

Fine & Applied Art

3 & 4 JUNE 2020

Cover Detail

Lot 26

Melvin (Pat) Day (1923-2016)

Breaker Bay, Wellington Harbour Entrance

oil on canvas

91 x 153cm

\$30,000 - \$40,000

NEW ZEALAND & INTERNATIONAL FINE & APPLIED ART

Wednesday 3 June 6pm

Part One - Evening Sale Lots 1 - 75

Thursday 4 June 12noon

Part Two - Day Sale Lots 200 - 382

Thursday 4 June 4pm

Part Three - Studio Ceramics & Applied Arts Lots 400 - 494

Dunbar Sloane Ltd
7 Maginnity Street
Wellington CBD
www.dunbarsloane.com

LIVE BIDDING

Please note we now offer our own live online bidding service.

For instruction see our website:

www.dunbarsloane.co.nz

Online registrations and absentee bids must be made at least 2 hours before the auction commences, or 24 hours if you are an International client

BUYERS PREMIUM

Each lot is subject to 17% + GST buyers premium

VIEWING SCHEDULE

Friday 29 May, 9am – 5pm

Sunday 31 May, 12noon – 3pm

Monday 1 June, 9am – 5pm

Tuesday 2 June, 9am – 5pm

Wednesday 3 June, 9am – 4pm

ENQUIRIES

Helena Walker, Director Fine Arts

+64 4 472 1367 / 0274 713 662

art@dunbarsloane.co.nz

PO Box 224, Wellington 6140

Killem 21.6.79

Part One
New Zealand & International
Fine Art

Wednesday 3 June 6pm start

Lot 1 - 75

1

1

Don Binney (1940-2012)

Swoop of the Kotare, Waimanu

screenprint, limited edition 30/175

signed and dated 'Don Binney 1980'

(lower right); inscribed with title (lower left)

75 x 54.5cm

\$7,000 - \$12,000

Provenance

Private collection, Wellington

2

2

Gordon Walters (1919-95)

Kapiti

screenprint, limited edition 7/75

signed and dated 'Gordon Walters 84'

(lower right); inscribed with title (lower left)

56 x 42.4cm

\$7,500 - \$10,000

Provenance

gifted to the current owner by Margaret Orbell (1934-2006), Maori literature scholar and Gordon Walter's wife
Private collection, Canterbury

3

3
Robin White (b 1946)

Allan's Beach
 silkscreen print, proof (limited edition of 60)
 signed and dated 'R. White '77' (lower left)
 89 x 62cm
 \$4,000 - \$7,000

Provenance
 Private collection, Wellington

Literature
Robin White New Zealand Painter
 (Martinborough 1981) p. 111, no. 190.

This work was printed under the supervision
 of the artist for The Print Club of Art New
 Zealand, see *Art New Zealand 2*,
 October/November 1976

4

4
Robin White (b 1946)

Pyramid and Tent, Victory Beach
 silkscreen print, limited edition 22/25
 signed and dated 'Robin White. March '81
 (lower right); inscribed with title (lower left)
 38 x 23.5cm
 \$2,000 - \$4,000

Provenance
 Private collection, Wellington

Literature
Robin White New Zealand Painter
 (Martinborough 1981) p. 116, no. 215.

5
Robin White (b 1946)

The Black Standard Over Victory Beach
suite of five screenprints in folio,
limited edition 17/20
each individually signed and dated 'Robin
White 1981'
36.5 x 47.5cm, all unframed
\$4,000 - \$7,000

Provenance
purchased Bosshard Galleries, Dunedin,
1981
Private Estate, Dunedin

The five works in this series deal with the themes of sacrifice and steadfastness, and of making choices in a time of crisis. Using words from the Dawn Breakers, Nabil's narrative of the early history of the Bahai faith, these works were produced during a period of time marked by a resurgence in the persecution of the Bahais in Iran, while in NZ the country was fiercely divided over the Springbok rugby tour. 1981 was also the year in which White and her husband were asked if they would migrate to Kiribati to serve the Bahai community.

6
Robin White (b 1946)

We Stand at the Parting of the Ways
charcoal on paper
signed and dated 28/9/81 (centre right)
40 x 29cm
\$6,000 - \$10,000

Provenance
Private collection, Wellington

This is the original drawing for one of the screenprints from 'The Black Standard Over Victory Beach' folio (lot 5), comprising of five prints with an edition of 20 folios

6

7

8

9

7

Laurence Aberhart (b 1949)

Interior (#2) Druids Hall, Bell St, Wanganui,

9 November 1986

silver gelatin print

signed and dated 1986/1987/2 (lower right) and

inscribed with title (lower left)

25.5 x 30cm

\$2,000 - \$4,000

Provenance

Sale, Dunbar Sloane Ltd, Wellington, 29 April 2009

(lot 10)

Private collection, Hawkes Bay

8

Ralph Hotere (1931-2013)

This is a Black Union Jack

lithograph, limited edition 14/28

signed and dated 'Hotere '88' (lower left)

52.5 x 38cm

\$3,000 - \$6,000

Provenance

Private Estate, Dunedin

Literature

Peter Vangioni & Jillian Cassidy, *Hotere, empty of shadows and making a shadow* (Christchurch 2005)

p. 89, fig 77

9

Bill Hammond (b 1947)

Seamless, Gutless, Spotless, Useless (2006)

lithograph, limited edition 75/100

signed and dated 'W. D. Hammond/2006'

(lower right)

59 x 43cm

\$5,000 - \$8,000

Provenance

Private collection, Wellington

10

Bill Hammond (b 1947)

Bone Eagle A, B, C

set of three etchings, limited edition 19/25

all signed 'W. D. Hammond 2007' (lower right)

14 x 19cm each (3)

\$4,500 - \$6,000

Provenance

purchased Papergraphica, Christchurch

Private collection, Wellington

10

11

11
Richard Killeen (b 1946)

Coelacanth
 oil on paper
 signed, inscribed with title and dated 'Killeen
 20.2.87, #2948' (lower centre/right)
 57 x 39cm
 \$4,000 - \$7,000

Provenance
 with Ivan Anthony, Auckland, July 2003
 Estate of Sir Ivor & Jane Richardson,
 Wellington

12

12
Richard Killeen (b 1946)

Untitled (152)
 oil on paper
 signed, inscribed with title and dated
 'Killeen 21.6.79, 152' (lower centre)
 56 x 38cm
 \$4,000 - \$7,000

Provenance
 with Ivan Anthony, Auckland, June 2003
 Estate of Sir Ivor & Jane Richardson,
 Wellington

13

13

Richard Killeen (b 1946)

Wish you were here

oil on paper

signed, inscribed with title and dated '2.5.79

Richard Killeen' (lower centre)

50 .5 x 36.5cm

\$4,000 - \$7,000

Provenance

Sale, Dunbar Sloane Ltd, Wellington, 17
November 2010

Estate of Sir Ivor & Jane Richardson,
Wellington

14

14

Richard Killeen (b 1946)

South Pacific

oil on paper

signed, inscribed with title and dated

'1.11.79 Killeen, 3859' (lower centre)

31.5 x 15cm

\$2,000 - \$4,000

Provenance

with Ivan Anthony, Auckland, February 2009
Estate of Sir Ivor & Jane Richardson,

Wellington

15

Max Gimblett (b 1935)

The Rose of Paracelsus-4

ink and pencil on paper

signed and dated 'Max Gimblett 2002'

(lower right); inscribed with title (lower left)

58 x 75cm

\$4,000 - \$7,000

Provenance

with Tinakori Gallery, Wellington, July 2007

Estate of Sir Ivor & Jane Richardson,

Wellington

"Helen Klisser During, the NZ art consultant here in New York City...visited me one day bringing a client who purchased and gave me thirty red roses. I changed the water every second day or so and after they were here what felt like about two/three weeks, without dying or dropping away in any way I clicked, Paracelsus and started the watercolours. They lasted weeks more as I drew!!

In the story, very briefly, Paracelsus, the great, real and actual mad German alchemist wanted an apprentice. One showed and demanded to see a miracle, a transformation that is a dead handful of rose aches brought

back to life. Paracelsus, of course, would not do this and showed him the door, then Paracelsus opened his hand and these was a blooming sweet smelling red rose. If you read up on the symbolism of the rose on the internet the story will deepen.

I love those watercolours, the helios is an 18-point northern star and also the Lotus so a meeting point, a resting place between east and west...perhaps.

Congratulations to the collector, one of my best works."

Max Gimblett, 2007

16

Guy Ngan (1926-2017)

Blue Space No. 2.

watercolour & Indian Ink on paper
signed and dated 'GUY NGAN 1977' and
inscribed with title (lower right)

51 x 72cm

\$2,000 - \$4,000

Provenance

Sale, Dunbar Sloane Ltd, Wellington,
18 April 2007 (lot 45)

Estate of Sir Ivor & Jane Richardson,
Wellington

17: Detail

17

Guy Ngan (1926-2017)

Man & Woman

kauri sculpture

stamped with signature to base

126cm (sculpture only), 58cm width, 29.5cm

depth, 188cm height including plinth

\$8,000 - \$16,000

Provenance

purchased Mana Arts Festival, 1974, no. 19.

