
 inscribed *Take a Walk in the Land of Shadows*
 1238 x 1520mm
 \$3000 - \$5000

191 Robert Ellis
Arepa Omeka
 oil and acrylic on paper
 title inscribed, signed and dated 1987
 400 x 305mm
 \$1000 - \$1800

192 Robert Ellis
Rakaumangamanga
 ink and watercolour on paper
 title inscribed, signed and dated '85
 260 x 175mm
 \$800 - \$1500

193 Paul Woodruffe
Untitled
 oil on canvas
 signed
 830 x 550mm
 \$700 - \$1200

194 Alan Pearson
Untitled
 oilstick on paper
 signed and dated '89
 415 x 295mm
 \$2000 - \$4000

195 Dean Buchanan
Untitled
 oil on canvas
 signed
 915 x 1660mm
 Provenance:
 from the Estate of Dave McCartney.
 \$1500 – \$3000

196 D.B.G. Goodwin
Tahora Eleven
 oil on canvas
 signed and dated 2001; title inscribed on original Ferner
 Gallery label affixed verso
 482 x 842mm
 \$3000 – \$5000

197 Fatu Feu'u
Agaga Puaikura
 mixed media on canvas
 signed and dated 2002; title inscribed,
 signed and dated July 2002 verso
 1400 x 2500mm
 \$8000 – \$14 000

198 Gavin Chilcott
Untitled
 mixed media on card
 570 x 760mm
 \$1000 – \$2000

198A Robyn Kahukiwa
Conception
 acrylic on linen
 signed and dated '97
 1080 x 1510mm
 \$3500 – \$5000

199 Elliot Collins
Montmartre
 watercolour and graphite on paper
 title inscribed, signed and dated 2010
 verso and inscribed *Painted in Paris*
 300 x 195mm
 \$1200 – \$1800

200 Robert McLeod
Untitled
 oil on shaped canvas
 signed and dated 1981 verso
 192 x 168 x 45mm
 \$300 – \$500

201 Matthew Couper
The NZ Masters
 graphite on paper
 title inscribed and dated 2006
 215 x 190mm
 \$600 – \$900

202 Matthew Couper
Repondez
 oil on tin
 title inscribed, signed and dated 2007
 199 x 230mm
 \$800 – \$1500

203 Trenton Garrett
Untitled
 ink and acrylic on canvas
 signed and dated 2005 verso
 355 x 455mm
 \$1500 – \$2500

204 Martin Poppelwell
Birdlings Flat
 ink on paper
 title inscribed and signed
 325 x 440mm
 \$500 – \$800

205 Peter Peryer

Rabbit
 gelatin silver print
 title inscribed, signed and dated 1982 on artist's
 original label affixed verso and inscribed *Taken at*
house of W. and S. Curnow, Palmerston Rd, Birkenhead
 220 x 290mm
 \$600 – \$900

206 Allan McDonald

Untitled
 type C print mounted to aluminium
 345 x 440mm
 \$600 – \$900

207 Bill Culbert

Bucket, Croagnes
 type C print, 16/75
 title inscribed, signed and dated 2012
 on artist's original label affixed verso
 455 x 610mm
 \$2000 – \$4000

208 Ava Seymour

Nova
 type C print, 1/3
 title inscribed, signed and dated 06 on
 original label affixed verso
 205 x 195mm
 \$1500 – \$2500

209 Hye Rim Lee

Dragon's Tail, black, 2010
 type C Print mounted with perspex
 500 x 500mm
 \$5000 – \$8000

210 Hye Rim Lee

TOKI'S, white, 2010
 type C Print mounted with perspex
 500 x 500mm
 \$8000 – \$12 000

211 Mark Wooler
Coastal Wanderings
 oil on canvas
 signed and dated 2001, title inscribed
 and signed on label affixed verso
 660 x 1370mm
 \$3000 – \$5000