(with original catalogue)

Estate of Frank Dean, Wellington

18

18
Paul Dibble (b 1943)

Dancing Rabbit

cast bronze, limited edition 9/10

etched signature and dated 'Paul Dibble/ NZ
2002' to base

27cm height, 14cm width, 14cm depth

\$3,500 - \$5,000

Provenance

with Bowen Galleries, Wellington, August
2002

Private collection, Wellington

19
Paul Dibble (b 1943)

Looking for a Place to Settle (1990)

cast bronze, limited edition 3/3

incised with signature 'Dibble' to base

56cm height

\$6,000 - \$10,000

Provenance

purchased directly from the artist, December
1991

Private collection, Wellington

Literature

Paul Dibble (Auckland 2001) p. 84
(similar work)

20

20

Terry Stringer (b 1946)

Daphne Leaves

bronze, limited edition

signed and dated 'TERRY STRINGER #612

'98' (lower)

24cm, 17cm, 17cm maximum

\$2,500 - \$4,000

Provenance

Private collection, Nelson

21

22

21

Andre Hemer (b 1961)

Sky Painting #10

acrylic and pigment on canvas

signed and dated 'Andre Hemer/ 2018' and
inscribed with title to reverse

45 x 32cm

\$3,000 - \$5,000

Provenance

Private collection, Wellington

22

Christina Pataialii (b 1988)

Backed off the Map

acrylic & house paint on canvas drop cloth

signed, dated 'CHRISTINA PATAIALII/ 2019'
& inscribed with title to reverse

77 x 77cm

\$3,000 - \$4,000

Provenance

with Tim Melville Gallery, Auckland

Private collection, Wellington

23

23
Euan Macleod (b 1956)

Tunnel

oil on canvas

signed, inscribed with title and dated 'EUAN
MACLEOD 3/12/99 - 11/2/00', ref no. 00M19
to reverse

84 x 120cm

\$10,000 - \$16,000

Provenance

with Watters Gallery, Sydney, Australia

Private collection, Christchurch

24

Euan Macleod (b 1956)

Pink Painting (with Dog)

oil on canvas

signed, inscribed with title and dated 'EUAN
MACLEOD 2003, ref no. 03M09 to reverse

120 x 69cm

\$8,000 - \$14,000

Provenance

with Watters Gallery, Sydney, Australia

Private collection, Christchurch

24

25

Euan Macleod (b 1956)

Quail Peninsula

oil on canvas

signed and dated 'Euan Macleod 94/95',

inscribed with title and ref no. 189 to reverse

122 x 184cm

\$18,000 - \$24,000

Provenance

with Bowen Galleries, Wellington

Private collection, Kapiti Coast

26

Melvin (Pat) Day (1923-2016)

Breaker Bay, Wellington Harbour Entrance

oil on canvas

signed and dated 'Day 99' (lower right)

91 x 153cm

\$30,000 - \$40,000

Provenance

with Tinakori Gallery, Wellington,

October 1999

Private collection, Wellington

27

28

29

27

Melvin (Pat) Day (1923-2016)

Egypt

oil and encaustic on canvas

signed and dated 'Day 68' (upper right)

152 x 121cm

\$7,500 - \$12,500

Provenance

Private collection, Wellington

Literature

Gregory O'Brien & Mark Hutchins-Pond,
Melvin Day Artist (Wellington 2019) p. 136.

This painting depicts an Egyptian tomb door at the British Museum. It was produced while Melvyn & Oroya Day were living in London, before returning to New Zealand to become Art Director at the NZ National Art Gallery, Wellington.

28

Melvin (Pat) Day (1923-2016)

Untitled (Uccello Series)

oil on canvas

signed and dated 'Day '76' (lower right)

153 x 122cm

\$5,000 - \$8,000

Provenance

Private collection, Wellington

29

Melvin (Pat) Day (1923-2016)

Dolmen

oil on board

inscribed with title to reverse

52 x 66cm

\$2,000 - \$4,000

Provenance

purchased directly from the artist by the current owner

Private collection, Wellington

30

**William Alexander (Bill) Sutton
(1917-2000)**

Bone and Shadow

oil on canvas

signed and dated 'W. A. SUTTON '49'

(lower right)

50 x 60cm

\$20,000 - \$30,000

Provenance

Vendor's father was a friend of the artist

Private collection, Central Otago

Exhibited

Lower Hutt, The Dowse Art Gallery,

W A Sutton Retrospective 1917-71, 28 Nov

1972 - 11 February 1973 no 11. (catalogue

illustration)

Reference

Ivy Fife Retrospective Exhibition 1938-1976

Catalogue (Christchurch 1977) p. 8-9.

31

Ralph Hotere (1931-2013)

Black Painting - Yellow/Green III

brolite and lacquer on board

signed with stencil and dated '69, inscribed
with title to reverse

123.5 x 62.5cm

\$35,000 - \$50,000

Provenance

Collection of the artist Trevor Moffitt,
Christchurch

Private Estate, Auckland

Literature

Ralph Hotere Black Light

(Te Papa Press 2000) p. 35 (colour illustration)

32

Frances Hodgkins (1869-1947)

Spanish Landscape c. 1935

gouache on paper

signed 'Frances Hodgkins' lower right;

Gillian Jason paper label to reverse

44 x 36cm

\$25,000 - \$40,000

Provenance

Sale, Wertheim Gallery, London, England

Collection of Mrs A E Hunt

Collection of Mr B Turner, by descent

Gillian Jason Gallery, London, England,

purchased from the above

Collection of Sir Ivor Richardson, Wellington,
New Zealand, 2000

Sale, The Sir Ivor Richardson Art Collection,
Dunbar Sloane Ltd, Wellington, 22 March
2006 (lot 49)

Private collection, Wellington

Sale, International Art Centre, Auckland, 26
July 2012 (lot 58)

Reacquired by Sir Ivor & Jane Richardson in a
private sale from the above

Literature/Reference

The Complete Frances Hodgkins

<https://completefranceshodgkins.com>,

no FH111

This work is possibly a study for the *Road to
Barcelona*, 1935, Private Collection, England.

Refer to Myfanwy Evans, *Frances Hodgkins*
(Penguin, London 1948) pl. 15. & p. 17.

33

33
Frances Ellis (1900-71)

Coming Storm
 oil on canvas on board
 inscribed 'Coming Storm, by Frances D. Ellis,
 45 Prince Albert St Mosman' to reverse
 39 x 49cm
 \$3,000 - \$6,000

Provenance
 By descent to the artist's Family
 with Tinakori Gallery, Wellington, 1992
 Collection of Sir Ivor & Jane Richardson,
 Wellington

Exhibited
 Wanganui, Sarjeant Gallery, *Frances D. Ellis*
1900-71 1989 Cat. no 45.

This work illustrates the house and studio of
 Antonio Datillo Rubbo, Prince Albert Street,
 Sydney.

34
John Weeks (1888-1965)
Bathers (Three Reclining Figures)

tempera on board
 Week's O'Connor stamp applied to reverse
 25 x 35.5cm
 \$3,000 - \$6,000

Provenance
 Estate of John Weeks
 Sale, Webb's, Auckland, 15 May 2007 (lot 1)
 Estate of Sir Ivor & Jane Richardson,
 Wellington

35
John Weeks (1888-1965)

Boats in Harbour
 oil on board
 signed 'JOHN WEEKS' (lower right)
 39.5 x 50cm
 \$8,000 - \$14,000

Provenance
 Sale, Dunbar Sloane Ltd, Wellington,
 7 November 1981 (lot 207)
 Estate of Sir Ivor & Jane Richardson,
 Wellington

34

35

36

36

Christopher Perkins (1891-1968)

The Purple Daisy

oil on linen canvas

signed with initials (lower left); inscribed 'Christopher Perkins Slade School' with original James Bourlett, London label to reverse

58 x 49cm

\$3,000 - \$6,000

Provenance

purchased by Lance Crawford, Australia from a friend of the artist Francis McCracken, Glasgow

Sale, Dunbar Sloane Ltd, Wellington, 22 November 1989

Estate of Sir Ivor & Jane Richardson, Wellington

37

37

John Tole (1890-1967)

Early Spring, Remuera

oil on board

signed and dated 'JOHN TOLE '45' (lower left); signed and inscribed with title to reverse

34 x 39cm

\$2,000 - \$4,000

Provenance

Collection of Helen Brown with Ferner Gallery, Wellington, 1998

Estate of Sir Ivor & Jane Richardson, Wellington

38

38

Charles Tole (1903-91)

Oil Tanks, Port Ahuriri

pastel on paper

signed 'CHARLES TOLE' (lower right); original paper label to reverse

14 x 20cm

\$3,000 - \$6,000

Provenance

Sale, International Art Centre, Auckland, 17 August 2011 (lot 1)

Estate of Sir Ivor & Jane Richardson, Wellington

39

40

39

Helen Stewart (1900-83)

Still Life with Coffee Pot

oil on board

signed 'Helen Stewart' (lower left)

34.5 x 44.5cm

\$3,500 - \$6,000

Provenance

by descent to the artist's niece, Mrs Ryan
with Tinakori Gallery, Wellington 1989

Estate of Sir Ivor & Jane Richardson,
Wellington

40

Helen Stewart (1900-83)

Wave of Chrysanthemums

oil on board

signed 'Helen Stewart' (lower right)

44 x 90cm

\$2,500 - \$4,500

Provenance

Private collection, Wellington

41

42

41

A Lois White (1903-84)

Untitled (Moses)

oil on board

signed 'A. Lois White' (lower right)

88 x 63cm

\$10,000 - \$20,000

Provenance

purchased from Peter McLeavey Gallery,
Wellington c1990

Private collection, Wellington

*Note: All funds from the sale of this art
work are being donated to The Mary Potter
Hospice*

42

Margaret Stoddart (1865-1934)

Still Life with Yellow Blooms

watercolour

signed and dated 'Margaret O. Stoddart/
1897' (lower right)

44.5 x 59.5cm

\$10,000 - \$16,000

Provenance

Private collection, Canterbury

43

43
Laurence W Wilson (1850-1912)

Mt Turokai from Pykes River
 watercolour on paper
 signed, inscribed with title and dated
 'L. W. Wilson 1898' (lower left)
 46.5 x 75cm
 \$5,000 - \$8,000

Provenance
 Formerly Collection of The Dunedin Club
 Private collection, Australia

44
John Barr Clarke Hoyte (1835-1913)

Lake Waikaremoana
 watercolour on paper
 34.5 x 54cm
 \$5,000 - \$8,000

Provenance:
 purchased by Helyar Wedderburn Bishop
 and Annie Tiria Ngatata Bishop c. 1870.
 Sale, Webb's, Auckland, 21 September 2016
 (lot 62)

Annie was the niece of the MP Hon. Wi Tako
 Nagrata MLC, Ti Ai Waa tribe. Mr Bishop was
 a Maori scholar working in the Native Lands
 department where he acted as an interpreter
 for the Native Minister, Sir Donald McLean.
 by descent to Lucy Trent, daughter of
 Bishops, thence to Rawea Pither.

45
John Barr Clarke Hoyte (1835-1913)

Milford Sound Vista
 watercolour on paper
 signed 'J. C. Hoyte' (lower right)
 29 x 54cm
 \$8,000 - \$14,000

Provenance
 with The Lewis Paape Gallery, Lower Hutt
 Private collection, Wellington

44

45

46

46

George O'Brien (1821-88)

Near Cosmos Peak

watercolour on paper

signed 'G. O'Brien' (lower left)

33 x 48cm

\$2,000 - \$3,000

Provenance

Private collection, Australia

47

47

Henry Scott Tuke RA RWS

(British 1858-1929)

Convoy waiting to start, receives news of the armistice

watercolour on paper

signed 'H. S. Tuke' (lower right); inscribed

with title and dated 11th Nov 1918

(lower left)

25 x 34.5cm

\$2,000 - \$4,000

Provenance

Collection of Colonel Frank Prideaux,

Paymaster General to New Zealand Troops

by descent,

Private collection, North Island

48

48

Horatio Gordon Robley (1840-1930)

Chief 'Te Kani'. Killed 29th April 1864

watercolour and ink on paper

signed 'H. G. Robley' (lower left) and

inscribed with title (lower) with

accompanying descriptive panel/letter.

17.5 x 16cm

\$3,000 - \$5,000

Provenance:

Sale, Dunbar Sloane Ltd, Wellington c1980

Sale, Dunbar Sloane Ltd, Wellington,

22 November 2016 (lot 51)

Private collection, Wellington

49

49
Petrus Van der Velden (1837-1913)

Head Study of 'Disillusioned' c1895
 oil on board
 40 x 35cm
 \$2,000 - \$4,000

Provenance
 Miss L F Fraser, Christchurch
 Mr Kennaway, Henderson
 Private collection, Kapiti Coast

Literature
 T. L. Rodney Wilson, *Petrus Van der Velden: The Hague School in New Zealand* (Wellington 1976) cat no. 111.
 T. L. Rodney Wilson, *Petrus Van der Velden - A Catalogue Raisonne, Vol II.* (Sydney 1979) 2.3.2.22 p. 136.

Exhibited
 Christchurch, Robert McDougall Art Gallery
 1963, cat no 63.

50

50
William Mathew Hodgkins (1833-98)

Sketch for 'A Soft Night' Moray Place
 monochrome watercolour
 signed with initials 'WMH' (lower left),
 inscribed with title (lower centre)
 43 x 30cm
 \$3,000 - \$5,000

51

**Frederick Woodhouse Senior
(British/Australian 1820-1909)**

Manuka & Kakapo

oil on canvas

signed 'Fred Woodhouse' and dated
indistinctly (lower right)

44 x 69cm

\$18,000 - \$26,000

Provenance

commissioned by Henry Redwood

Private collection, Australia

**Henry Redwood (1823–1907)
'Father of New Zealand Turf'**

Henry Redwood arrived in Nelson, New Zealand 12th of December 1842.

He was accompanied by his parents and eight siblings. Henry became a farmer and was prominent in sporting circles. His great love of racing earned him the title of 'Father of the New Zealand Turf'. At Hennesford, Waimea West, he established the first horse stud in New Zealand. In 1852 Redwood imported seven thoroughbred stallions, including the famous 'Sir Hercules' and twenty brood mares.

His stud farm and training stables at Waimea West became known throughout Australasia and was considered as valuable 'as could be found in any British colony'. His horses enjoyed an enviable record of success winning many top races in Canterbury, the Dunedin Cup, the Wellington Cup (twice) and many others. Redwood was known for his sternness to his stable boys and his kindness to his horses. His stallion 'Sir Hercules' descendants won many races in New Zealand and Australia.

Redwood's brother, Francis William Mary Redwood (1839 – 1935) became the first Roman Catholic Archbishop of Wellington, Metropolitan of New Zealand. Henry Redwood, a genial, burly man with a beard like mop surrounding his face died in Blenheim on the 9th November 1907.

Frederick Woodhouse (1820–1909)

Frederick Woodhouse immigrated to Australia in 1858 with his wife Mary and four sons. They had two more sons in Australia. He soon became successful as an equine artist. His first major commission was an 1859, 'Flying Buck', winner of the first championship stakes.

The pre-eminent sporting artist of his time, Woodhouse became best known for painting every Melbourne Cup winner for more than 30 years, from the first in 1861 'Archer'. He worked mainly in oils on a commission basis. He became a foundation member and councillor of the Victorian Academy of the Arts. He died in Melbourne in 1909, survived by his second wife and five sons, four of whom were also artists.

The Woodhouse painting illustrated was commissioned by Henry Redwood. The original frame holding the painting bears the plaques naming the two horses, one of which shows Redwood's son Joseph, a jockey in the saddle on 'Manuka' wearing Redwood's distinctive colours, black jacket with a red cap, worn to distinguish between the two horses when racing together.

Redwood stands out in the painting with his large frame and famous red beard. 'Manuka', named on the frame was an outstanding success for Redwood winning the New Zealand Derby in 1869, the Canterbury Cup and many other races. 'Manuka' was shipped to Australia to compete in the Melbourne Cup but sadly was injured during the voyage and was put out to stud in 1869. 'Kakapo', the other horse named on the frame won many races for Redwood including the Canterbury Jockey Cup Handicap, now known as New Zealand Cup, the Canterbury Cup and the Great Autumn Handicap.

52

Peter McIntyre (1910-95)

Puhoi River

oil on board

signed 'PETER MCINTYRE' (lower right)

49.5 x 80cm

\$16,000 - \$24,000

Provenance

Private collection, USA

53

Peter McIntyre (1910-95)

Looking Towards Galloway

oil on canvas board

signed 'PETER MCINTYRE' (lower right)

70 x 90cm

\$20,000 - \$30,000

Provenance

Collection of Sir Henry Kelliher

purchased Lewis Paape Gallery, Lower Hutt,
1994

Private collection, Wellington

54

Peter McIntyre (1910-95)

Shotover River

oil on canvas board

signed 'PETER MCINTYRE' (lower right)

45 x 54.5cm

\$12,000 - \$18,000

Provenance

Private collection, Wellington

55

Peter McIntyre (1910-95)

New Zealand Infantry

charcoal on paper

signed 'PETER MCINTYRE' (lower right)

64 x 52cm

\$10,000 - \$16,000

Provenance

Private collection, Wellington

Literature

Peter McIntyre, *Peter McIntyre: War Artist*
(Wellington 1981), rear cover illustration

56

56

Sydney Lough Thompson (1877-1973)

Abandoned Monastery, Assisi

oil on canvas

signed 'S. L. Thompson' (lower right)

38 x 46cm

\$5,000 - \$8,000

Provenance

Private collection, Wellington

57

Sydney Lough Thompson (1877-1973)

Cerisier en Fleurs, St Jeannet

oil on canvas

signed 'S L Thompson' (lower left)

50 x 61cm, unframed

\$6,000 - \$10,000

Provenance

Private collection, France

57

58

Sydney Lough Thompson (1877-1973)

Lake Evelyn

oil on canvas

signed 'S. L. Thompson' (lower left); inscribed with title to reverse

50 x 61cm, unframed

\$5,000 - \$8,000

Provenance

Private collection, Germany

59

Sydney Lough Thompson (1877-1973)

Down in the Greta Cutting

oil on canvas

signed 'S. L. Thompson' (lower left)

45 x 54cm

\$5,000 - \$8,000

Provenance

Private collection, Marlborough

Exhibited

Nelson, The Suter, *Collector's Exhibition*, 1981

Nelson, The Suter, *Going Public: Historic Art Works from Private Collections*,

21 September - 22 October 2007

58

59

60

61

62

60

Colin V Wheeler (1919-2012)

Cowbyre at Weston, North Otago

oil on board

signed and dated 1984 (lower left); inscribed
with title on original label affixed to reverse

41.5 x 58cm

\$4,000 - \$6,000

Provenance

Private collection, Australia

61

Colin V Wheeler (1919-2012)

Last of the Sun, Arrowtown

oil on canvas board

inscribed with title and dated 1956 on
original artist's label affixed to reverse

40.5 x 51cm

\$2,000 - \$4,000

Provenance

Private collection, Marlborough

62

Bruce Hunt (b 1964)

Lake Pearson II

acrylic on canvas

signed and dated 'HUNT 99' (lower right);
signed, inscribed with title and dated to
reverse

99 x 148cm

\$6,000 - \$10,000

Provenance

with Ferner Gallery, Wellington

Private collection, Wellington

63

63

Dick Frizzell (b 1943)

Small Fishing Boat, Amalfi

oil on board

inscribed with title, signed and dated 'Frizzell
19/12/88' (lower left/centre)

66 x 89cm

\$8,000 - \$14,000

Provenance

Private collection, Manawatu

64

Dick Frizzell (b 1943)

Fresh Vegetables

oil on linen

signed, inscribed with title and dated
8/9/2004 (lower right)

180 x 210cm

\$16,000 - \$24,000

Provenance

Private Collection, Wellington

Illustrated

Dick Frizzell - The Painter (Random House
2009) p. 244.

65

65
Pat Hanly (1932-2004)

Bride, Groom, Vacation
 screenprint, limited edition 25/25
 signed and dated 'Hanly 91' (lower right)
 49 x 68cm
 \$2,500 - \$4,000

Provenance
 Private collection, Hawkes Bay

66
Michael Smither (b 1939)

Takaka Springtime
 oil on board
 signed with initials and dated 'MDS '85'
 (lower left); signed with initials, inscribed with
 title and dated to reverse
 22.5 x 41.5cm
 \$3,000 - \$6,000

Provenance
 Sale, Dunbar Sloane Ltd, Wellington,
 31 August 2011
 Estate of Sir Ivor & Jane Richardson,
 Wellington

67
Michael Smither (b 1939)

Snapper Rock in a Squall
 gouache on paper
 signed with initials and dated 'MDS 1978'
 (lower right)
 44.5 x 63cm
 \$2,500 - \$4,500

Provenance
 Artist's Collection
 with Williams Gallery, Petone, May 2008
 Estate of Sir Ivor & Jane Richardson,
 Wellington

66

67

68

Jacqueline Fahey (b 1929)

Self Portrait in Augusta's Bedroom

oil on board

signed "FAHEY" (lower left)

121 x 60cm

\$4,000 - \$7,000

Provenance

Private collection, South Island

Exhibited

Auckland, Fisher Gallery, *Portraits in the Looking Glass, Paintings from 1957-1995*, 1996, cat. no. 21.