212 Rob Tucker
Belmont Liquor
 mixed media on board
 title inscribed, signed and dated '07
 895 x 1205mm
 \$2000 – \$3000

213 Jill Perrott
Untitled – West Coast Landscape
 mixed media on board, diptych
 515 x 395mm each panel;
 515 x 795 overall
 \$500 – \$700

214 Eddie Blitner
River and Waterfall Spirit
 acrylic on canvas
 title inscribed and signed verso
 1205 x 740mm
 Provenance:
 Purchased from Katherine Art Gallery, NT.
 Accompanied by original Certificate of Authenticity.
 \$1000 – \$2000

215 Anne Reithmaier
Geometrix I
 acrylic and liquid glass on board
 signed and dated 2015 verso
 300 x 300mm
 \$200 – \$400

216 Anne Reithmaier
Geometrix II
 acrylic and liquid glass on board
 signed and dated 2015 verso
 300 x 300mm
 \$200 – \$400

217 Dave Goodwin
From Bells Junction
 oil on canvas
 signed and dated 2002
 500 x 555mm
 \$2000 – \$3000

218 Rosemary Carr
View from the Sky Road
 oil on panel
 signed and dated '98; title inscribed and dated
 June '98 on artist's original label affixed verso
 220 x 290mm
 \$500 – \$800

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

220 Christine Thacker
Waiheke Island
 painted and glazed ceramic
 title inscribed, signed and dated 2009 verso
 210 x 285 x 55mm
 \$800 – \$1200

221 Russell Moses
Blackfern
 oil on wood
 signed and dated 07 verso
 205 x 205 x 50mm
 \$1000 – \$2000

222 D.B.G. Goodwin
Composite No. 10
 oil on canvas
 signed and dated 2005
 1220 x 605mm
 \$4000 – \$6000

223 Michael Tuffery
Tasi Tui Tangaroa
 acrylic on tapa cloth
 signed and dated '07
 540 x 895mm
 \$2500 – \$4000

224 Madelene Beasley
Balancing Act
 oil on shaped board
 title inscribed and signed verso
 790 x 860 x 20mm
 \$2000 – \$4000

225 Gordon Crook
Untitled – Portrait of a pregnant woman in profile
 oil pastel on paper
 signed verso
 204 x 121mm
 \$150 – \$350

226 Shona McFarlane
Tamarillos and Cane Chair
 acrylic on hardboard
 signed; titled inscribed on original
 Dunedin Public Art Gallery 'Shona
 McFarlane Retrospective Exhibition, 1979'
 label affixed verso
 700 x 800mm
 \$1000 – \$2000

227 A. Speijer
Untitled – Portrait of a Horse
 ink on canvas
 signed and dated 1999 verso
 500 x 652mm
 \$300 – \$500

228 Kathy Temin
Untitled (drawing)
 graphite on paper
 title inscribed, signed
 and dated 1992 verso
 610 x 460mm
 \$200 – \$400

229 Simon Busey
Poisson Castanet
 pastel on paper
 signed; original Lester Galleries,
 London label affixed verso
 310 x 280mm
 \$300 – \$600

230 Joan Coe
Untitled – Party Scene
 watercolour
 signed
 425 x 360mm
 \$300 – \$600

**230A Frizzell and Son,
 Dick Frizzell and Otis Frizzell**
Hoki
 lithograph, A/P
 signed
 407 x 580mm
 Accompanied by original signed artist's
 book from the exhibition at Saatchi &
 Saatchi Gallery, May 2012
 \$400 – \$700

231 David Barker
Churchyard, St. Clement, Cornwall, England
 oil on board
 signed and dated '03-'04
 610 x 1225mm
 \$3000 – \$5000

232 David Barker
Schoolroom, St. Clement, Cornwall, England
 oil on board
 signed and dated '03-'04
 610 x 1225mm
 \$3000 – \$5000