Wellington, New Zealand Portrait Gallery, *Jacqueline Fahey's Suburbanites*, 2019

69

Robyn Kahukiwa (b 1938)

Wahine Me Kereru

acrylic on canvas

signed and dated 'Robyn F. Kahukiwa 2014' (lower left)

61 x 46cm

\$2,500 - \$4,000

Provenance

Private collection, Wellington

70

Robyn Kahukiwa (b 1938)

Whanau, Hapu, Iwi (1999)

oil on board

28 x 44cm

\$3,000 - \$5,000

Provenance

with Bowen Galleries, October 1998

Private collection, Wellington

Literature

Robyn Kahukiwa & Roma Potiki, *Orioi, A Maori Child is Born - From Conception to Birth* (Auckland 1999) p. 82-3. (colour illustration)

68

69

70

71

72

73

71
Nigel Brown (b 1949)
One Tree Hill, Monument Series no. 21.
 (1979)
 watercolour, ink and gouache on paper
 69 x 51.5cm
 \$3,000 - \$6,000

Provenance
 Collection of Warwick Brown, Auckland
 with Ferner Galleries, Wellington
 Private collection, Wellington

72
John Drawbridge (1930-2005)
Near Pongaroa
 pastel on paper
 signed and dated 'John Drawbridge 1956'
 (lower right)
 36 x 99cm
 \$2,500 - \$4,500

Provenance
 Private collection, Kapiti Coast

Exhibited
 Nelson, Suter Art Society Show
 (date unknown)

73
John Drawbridge (1930-2005)
Harbour View from Island Bay
 watercolour, Indian ink & pastel on paper
 signed & dated '51 (lower left)
 37 x 54cm
 \$1,750 - \$3,000

Provenance
 Estate of Frank Dean, Wellington

74

75

74

Geoff Williams (b 1966)

Biggles Just Left

acrylic on board

signed 'GEOFF WILLIAMS' (lower right);

signed, inscribed with title and dated 2006

to reverse

35 x 110cm

\$2,500 - \$4,000

Provenance

with Fisher Fine Arts

Private collection, Wellington

75

Gary Waldrom (b 1954)

Red Plateau V (You Are Here)

oil on canvas

signed, inscribed with title and dated 1995-6

to reverse stretcher

107 x 183cm

\$3,000 - \$5,000

Provenance

Private collection, Wellington

Part Two - Day Sale
New Zealand & International
Fine Art

Thursday 4 June 12 noon start

Lot 200 - 382

200

201

202

203

The following twelve works are directly descended from Marcus King's personal collection

200
Marcus King (1891-1984)
Geyser Whakarewarewa c.1955
 oil on board
 signed (lower right)
 39 x 49cm
 \$1,500 - \$3,000

Literature
 Peter Alsop & Warren Feeney, *Marcus King Painting New Zealand for the World* (Potton & Burton 2015) p. 185 (illus)

Exhibited
 Auckland, Jonathan Grant Galleries, *Marcus King Exhibition* 1987, no. 28.

201
Marcus King (1891-1984)
The Overwhelming of Mataaho c.1964
 oil on canvas
 signed (lower right)
 60 x 90cm
 \$1,500 - \$3,000

Literature
 Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 324 (illus)

202
Marcus King (1891-1984)
Tending the Fields, North of Waikanae
 oil on canvas laid down on board
 signed & dated '20 (lower left & right)
 25 x 33cm
 \$1,000 - \$2,000

Literature
 Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 77 (illus)

203
Marcus King (1891-1984)
Coastal Landscape, Paekakariki c.1945
 oil on canvas board
 signed (lower left); inscribed with title to reverse
 40 x 50cm
 \$1,000 - \$2,000

Literature
 Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 225 (illus)

204

205

206

207

204
Marcus King (1891-1984)

Wellington from Brooklyn
oil on canvas board
signed (lower right)
30 x 39.5cm
\$1,000 - \$2,000

Literature
Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 225 (illus)

205
Marcus King (1891-1984)

Fine Morning, Upper Hutt
oil on canvas board
signed (lower left)
27 x 36cm
\$800 - \$1,600

Exhibited
Auckland, Jonathan Grant Galleries, *Marcus King Exhibition* 1987, no. 4.

206
Marcus King (1891-1984)

Afternoon, Palliser Bay c.1960
oil on canvas board
signed (lower left); inscribed with title to reverse
28.5 x 39cm
\$800 - \$1,600

Literature:
Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 294 (illus)

207
Marcus King (1891-1984)

Plimmerton from Titahi Bay c.1935
oil on canvas board
signed (lower left); inscribed with title to reverse
29 x 37cm
\$1,000 - \$2,000

Literature
Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 291. (illus)

Exhibited
Auckland, Jonathan Grant Galleries, *Marcus King Exhibition* 1987, no. 8.

208

209

210

211

208
Marcus King (1891-1984)

Karanui
oil on canvas board
signed (lower left)
25 x 35cm
\$800 - \$1,600

Literature
Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 238 (illus)

209
Marcus King (1891-1984)

Portrait of Shanta Sundrum, wife of the Malaysian Ambassador c.1959
oil on canvas board
signed (lower left)
59 x 44cm
\$600 - \$1,200

Literature
Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 52-53. (illus)

210
Marcus King (1891-1984)

Landscape with Trees, Taupo
oil on canvas board
signed (lower left)
35 x 34cm
\$800 - \$1,600

Exhibited
Auckland, Jonathan Grant Galleries, *Marcus King Exhibition* 1987, no. 19.

212

213

214

215

211
Marcus King (1891-1984)
Nocturnal Lyall Bay c.1930
 oil on canvas board
 signed (lower left)
 40 x 50cm
 \$600 - \$1,200

Literature
 Alsop & Feeney, *Marcus King Painting New Zealand for the World* (2015) p. 332. (illus)

212
Harry Linley Richardson (1878-1947)
Road to Hills, Manawatu
 oil on canvas board
 signed (lower right)
 21.5 x 34cm
 \$1,500 - \$2,500

Provenance
 Ex. Collection of Ministry of Foreign Affairs
 Estate of Sir Ivor & Jane Richardson

213
R B Watson (1911-2002)
Queenstown
 oil on canvas board
 signed (lower right)
 39 x 49cm
 \$750 - \$1,250

214
William A (Bill) Sutton (1917-2000)
Untitled (Canterbury Landscape)
 oil on canvas
 signed & dated '43 (lower right)
 26 x 34cm
 \$1,750 - \$3,000

215
Cecil F Kelly (1879-1954)
Governor's Bay
 oil on canvas
 signed (lower right)
 39 x 49cm
 \$1,500 - \$2,500

216

217

218

219

220

216
E Mervyn Taylor (1906-64)
Hinemoa & Tutekai (1948)
 wood engraving, ed. 35
 signed (lower right)
 9 x 13cm
 \$1,500 - \$2,500

217
E Mervyn Taylor (1906-64)
Maui Taming the Sun (1948)
 wood engraving, ed. 35
 signed (lower right)
 9 x 13cm
 \$1,500 - \$2,500

218
E Mervyn Taylor (1906-64)
Mahoe
 wood engraving (ed of 25)
 signed (lower right)
 11.5 x 14cm
 \$600 - \$1,000

219
E Mervyn Taylor (1906-64)
Hine (1956)
 linocut (ed 20)
 signed (lower right); inscribed with title
 (lower left)
 32 x 26cm
 \$1,000 - \$2,000

220
E Mervyn Taylor (1906-64)
Zebras
 colour linocut
 signed (lower right) & inscribed with title
 (lower left)
 24 x 24cm
 \$800 - \$1,600

221

221

222

223

224

225

221
George Woods (1898-1963)

A Book of Verse and Thou
Omar Khayyam Series (1950)
colour linocut
signed (lower right)
25 x 19.5cm together with 'I Sent My Soul
Through the Invisible' from the same series
& hand (2)
\$600 - \$1,000

222
George Woods (1898-1963)

Standing Nude
woodblock
signed (lower right)
17.4 x 14cm (plate)
\$300 - \$600

223
John Buckland Wright (1897-1954)

Venus & the Sea Gods
copper plate engraving, ltd ed 3/12
signed & dated '66 (lower right)
13 x 8.5cm (plate)
\$300 - \$600

224
Ralph Hotere (1931-2013)

Untitled (1961)
Artist Proof
signed & dated 'Hotere '61' (lower right)
49 x 28cm
\$1,000 - \$2,000

225
Eileen Mayo (1906-94)

Pigeon in Winter
linocut, Artist Proof No 6.
signed (lower right)
51 x 38cm
\$1,000 - \$2,000

226
John Hoyland RA (British 1934-2011)
Homage to Constable
 lithograph, ltd ed 42/100 published by
 Waddington Graphics, London
 signed & dated '76 (lower right)
 70 x 98cm, unframed
 \$500 - \$1,000

227
John Piper (British 1903-1992)
Foliage Head (1976)
 lithograph, ltd ed 86/90
 signed (lower right)
 43.5 x 31cm, unframed
 \$750 - \$1,250

228
Pablo Picasso (Spanish 1881-1973)
Untitled (from La Celestine)
 etching, ed of 400
 16.5 x 13.5cm
 Prov: Exhibited Academy of Fine Arts,
 Wellington 1975
 \$750 - \$1,250

229
Ted Dutch (1928-2008)
Knights in Combat, 1976
 screenprint, ltd ed 16/20
 signed (lower right)
 38 x 52cm, unframed
 \$400 - \$700

230
Ted Dutch (1928-2008)
Moonlit Figures
 screenprint, ltd ed 2/20
 signed & dated 1970 (lower right)
 89 x 65cm, unframed
 \$300 - \$600

231
Ted Dutch (1928-2008)
Ornithopter
 screenprint, ltd ed 17/20
 signed & dated 1970 (lower right)
 53.5 x 73cm
 \$500 - \$800

232
Don Ramage (1923-2009)
Starform on Blue
 serigraph, ltd ed 4/25
 signed & dated '69 (lower right)
 52.5 x 64cm, unframed
 \$300 - \$600

233
Don Ramage (1923-2009)
Night Flowers
 lithograph, ltd ed 5/20
 signed (lower right)
 36.5 x 28.5cm, together with 'Robots' ltd
 ed 1/20 lithograph by the same hand, both
 unframed (2)
 \$300 - \$600

234
Don Ramage (1923-2009)
Sails
 lithograph, ltd ed 7/50
 signed & dated '68 (lower right)
 41 x 54.5cm, together with 'Forest
 Graveyard' ltd ed 4/20 lithograph by the
 same hand, both unframed (2)
 \$300 - \$600

235
Don Ramage (1923-2009)

Gas Works
lithograph, ltd ed 4/10
signed (lower right)
37 x 51cm, together with 'The Nest' ltd ed
3/10 lithograph by the same hand, both
unframed (2)
\$300 - \$600

236
Irvine Major (1922-2000)

Tobacco Kilns & Red Shed
serigraph, ltd ed 13/14
signed (lower right)
38 x 49cm, unframed
\$300 - \$600

237
Irvine Major (1922-2000)

The Blue Ribbon
serigraph, ltd ed 3/16
signed (lower right)
57 x 34cm, unframed
\$300 - \$600

238
Irvine Major (1922-2000)

Bird Motif in Grey & other (2)
serigraph, ltd ed 4/6
signed (lower right)
39 x 53cm, together with 'Rooster & Hen' ltd
ed 4/18 linocut, dated 1955, both unframed
\$300 - \$600

239
Juliet Peter (1915-2009)

Wellington Harbour
lithograph, ltd ed 7/10
signed (lower right)
55 x 67cm
\$750 - \$1,250

240
Chrystabel Aitken (1904-2004)

White Horses in the Foam
linocut
signed (lower right); inscribed with title
(lower left)
18 x 22cm
\$300 - \$600
Prov: Ex Simon Manchester Collection

241
John Drawbridge (1930-2005)

Seated Lady
monoprint
signed & dated 1951 (lower right)
56 x 39cm
\$750 - \$1,250

242
John Drawbridge (1930-2005)

Water & Cloud
monoprint
signed & dated 1959 (lower right)
53 x 64cm
\$600 - \$1,000

243
John Drawbridge (1930-2005)

Window Wind
mezzotint, ltd ed 1/30
signed & dated 1994 (lower right)
13 x 12.5cm
\$500 - \$800

244

245

246

247

248

The following five lots are from the Estate of the artist Frank Dean

Frank Dean was the Otago Art Society president in 1962. He previously had attended art school and Teachers College in both Wellington and Dunedin. He lectured at the Dunedin Teachers College and was an art advisor in Otago. He also held the assistant director position at the Dunedin Public Art Gallery for a time. He retired from teaching in 1978 and became a fulltime artist.

**244
Frank Dean (1917-2008)**

The Road to Skippers from Cattle Drome
acrylic on board
signed & dated '81 (lower right)
78 x 119cm
\$3,000 - \$5,000

**245
Frank Dean (1917-2008)**

St Bathans Blue Lake
acrylic on board
signed & dated '83 (lower right)
44.5 x 59cm
\$1,500 - \$2,500

**246
Frank Dean (1917-2008)**

Models Resting I
acrylic on board
signed and dated '75 (lower right)
59.5 x 60cm
\$1,500 - \$2,500

**247
Frank Dean (1917-2008)**

Eastbourne Ferry "Cobar" to Wellington
acrylic on board
signed & dated '90 (lower right)
44.5 x 44.5cm
\$1,000 - \$2,000

**248
Frank Dean (1917-2008)**

Father hast thou forsaken me?
oil on canvas board
signed & dated '67 (lower right)
57 x 39cm
\$1,000 - \$2,000

249

250

251

252

253

249
Louise Henderson (1902-94)

Untitled
graphite, watercolour & pastel on paper
signed & dated 1985 (lower right)
39 x 25,5cm
\$1,500 - \$2,500

Provenance
Estate of Sir Ivor & Jane Richardson

250
Louise Henderson (1902-94)

Untitled (Dancer)
goauche & charcoal on paper
inscribed 'To Diane McKegg/From Mother/
30 June 1982' to reverse
87 x 55cm
\$1,750 - \$3,000

251
Quentin MacFarlane (1935-2019)

By Sea, 21 Hours (Trip from Timaru to Akaroa) c1967
oil on canvas
signed (lower left)
90 x 90cm
\$1,000 - \$2,000

252
Quentin MacFarlane (1935-2019)

Untitled Sketch (from 1963-4)
oil on board
signed (lower left)
63 x 73.5cm
\$750 - \$1,250

253
Sing Tai (Harry) Wong (b 1943)

Yellow Yantra
acrylic under perspex
182 x 103cm
\$1,000 - \$2,000

Provenance
commissioned for the Victoria University
Student Association, 1970

254
Michael Smither (b 1939)
Alfred Road Bridge
screenprint, ltd ed 15/50
signed with initials and dated 2014 (lower right)
48 x 65cm
\$1,600 - \$2,600

255
Michael Smither (b 1939)
Stony River
screenprint, ltd ed 37/72
signed with initials & dated 2011 (lower right)
54 x 78cm
\$1,600 - \$2,600

256
Michael Smither (b 1939)
Blue Flipper
screenprint, ltd ed 33/50
signed with initials & dated 2013 (lower right)
68 x 50cm
\$1,600 - \$2,600

257
Michael Smither (b 1939)
Two Blue & White Teacups
screenprint, ltd ed 26/80
signed with initials & dated '07 (lower right)
54 x 44cm
\$600 - \$1,000

258
Michael Smither (b 1939)
Yellow Boat
screenprint, ltd ed 7/20
signed with initials & dated 1998 (lower right)
41 x 34cm
\$1,000 - \$2,000

259
Michael Smither (b 1939)
Mt Ida
screenprint, 2/95/76 - 157
signed with initials (lower right)
58 x 54cm
\$600 - \$1,000

260
Michael Smither (b 1939)
From Monmouth Road
screenprint, ed 35
26 x 58cm
\$500 - \$800

261
Michael Smither (b 1939)
Black Rocks at Night
screenprint, ltd ed 4/100
signed with initials & dated '87 (lower right)
79.5 x 54cm
\$800 - \$1,600

262
Michael Smither (b 1939)
Sunbathers 1964 (2007)
screenprint, ltd ed of 80
signed with initials (lower right)
73 x 53cm
\$600 - \$1,000

263
Dick Frizzell (b 1943)
Side A, Side B
 screenprint, ltd ed 47/200
 signed & dated 2009 (lower right)
 44 x 65.5cm
 \$800 - \$1,600

264
Paul Hartigan (b 1953)
The Phantom
 screenprint, ltd ed 105/120
 signed & dated 2006 (lower right)
 74 x 53cm
 \$1,250 - \$2,000

265
Richard Killeen (b 1946)
Wine Attachments
 screenprint, ltd ed 56/100
 signed & dated 2002 (lower right)
 56 x 75cm
 \$600 - \$1,000

266
Robyn Kahukiwa (b 1938)
Ko Ranginui, Papatuanuku, Me Ruaumoko
 screenprint, ltd ed 32/50
 signed & dated '87 (lower right)
 64 x 58cm
 \$750 - \$1,250

267
Marilynn Webb (b 1937)
The Waitaki River
 handcoloured monotype
 signed & dated '05 (lower right)
 76 x 57cm
 \$750 - \$1,250

268
Marilynn Webb (b 1937)
Lake Mahinerangi - being very pink
 hand coloured engraving
 signed & dated 1985 (lower right)
 45 x 55cm
 \$350 - \$600

269
Nigel Brown (b 1949)
Fern for Rangitoto
 hand coloured woodblock, ltd ed 5/15
 signed & dated 1989 (lower centre)
 56 x 40cm
 \$1,000 - \$2,000

270
Simon Kaan (b 1971)
Whenua Series
 intaglio print
 signed & dated 2000 (lower right)
 26 x 74cm
 \$800 - \$1,600

271
Arthur Merric Bloomfield Boyd
(Australian 1920-99)
Bundanon Quartet III (1991)
 lithograph AP (ed 137)
 signed (lower right)
 52 x 72.5cm
 \$500 - \$800

272
Douglas Badcock (1922-2009)
Mt Creighton, 25 Mile Creek
 oil on board
 signed (lower right)
 34 x 44cm
 \$1,000 - \$2,000

273
Douglas Badcock (1922-2009)
Autumn Evening, Old Township of Ophir
 oil on board
 signed & dated '75 (lower right)
 34.5 x 47cm
 \$1,000 - \$2,000

274
Douglas Badcock (1922-2009)
Still Summer Afternoon, Walter Peak, Lake Wakitipu
 oil on board
 signed & dated '55 (lower right)
 48 x 60.5cm, unframed
 \$750 - \$1,250

275
Douglas Badcock (1922-2009)
Summer Morning, The Remarkables from Frankton Flat
 oil on board
 signed & dated '55 (lower right)
 48 x 61cm, unframed
 \$750 - \$1,250

276
Peter Beadle (b 1933)
Winter Gorge Road, Arrowtown (1976)
 oil on board
 signed (lower right)
 39 x 49cm
 \$1,000 - \$2,000

277
Cedric Savage (1901-69)
Summer in the Hills of Kos, Greece
 oil on board
 signed (lower right)
 51 x 68cm
 \$1,000 - \$2,000

278
Jonathan R White (b 1939)
East Cape Coastline, near Omaio
 oil on board
 signed & dated 1979 (lower left)
 44 x 59cm
 \$800 - \$1,400

279
Hans Brutsch (1928-2014)
Merv's Farm (Dairy Flat)
 oil on board
 signed (lower left)
 39 x 59cm
 \$500 - \$800

280
Sam Cairncross (1913-76)
Landscape near Auckland
 oil on board
 signed & dated '72; inscribed with title to reverse
 31 x 56cm
 \$600 - \$1,000

281

282

283

281
Tom Esplin (1915-2005)

Market at Trogir, Yugoslavia
oil on board
signed 'Esplin' (lower right)
34 x 54cm
\$4,000 - \$7,000

Provenance
with McGregor Wright's, Wellington
Private collection, Australia

282
Tom Esplin (1915-2005)

Piran, Yugoslavia
oil on board
signed (lower right); inscribed with title on
original paper label affixed to reverse
29 x 41cm
\$2,000 - \$4,000

Provenance
Private Estate, Marlborough

283
Tom Esplin (1915-2005)

Cotswold Village, East Budleigh, Devon
oil on board
signed (lower right)
28 x 38cm
\$2,000 - \$4,000

Provenance
Private Estate, Marlborough

284

285

287

286

288

284
David Davies (Australian 1864-1939)

Street Scene, Dieppe c1910
watercolour on paper
signed (lower right)
27cm x 22cm
\$2,000 - \$4,000

Provenance
with Diane Crawford, Sydney

285
Margaret Stoddart (1865-1934)

Cottage amongst Blossom Trees
watercolour heightened with white
signed (lower left)
24 x 34cm
\$1,750 - \$3,000

286
Dorothy Kate Richmond (1861-1935)

Arctotis and Roses
watercolour on paper
signed & dated 1930 (lower left)
47 x 45cm
\$1,500 - \$2,500

Provenance
The Hursthouse Collection, Eastbourne

287
Dorothy Kate Richmond (1861-1935)

A Picnic at the Wairoa Gorge
watercolour on paper
signed with initials & dated 1905 (lower left)
29 x 50cm
\$1,500 - \$2,500

288
Olivia Spencer Bower (1905-82)

Ponui Island
watercolour on paper
signed (lower centre right)
33 x 45cm
\$1,000 - \$2,000

289
James Crowe Richmond (1822-98)
South Devon Railway by Parson Cliff Dawlish
 watercolour heightened with white
 21 x 32cm together with another
 watercolour of the same subject by the same
 hand, 16 x 28.5cm (2)
 \$600 - \$1,000

Provenance
 Collection of Mary Champion, Eastbourne,
 niece of D. K. Richmond

290
Henry Mount Langton Atcherley
(1863-1901)
In Wellington, NZ
 watercolour on paper
 signed & dated '94 (lower left); inscribed
 with title (lower right)
 14 x 24cm
 \$1,000 - \$2,000

291
W G Baker (1864-1929)
Waiohine Gorge
 oil on board
 signed (lower right)
 40 x 64cm
 \$800 - \$1,400

292
Nugent Welch (1881-1970)
Lake Wairarapa
 oil on board
 signed (lower right)
 24 x 34cm
 \$800 - \$1,600

293
John Weeks (1886-1965)
Bush Road, Titirangi
 watercolour on paper
 signed & dated 1920 (lower right)
 25 x 34cm
 \$750 - \$1,250