233 Simon Williams
Cavalli Islands from Matauri Bay
 oil on canvas
 signed; title inscribed and
 signed verso
 1120 x 760mm
 \$2000 – \$3000

234 Simon Williams
Relaxing under Pohutukawa
 oil on canvas
 signed; title inscribed and signed verso
 610 x 1825mm
 \$2500 – \$3500

235 Richard Killeen
From The Museum
 lithograph, 85/100
 title inscribed, signed and dated 2002
 560 x 750mm
 \$1000 – \$1500

236 Gordon Walters
Kahukura
 screenprinted poster
 380 x 520mm
 \$400 – \$700

237 Pat Hanly
Bride and Groom
 lithograph, 3/60
 signed and dated '91
 150 x 215mm
 \$200 – \$400

238 John Pule
Pulenoa
 lithograph, 19/24
 title inscribed, signed and dated '95
 760 x 630mm
 \$1000 – \$2000

239 Dane Mitchell
Conceal/Reveal
 silkscreen print, 38/50, Artspace
 turns 21 print series, 2008
 610 x 460mm
 \$200 – \$400

240 Gary Tricker
The Music Maker
 etching, 3/12
 title inscribed, signed and
 dated '68
 343 x 265mm
 \$200 – \$300

241 Max Gimblett
Untitled
 lithograph, AP/1
 signed and dated 2003
 245 x 242mm
 \$400 – \$700

242 Dick Frizzell
Danske Tiki
 lithograph, 29/80
 title inscribed, signed and dated 2005
 800 x 500mm
 \$1000 – \$1500

243 Gordon Crook
Towards Spring
 screenprint, 19/20
 title inscribed, signed and dated 1976
 485 x 485mm
 \$200 – \$400

244 **Anne Reithmaier**

Untitled
 acrylic and liquid glass on board
 signed and dated 2014 verso
 205 x 1065mm
 \$200 – \$400

245 **Muka Youth prints**

Nine prints by artists including
 Dick Frizzell, Simon McIntyre,
 and Sylvia Siddell
 \$900 – \$1500

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 retains absolute discretion over the conduct of the auction, including the challenge or rejection of any bid, the right to withdraw any lot, the right to determine the successful bidder, and the right to re-offer a lot in the event of a dispute. The auctioneer's decision is final and not subject to review. 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 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 buyer's 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: As a bidder, it is your responsibility to ensure that your bids are made in a clear and timely manner. 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 your bid is a binding offer to purchase the item at auction. Your bid cannot be withdrawn. If your bid is accepted by the auctioneer (indicated by the fall of the hammer or otherwise), you are party to a binding contract to purchase the auction 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.