294
Horatio Gordon Robley (1840-1930)
Maori War Dance
 pencil on buff paper
 signed (lower right) with inscription
 32.5 x 19cm
 \$600 - \$1,000

295
Horatio Gordon Robley (1840-1930)
Study of Chief Tomika Te Mutu from the
Ngaiterangi Tribe
 monochrome watercolour and wash on paper
 signed with initials
 8.3 x 13cm together with two watercolour
 and wash studies, one bearing initials and
 the other signed, 8.3 x 13cm, 13 x 8.3cm (3)
 \$1,800 - \$2,600

296
John Reynolds (b 1956)
The Whole World #2
 oil marker & acrylic enamel on canvas
 signed, inscribed with title & dated 2005
 to reverse
 40 x 30cm
 \$1,000 - \$2,000
 Prov: Estate of Sir Ivor & Jane Richardson

297
Geoff Thornley (b 1940)
Untitled
 gouache on paper
 signed & dated '84 (lower right)
 35.5 x 27cm
 \$1,000 - \$2,000
 Prov: Estate of Sir Ivor & Jane Richardson

298
Tony de Lautour (b 1965)
Untitled
 acrylic on paper
 signed & dated 2003 (upper left)
 33 x 48cm, unframed
 \$400 - \$700

299
Glenn Busch (b 1948)
Untitled (c 1973-4)
 gelatin silver print
 27 x 26.5cm
 \$800 - \$1,400

300
Max Oettli (b 1947)
Jean Rene, Tinguely Exhibition Geneva 1983
 silver gelatin print
 signed & dated 'Geneve 1983/90'
 (lower right)
 39 x 26.5cm
 \$600 - \$1,000

301
Max Oettli (b 1947)
Beauty 2 (2007/11)
 inkjet photograph
 18.5 x 28cm together with another similar
 photograph 'Tif (fashion)' by the same hand
 (2)
 \$400 - \$600

302
Riduan Tomkins (1941-2009)
There is a River
 oil on board
 signed & dated '07 to reverse
 60 x 40cm
 \$500 - \$800
 Prov: Estate of Sir Ivor & Jane Richardson

303
Ross Gray (b 1945)
On the Wall
 acrylic on canvas
 signed & dated 2000 to reverse
 42 x 30cm
 \$300 - \$600
 Prov: Estate of Sir Ivor & Jane Richardson

304
James Ross (b 1948)
Untitled (Shadow) 2
 mixed media collage on paper
 signed & dated '08 (lower right)
 27 x 27cm
 \$400 - \$700
 Prov: Estate of Sir Ivor & Jane Richardson

305
John Walsh (b 1954)
Ko Wai Te Tekoteko Kei Runga
 oil on board
 26 x 51 cm
 \$1,250 - \$2,000

Provenance
 purchased Janne Land Gallery, 1997

306
Jude Rae (b 1955)
Untitled Triptych
 oil on canvas
 each signed & dated '91 to reverse
 45 x 45cm each; 45 x 135cm overall
 \$600 - \$1,000

307
Justin Summerton (b 1968)
Karekare Binocular
 oil on canvas
 signed & dated '09 (lower centre)
 30 x 60cm
 \$1,000 - \$2,000

Provenance
 Estate of Sir Ivor & Jane Richardson

308
Ross Ritchie (b 1941)
Still Life
 oil on canvas board, triptych
 signed & dated '98 (upper left/central panel)
 20 x 75.5cm
 \$750 - \$1,250

309
Matt Couper (b 1976)
Study #1, 2, 3 & 4
 each oil & enamel on board
 all signed & dated 2001 to reverse
 21 x 31cm (3), 25 x 60.5cm (1)
 \$800 - \$1,600

310
Robin White (b 1946)
Falling Star over Betio, Tarawa
 screenprint, ltd ed 3/30
 signed & dated Dec '85 (lower right)
 53 x 32.5cm
 \$1,200 - \$2,400

311
Robin White (b 1946)
Nautilus
 woodblock, ltd ed 3/40
 signed & dated '85 (lower right)
 21 x 16cm
 \$800 - \$1,400

312
Michel Tuffery (b 1966)
Exhibition of Prints, Fa Samoa Fa Palagi,
Marshall Seifert Gallery
 hand-coloured woodblock collage
 signed (lower right)
 65 x 45.5cm
 \$300 - \$600

313
Jeffrey Harris (b 1949)
Two Figures
 etching, ltd ed 10/30
 signed & dated 1986 (lower right)
 53 x 37cm
 \$600 - \$1,000

314
Tony Fomison (1939-90)
Fa'a Samoa
 lithograph, ltd ed 3/15
 signed & dated '86 (lower right)
 44 x 29cm
 \$500 - \$800

315
Tony Fomison (1939-90)
Punch
 lithograph, ltd ed 12/12
 signed and dated '86 (lower right)
 51 x 36.5cm
 \$500 - \$800

316
Grahame Sydney (b 1948)
De Profundis
 etching, Artists Proof
 signed (lower right)
 13 x 15.5cm
 \$600 - \$1,000

317
Kushana Bush (b 1983)
Alabaster Man
 etching & aquatint, ltd ed 18/20
 signed & dated 2014 (lower right)
 37 x 28.5cm
 \$1,600 - \$2,400

318
Sam Harrison (b 1985)
Untitled (Reclining figure)
 watercolour
 signed & dated 2015 to reverse/lower right
 106 x 74.5cm
 \$1,500 - \$2,500

319

320

321

322

323

324

319
Michael Harrison (b 1961)

Outlook
watercolour
signed (upper left)
21 x 21cm
\$800 - \$1,400

Provenance
with Ivan Anthony, Auckland, 2006
Estate of Sir Ivor & Jane Richardson

320
Seraphine Pick (b 1964)

Untitled (Diamonds)
watercolour
signed & dated '17 (lower right)
28 x 19cm
\$500 - \$800

321
Saskia Leek (b 1970)
Worlds End
acrylic on board
signed & dated 2004 to reverse
29 x 20cm
\$1,000 - \$2,000

Provenance
with Hamish McKay Gallery, Wellington,
2004
Estate of Sir Ivor & Jane Richardson

322
Saskia Leek (b 1970)
Untitled
acrylic on board
signed & dated 2001 to reverse
20.5 x 29.5cm
\$1,000 - \$2,000

Provenance
with Ivan Anthony, Auckland 2003
Estate of Sir Ivor & Jane Richardson

323
Saskia Leek (b 1970)
Mountains Part One
acrylic on board
signed & dated 2001 to reverse
24 x 32.5cm
\$1,000 - \$2,000

Provenance
with Ivan Anthony, Auckland 2003
Estate of Sir Ivor & Jane Richardson

324
Saskia Leek (b 1970)
I'll let you in mine if I can be in your's
acrylic on board
signed & dated 2006 to reverse
20 x 29cm
\$1,000 - \$2,000

Provenance
with Ivan Anthony, Auckland 2006
Estate of Sir Ivor & Jane Richardson

325
Toss Woollaston (1910-98)
Takaka
 ink on paper
 signed (lower right); signed & dated 1960 to reverse
 25.5 x 34cm
 \$750 - \$1,250

326
Toss Woollaston (1910-98)
Study of Port Nicholson from Tinakori Hill
 pencil on paper
 signed and dated March '83 (lower right)
 29.5 x 41.5cm
 \$800 - \$1,400
 Prov: The Francis Collection, Wellington

327
Toss Woollaston (1910-98)
Three Various Portrait Sketches
 Indian ink on paper
 all variously signed and inscribed
 15 x 11.5cm, 14 x 11.5cm, 12 x 14cm (3)
 \$300 - \$600

328
George Woods (1898-1963)
Drawing Lesson at Helen Crabb's
 graphite & coloured pencil on paper
 signed (lower right)
 27.5 x 23.5cm
 \$400 - \$700

329
Ida Carey (1891-1982)
Ballerina's before the show
 gouache on paper
 certificate of authenticity 1997 to reverse
 39.5 x 53cm
 \$1,000 - \$2,000

330
Augustus John (British 1878-1961)
Head of Old Underwood
 etching, imp 18 of 25
 signed in pencil (lower right) and signed & dated 1905 within print
 13 x 12.5cm (trimmed)
 \$600 - \$1,000
 Prov: Collection E G F Vogtherr, Hawkes Bay

331
Peter McIntyre (1910-95)
Coastal Landscape
 graphite on paper
 30 x 36cm
 \$600 - \$1,200

332
Peter McIntyre (1910-95)
Colonial House Study
 monochrome watercolour wash
 signed (centre right)
 43 x 27cm
 \$500 - \$800

333
Sam Cairncross (1913-76)
Still Life in Blossom
 Indian ink on paper
 signed & dated 8/49 (lower right)
 20 x 29cm
 \$400 - \$700
 Prov: Ex Noel & Margaret Dick Collection
 Estate of Sir Ivor & Jane Richardson

334
Helen Stewart (1900-83)
The Bay
 oil on board
 signed (lower right); inscribed with title on original paper label to reverse
 34 x 44cm
 \$1,000 - \$2,000

335
Janet E Paul (1919-2004)
Party at Hobson Street
 gouache on paper
 signed & dated '71 (lower left)
 55 x 71cm
 \$800 - \$1,600

336
Joanna M Paul (1945-2003)
Imminence of Spring
 watercolour, pastel, graphite and collage on paper, diptych
 signed with artist's monogram and dated 'July '85, Roseneath' (lower right)
 46 x 61.7 cm, overall
 \$1,250 - \$2,000

337
Joanna M Paul (1945-2003)
Still Life with Poppies
 pastel on paper
 signed with initials & dated 1988 (lower right)
 27 x 56cm
 \$600 - \$1,000
 Prov: Estate of Sir Ivor & Jane Richardson

338
Joanna M Paul (1945-2003)
Waitaria Bay
 pastel on paper
 signed & dated 1980 to reverse
 23 x 31 cm
 \$500 - \$800
 Prov: Estate of Sir Ivor & Jane Richardson

339
Joanna M Paul (1945-2003)
Music for Palm Trees
 watercolour & graphite on paper
 signed with initials (lower right)
 33 x 29cm
 \$300 - \$600
 Prov: Estate of Sir Ivor & Jane Richardson

340
Douglas MacDiarmid (b 1922)
Wintry Landscape with Buildings
 watercolour
 signed (lower left)
 23 x 30cm
 \$750 - \$1,250
 Prov: Estate of Sir Ivor & Jane Richardson

341
Eric Lee Johnson (1908-93)
Corner of Hill Street & Tinakori Road (110 Hill Street), Thorndon, Wellington, 1949
 ink and watercolour on paper
 inscription from Helen Hitchens 1985 to reverse with additional sketch
 20 x 14.5cm
 \$500 - \$800
 Prov: Estate of Sir Ivor & Jane Richardson

342
Olivia Spencer Bower (1905-82)
Landscape with Aqueduct
 watercolour
 signed (lower right)
 34 x 56cm
 \$800 - \$1,600

343
Shona McFarlane (1929-2001)
Death of the Wahine
monotype
signed (lower left)
48 x 60cm
\$600 - \$1,000

344
Maud Sherwood (1880-1956)
Still Life with Roses & Iris
oil on board
signed (lower right)
50 x 37cm
\$1,000 - \$2,000
Prov: Estate of Sir Ivor & Jane Richardson

345
Gaston de Vel (1924-2010)
Yellow & Pink Roses
oil on canvas
signed & dated '91 (lower right)
37 x 45cm
\$500 - \$800

346
Gaston de Vel (1924-2010)
Dunes, Mt Maunganui
oil on canvas
signed & dated '03 (lower right)
45 x 54cm
\$750 - \$1,250

347
Gaston de Vel (1924-2010)
Honfleur, Normandy
oil on canvas
signed & dated '97 (lower left)
61 x 51cm
\$750 - \$1,250

348
Gaston de Vel (1924-2010)
Autumn, Luxemburg Gardens
oil on canvas
signed & dated '83 (lower left)
37 x 45cm
\$600 - \$1,000

349
Russell Jackson (b 1947)
Gardiner Gap, Motutapu
acrylic on board
signed (lower right)
60 x 120cm
\$1,000 - \$2,000

350
Philip Markham (b 1939)
Farmhouse
egg tempera on board
signed & dated '97 (lower left)
19 x 45.5cm
\$500 - \$800

351
Philip Markham (b 1939)
Musterers, Mt Nicholas Station
oil on canvas
signed (lower left)
28 x 61cm
\$500 - \$800

352
Mary Morton Masters (1884-1917)
The "Joker" Polo
 oil on canvas
 signed & dated 1905 (lower right)
 40 x 51cm
 \$500 - \$1,000

353
R B Watson (1911-80)
The Flower Market, Madeleine, Paris
 oil on canvas board
 signed (lower left)
 35.5 x 34cm
 \$500 - \$800

354
John Vicat Cole (British, 1903-1975)
A Greengrocers in Sale Street, Connaught Square
 oil on board
 signed (lower left); original paper label to reverse
 39.5 x 49.5cm
 \$600 - \$1,000

355
Frank Egginton (British 1908-90)
The Twelve Pins, Connemara
 watercolour
 signed (lower left)
 38 x 54cm
 \$300 - \$600

356
C N Worsley (1862-1923)
Picturesque English Farming Village
 watercolour
 signed (lower left)
 74 x 55cm
 \$500 - \$800

357
C N Worsley (1862-1923)
Palma Isle of Majorca
 watercolour
 signed (lower left)
 17 x 34cm
 \$500 - \$800

358
C N Worsley (1862-1923)
Smoko Break Beside the Harbour
 watercolour
 signed (lower left)
 30 x 45cm
 \$300 - \$600

359
C N Worsley (1862-1923)
The Boat Harbour, Tremezzo, Italy
 watercolour
 signed (lower right)
 25 x 34.5cm
 \$300 - \$600

360
Owen Merton (1887-1931)
The Thames, Westminster
 watercolour
 signed and dated 1906 (lower left)
 25 x 14cm
 \$300 - \$600

361

New Zealand Colonial

*Cheviot Hills Station (Mansion House),
Canterbury c1875*

watercolour heightened with white in original
frame

24 x 33cm

\$1,000 - \$2,000

Provenance

Inscription to reverse attributing the work
to Caroline Robinson, William Robinson's
third daughter. Robinson was married to T.
D. H. Bell, 1878. The work has subsequently
passed by descent to the current owner.

William Robinson also commissioned C. D.
Barraud to paint five watercolours his Cheviot
Hills Estate in North Canterbury c.1875.

362

Laurence W Wilson (1850-1912)

Lake Wakatipu from Kinloch

watercolour

signed and inscribed with title 'L. W. Wilson
1900' (lower right)

24 x 46cm

\$1,000 - \$2,000

363

Laurence W Wilson (1850-1912)

*Wet Jacket Arm, Dusky Sound; Entrance to
Milford Sound*

watercolours

both signed (lower left)

18 x 25.5cm ea, both mounted, unframed (2)

\$400 - \$700

364

Colonial

Evans Bay, Wellington

oil on canvas

20 x 34cm

\$300 - \$600

365

H W Kirkwood (1854-1925)

Ruamahanga River, Wairarapa

oil on board

signed with initials (lower right)

12 x 33cm

\$300 - \$600

366

H W Kirkwood (1854-1925)

Low Tide with Seagulls

oil on panel

signed with initials (lower left)

15 x 29.5cm

\$400 - \$700

367

H W Kirkwood (1854-1925)

Picturesque Landscape

watercolour

signed with initials (lower right)

9.5 x 15.5cm

\$300 - \$600

368

369

370

368
R P Moore (1881-1948)
Group of Maori Dancers, Whakarewarewa, New Zealand
 hand coloured panoramic photograph
 photographer's stamp (lower right) &
 inscribed with title (lower centre)
 20 x 91cm
 \$750 - \$1,250

369
R P Moore (1881-1948)
Golden Bay, Takaka, New Zealand
 hand coloured panoramic photograph
 photographer's stamp (lower right) &
 inscribed with title
 22 x 94cm
 \$600 - \$1,000

370
R P Moore (1881-1948)
Wellington, New Zealand 3.1.1930
 black & white panoramic photograph
 photographers stamp (lower right)
 19 x 95cm
 \$500 - \$1,000

371
Rob McLeod (b 1948)
Bigfoot with Spur
 oil on plywood
 signed, inscribed with title & dated 1997 to reverse
 230 x 57cm maximum
 \$1,000 - \$2,000

372
Geoff Dixon (b 1954)
Native Companion
 mixed media on board
 signed & dated 22/5/2001 to reverse
 40 x 60 x 13cm maximum
 \$600 - \$1,000

373
Eion Stevens (b 1952)
find it (2nd version)
 oil on canvas
 signed & dated 12/88 to reverse
 100 x 71.5cm
 \$600 - \$1,000

374
Darcy Nicholas (b 1945)
Forever & Ever
 acrylic on paper
 signed (lower right)
 75 x 65cm
 \$750 - \$1,250

375
Mark Olsen (b 1962)
Woman in Red Feathers (2006)
 oil on canvas
 signed (lower left)
 120 x 80cm
 \$1,250 - \$2,000

376
Piera McArthur (b 1929)
"Tiny Dancer"
 oil and pastel on paper laid down on canvas
 signed 'Piera McArthur' (lower right)
 106.5 x 91cm
 \$1,500 - \$2,500

377
Piera McArthur (b 1929)
Bastille Day
 pastel on paper
 signed (lower right)
 27.5 x 61cm
 \$800 - \$1,400

378
Gavin Chilcott (b 1950)
Green Figure & Flowers
 acrylic on paper
 signed & dated 2002 (lower right)
 76 x 56cm
 \$600 - \$1,000

379

380

381

382

379

John Ritson

Cottages, Silverstream

oil on board

signed (lower right)

42 x 48cm

\$500 - \$800

Provenance

Estate of Frank Dean, Wellington

380

Julian Dashper (1960-2009)

The Boots

acrylic & ink on paper

signed & dated '75 (lower right)

75 x 56cm

\$800 - \$1,400

Provenance

Estate of Frank Dean, Wellington

381

Dean Proudfoot

David invites Roger in for a cup of tea in a

New Zealand Landscape

oil on canvas

signed & dated '08 (lower right)

100 x 120cm

\$2,000 - \$3,000

382

Unknown

Taubmans, A Paint for every Purpose!

Call to Colours

gouache on shaped card

97 x 73cm maximum

\$500 - \$800

Part Three
Studio Ceramics
& Applied Art

Thursday 4 June 4pm start

Lot 400 - 494

400
Mirek Smisek charger,
 impressed mark, 38cm dia.
 \$150 - \$300

401
Mirek Smisek charger,
 unmarked, 39cm dia.
 \$150 - \$300

402
Mirek Smisek early carafe with
 original rattan handle & cork
 stopper, impressed mark,
 38cm height overall
 \$300 - \$500

403
Mirek Smisek covered
 casserole, impressed mark,
 29cm dia.
 \$100 - \$200

404
Mirek Smisek footed bowl,
 impressed mark, 18cm dia.
 \$100 - \$200

405
Mirek Smisek four dessert
 bowls, impressed marks,
 15cm dia.
 \$100 - \$200

406
Mirek Smisek early lidded
 sugar bowl & matching bowl,
 12cm, impressed mark,
 3.5cm dia.
 \$100 - \$200

407
Mirek Smisek cheese dome on
 tray, impressed mark, 20cm dia.
 \$75 - \$150

408
Mirek Smisek wine goblet &
 small vase, impressed marks,
 12cm, 14cm heights
 \$75 - \$150

409
Mirek Smisek two graduated
 beaker vases, designed for Lord
 of the Rings, impressed mark to
 one, 16cm, 10cm heights
 \$100 - \$200

410
Mirek Smisek large vase,
 unmarked, 30cm height (hairline
 crack) together with crock
 (lacking lid), 26cm height
 \$100 - \$200

411
Mirek Smisek jug, 18.5cm
 height together with footed
 bowl, both unmarked, 15cm dia.
 \$100 - \$200

412
Steve Fullmer pint mug & bowl,
 impressed marks, 14cm height,
 20cm dia.
 \$100 - \$200

413
Paul Fisher covered trinket box,
 incised mark, 10cm dia.
 \$100 - \$200

414
Peter Stitchbury two covered
 bowls, impressed marks, 12cm,
 13cm dia.
 \$100 - \$200

415
Graeme Storm small carafe,
 impressed mark, 19.5cm height
 \$150 - \$250

416
Doreen Blumhardt heavy squared platter,
 impressed mark, 38cm
 \$250 - \$400

417
Doreen Blumhardt heavy squared platter,
 impressed mark, 36cm
 \$250 - \$400

418
Doreen Blumhardt heavy squared platter,
 impressed mark & paper label, 36cm
 \$250 - \$400

419
Doreen Blumhardt massive footed bowl,
 impressed mark, 55cm dia., 22cm height
 \$400 - \$700

420
John Lawrence large boat form footed
 bowl, 52cm length, 26cm height
 \$400 - \$700

421
Robyn Lewis double gourd form vase,
 51.5cm height
 \$200 - \$400

422
Richard Parker large green oval footed dish,
 slab built, green glazed ceramic, paper label,
 44cm length
 \$350 - \$500