Artist Index

- Albrecht, Gretchen 47
Angus, Rita 85, 86, 87, 88
- Badcock, Douglas 3, 5, 6, 8, 17,
19, 20, 21, 22, 25, 30, 31, 33,
36, 38, 39, 41, 42
Bambury, Stephen 54
Barker, David 4, 231, 232
Beatson, Ken 116
Beasley, Madeline 224
Berkeley, W 159
Blair, Philippa 126
Blitner, Eddie 214
Bromley, David 115
Brown, Peter 23
Bryant, Michelle 106
Buchanan, Dean 195
Buckmaster, Ernest 10, 11, 12,
13, 14, 15, 16
Burnett, Tom 110
Busey, Simon 229
- Carmody, Brian 152
Carr, Rosemary 218
Caulfield, Patrick 70
Chagall, Marc 157
Charteris, Chris 144, 145
Chilcott, Gavin 112, 198
Clairmont, Philip 52
Coe, Joan 230
Collins, Elliot 118, 199
Colquhoun, Robert 68
Coolihan, Kate 163
Cooper, Judy 77
Cornish, Bronwynne 134
Cotton, Shane 97
Couper, Matthew 201, 202
Crook, Gordon 60, 61, 127,
148, 150, 169, 170, 181, 225,
243
Culbert, Bill 131, 207
- Darragh, Judy 130, 132
Davidson, Liam 120
de Caro, A 78
de Their, Bret 73
Deans, Austen 7, 24, 34, 35, 43
Dibble, Paul 135
Dolezel, Jenny 93, 125, 128
Drawbridge, John 173
Dutch, Ted 99, 100, 101
- Eise, Ida 9
Ellis, Robert 89, 191, 192
- Fahey, Jacqueline 184
Feu'u, Fatu 197
Francis, E L 74
Frink, Dame Elisabeth 72
Frizzell, Dick 48, 102, 103, 111,
189, 242
Frizzell & Son 230A
Fong, Luise 187
- Garrett, Trenton 203
Gimblett, Max 241
Goodwin, DBG 196, 217, 222
Gossage, Star 50
- Hall, Edna Clarke 76
Halt, D B 75
Hammond, Bill 104, 105
Hanly, Pat 63, 92, 176, 237
Hayman, Patrick 174
Hartigan, Paul 109
Hos, Kes 182
Hotere, Ralph 91, 188
Hughes, Sara 98
- Illingworth, Michael 94
- Kaan, Simon 56
Kahukiwa, Robyn 124, 198A
Killeen, Richard 235
- Lambe, Alice 80
Lancaster, Josh 121
Lane, Tony 219
Lee, Hye Rim 209, 210
Lee, Owen R 18, 32, 37
Leek, Saskia 107
Leitch, Sam 108
Lewer, Richard 51
Lyne, R T 81, 82, 83, 84
- MacBryde, Robert 69
McCahon, Colin 57, 58
McDonald, Allan 206
McFarlane, Shona 226
Mackintosh, Ian 153
McLeod, Andrew 186
McLeod, Robert 179, 200
Maddox, Allen 55
Midgley, Peter 168
- Mitchell, Dane 239
Mitchell, Samantha 53
Mockett, J 164
Monet, Claude 172
Morris, G 177
Mortimer, Roger 140
Moses, Russell 221
- Nielsen, Philip H 160
- O'Brien, Gregory 180
O'Connor, Denis 133
- Palmer, Stanley 151
Park, Cecil 161
Paul, Joanna M 175
Pearson, Alan 194
Peren, Krystin 129
Perrott, Jill 213
Peryer, Peter 205
Peter, Juliet 149
Pick, Séraphine 185
Poppelwell, Martin 204
Proudfoot, Dean 117, 119
Pule, John 44, 238
- Rae, Jude 183
Radford, Paul 190
Randerson, Glenda 171
Reithmaier, Anne 215, 216,
244
Reynolds, John 45, 46
Ross, James 114, 154
- Scott, Ian 1, 2, 66, 67
Scott, William 71
Seymour, Ava 208
Shepherd, Carole 155
Skerman, Sue 162
Smither, Michael 49, 62
Speijer, A 227
Stackhouse, John 156
Stichbury, Peter 59
Stringer, Terry 138
- Temin, Kathy 228
Thacker, Christine 220
Thomson, Jeff 141, 146, 147
Thompson, Pauline 166, 167
Thompson, Sydney L 26, 27,
28, 29
Thornley, Geoff 90
- Tricker, Gary 240
Trubridge, David 96
Tucker, Rob 113, 212
Tuffery, Michael 223
Twiss, Greer 136, 137
- Venerdi, Ronaldo 165
Viscoe, Warren 143
- Walter, Layla 139
Walters, Gordon 65
Warhol, Andy 64
Weeks, John 158
Williams, Fred 79
Williams, Simon 40, 233, 234
Woodruffe, Paul 193
Wooler, Mark 211
- Zusters, Jane 95

New Collectors Art including
The Ian Scott Collection of Twentieth
Century Landscape Paintings

Wednesday 21 February

The Pat O'Connor Collection
of New Zealand Studio Pottery

Thursday 22 February