423
Ross Mitchell-Anyon sculpture on plinth,
 consisting of jar & mug on concrete plinth,
 31cm length
 \$300 - \$600

424
Raewyn Atkinson double nikau form &
 beaker vase, both with paper labels to base,
 35cm, 17.5cm height
 \$500 - \$800

425
Rick Rudd Teapot, large black shape #031 (2009), earthenware fired, pinched & coiled Keane's white raku clay, shiny black glaze & matt black glaze, 127cm height, 45cm width, 28cm depth
 \$1,500 - \$2,500

Provenance: purchased directly from artist 2009

426
Rick Rudd Jug (2001), pinched & coiled HGB clay in matt black glaze, 78cm height, 58cm width maximum
 \$1,000 - \$2,000

Provenance: purchased directly from the artist. There were only three of these jugs of this size made, one is in the collection of The Dowse Museum, the other in private hands

427
Rick Rudd Millennium Jug (1999-2000) pinched and coiled terracotta clay, black shiny glaze interior, bronze glaze exterior, 33cm height, 20cm width, 37cm depth
 \$500 - \$1,000

Provenance: purchased directly from the artist, 2000

428
Rick Rudd Skull Jug, pinched & coiled, matt black column with white dry glaze exterior on the skull, shiny black interior, 41cm height, 35cm width, 25cm depth

Provenance
 purchased Rayner Brothers Gallery, Skullduggery Exhibition

429
Richard Parker turquoise vase, glazed earthenware, 49cm height
 \$400 - \$800

430
Richard Parker black and white vase, matt glaze earthenware, 47cm height
 \$400 - \$800

431
Richard Parker black and white vase, glazed earthenware, 45cm height (two rim glaze chips)
 \$400 - \$800

432
John Parker bronze glazed specimen vase, impressed mark, 18cm height
 \$150 - \$250

433
John Parker ribbed ovoid white glazed vase, impressed initials, 18cm height
 \$150 - \$200

434
Ross Mitchell-Anyon sculptured bowl, impressed mark, 12cm dia.
 \$100 - \$200

435
John Roy Dog, hand painted & impressed marks, 17cm height
 \$100 - \$200

436
Jake Walker quadripod glazed ceramic sculpture, 27cm height
 \$150 - \$300

437
Anneke Borren lidded pot with blackened bamboo handles, painted mark, 29.5cm height
 \$100 - \$200

438
Moyra Elliott helmet form, incised signature & dated 1986, 28cm height (various faults)
 \$100 - \$200

439
Peter Collis large floor vase with flattened rim, 39cm height
 \$150 - \$250

440
Barry Brickell covered casserole, impressed mark, 28.5cm dia.
\$100 - \$200

441
Barry Brickell two deep salt glazed ribbed bowls, impressed mark to one, 20.5cm dia. each
\$200 - \$400

442
Barry Brickell set of four salt glazed mugs (one a/f), impressed marks, 11cm height
\$75 - \$150

443
Barry Brickell small 'Villa Maria' wine flagon, impressed mark, 16.5cm height
\$100 - \$200

444
Lawrence Ewing bottle carafe with original handle & rope stopper, impressed mark, 29cm height
\$250 - \$400

445
Doreen Blumhardt coffee set comprising coffee pot, milk jug and sugar bowl, of sizes
\$150 - \$300

446
Nicholas Brandon teapot, 14cm height together with probable Michael Block stoppered wine carafe, 17cm height (2)
\$75 - \$150

447
Patricia Perrin onion pot with original stopper, original sales label from The Potters Shop, 17cm height
\$100 - \$200

448
Juliet Peter glazed two section serving dish, impressed mark, 24.5cm length
\$100 - \$200

449
Jean Hastedt set of three graduated canisters, glazed interiors, impressed marks, of sizes
\$100 - \$200

450
Estelle Martin lidded souvenir wine pot, Napier City Centennial 1974, slip glazed, with original certificate, impressed edition number to base, 24cm height
\$100 - \$200

451
Chester Nealie bottle vase, incised marks, 13cm height
\$150 - \$300

452
Driving Creek railway brick samples, impressed mark, 5cm lengths (10)
\$75 - \$150

453
Probable NZ Hudson & Co lidded tobacco barrel, 18cm height, chip to rim
\$150 - \$300

454
Briar Gardner flower vase, 11cm length and trough, 26cm length
\$100 - \$200

455
Olive Jones vase with heavy glaze, incised signature, 20cm height
\$100 - \$200

456
Len Castle platter with incised floral stem decoration, impressed mark, 39cm length
 \$300 - \$500

457
Len Castle shallow bowl, impressed mark, 29cm dia.
 \$200 - \$400

458
Len Castle shallow bowl, Volcanic Debris series, impressed mark, 22.5cm dia
 \$200 - \$400

459
Len Castle shallow shino bowl, impressed mark, 18cm dia
 \$300 - \$600

460
Len Castle ash glazed bowl, impressed mark, 16cm dia
 \$150 - \$300

461
Len Castle rice bowl, impressed mark, 13.5cm dia
 \$100 - \$150

462
Len Castle hanging celadon glaze bottle vase, impressed mark, 18cm height
 \$200 - \$400

463
Len Castle sedge grass vase, impressed mark, 18.5cm height
 \$200 - \$300

464
Len Castle rock form, with six holders, impressed mark, 19cm length
 \$200 - \$300

465
Len Castle ash glazed pourer, impressed mark 18.5cm height
 \$300 - \$600

466
Len Castle shouldered vase, impressed mark, 22cm height
 \$300 - \$500

467
Len Castle cylindrical centrally ribbed vase, impressed mark, 19.5cm height
 \$150 - \$300

468
Len Castle coffee pot, strap handle with matching cover, impressed mark, 25cm height (small chips to spout)
 \$100 - \$200

469
Warren Tippet bottle vase, impressed mark, 27cm height together with **Estelle Martin** bottle vase, printed mark, 24cm height
 \$75 - \$150

470
Lorna Ellis Ceramic Bust of a Female, bronzed, signed & dated 1975 on paper label to bust, 38cm height (including wooden plinth)
 \$400 - \$700

471
James Greig unfolding form bowl, incised mark, 31.5cm length
 \$250 - \$450

472
James Greig unfolding Form bowl, incised mark, 20.5cm maximum dia.
 \$200 - \$400

473
James Greig pair circular photo frames, incised marks, 23cm dia.
 \$150 - \$250

474
James Greig
 Solid and Void Projection c.1981-82
 stoneware and ironstain sculptural form
 69cm height, 53cm width, 50cm depth
 \$6,000 - \$8,000

Exhibited
 Lower Hutt, *Defying Gravity*, Dowse Art Museum, 2017

475
Hamish Webster 'Zen' Cast Glass Bowl,
 incised with initials to base, 18cm dia.
 \$800 - \$1,200

476
Jo Nuttall red cast glass vase, Islander
 Series I 18, impressed stamp, 40cm height
 \$800 - \$1,500

477
Jo Nuttall green pinched cylindrical cast
 glass vase, inscribed to base, 43.5cm height
 \$400 - \$800

478
Garry Nash tinted frosted green glass bowl,
 etched signature, dated '91, 42cm dia.
 \$300 - \$600

479
Chuck Simpson iridescent wrythen swirl
 cylindrical glass vase, etched signature &
 dated 1990, 27cm height
 \$100 - \$200

480
Graeme Hitchcock cast glass freestanding
 plaque of Archangel Gabriel, 12 x 13cm
 \$100 - \$200

481
Ann Robinson
Small twisted flax pods (2008)
 green and amber cast glass, 1 of 1
 44cm length (one connection to stem
 repaired by artist)
 \$2,500 - \$3,500

Provenance
 purchased Forest & Bird Society Auction,
 Government House, Wellington

482

482
Jeff Thomson (b 1957)
Newsleaf
 screenprinted corrugated iron
 signed and dated 'J. G. Thomson 2013'
 (lower)
 220cm height, 74cm width (maximum)
 \$2,000 - \$4,000

Provenance
 commissioned directly from the artist
 Private collection, Wellington

483

483
Jeff Thomson (b 1957)
Blue
 screenprint on corrugated iron
 100 x 50cm max
 \$1,250 - \$2,500

Provenance
 with Bowen Galleries, Wellington, 2011
 Estate of Sir Ivor & Jane Richardson

484
Jeff Thomson (b 1957)
Phoenix
 corrugated iron
 66 x 68cm
 \$500 - \$800

484

485

485
Paul Dibble (b 1943)
Two Parrots
 from *The Sealed Corner of the Garden*
 installation 1985
 painted steel
 53cm, 47cm lengths
 \$500 - \$800

Provenance
 purchased directly from the artist

486

487

488

489

490

486
Llew Summers (1947-2019)
Burlesque
 oak sculpture
 signed with initials, inscribed with title
 and dated 1983 to base
 52cm height, 45cm width, 33cm depth
 \$2,000 - \$4,000

Provenance
 purchased directly from the artist, 1983
 Private collection, Wellington

487
Charlotte Fisher (b 1959)
Red Head (1998)
 kauri & Australian hardwood
 74.4 x 34.6 x 28.9cm
 \$750 - \$1,250

488
Theo Janssen (b 1934)
Female Sculptural Form
 rimu sculpture, incised signature to base
 76cm height
 \$1,000 - \$2,000

Provenance
 This & following three works are from
 Estate of Frank Dean, Wellington

489
Theo Janssen (b 1934)
Valse Triste
 wooden sculpture
 signature & inscribed with title to base
 41.5cm height
 \$800 - \$1,300

490
Morgan Jones (b 1934)
Elizabethan Bird
 Jarrah sculpture
 etched signature & dated 1966 to base
 50cm height
 \$500 - \$800

491

John Middleditch (1906-87)

Rampant Crab

copper sculpture mounted on natural rock

inscribed with title and no. 257 to base
55cm height, 26cm width, 17cm depth (faults)

\$1,500 - \$2,500

Provenance

Estate of Frank Dean, Wellington

492

Tanya Ashken (b 1939)

Whale Form (1988)

bronze, ltd ed 3/12

paper label to base

27cm height, 35cm width, 20cm depth

\$1,000 - \$2,000

Provenance

purchased directly from the artist, 1995

Estate of Sir Ivor & Jane Richardson

Literature

Tanya Ashken, Jeweller, Silversmith, Sculptor (Cameron Drawbridge 2016)

p. 123

493

Kingsley Baird (b 1957)

Great Women Explorers (1993)

bronze

59cm height, 30cm height,

20.5cm height

\$1,000 - \$2,000

This work is from a solo exhibition concerned with the centenary of women's suffrage. It was a maquette for a larger neon work of the same name measuring 175cm height

494

Terry Stringer (b 1946)

2000 Years This Era

bronze, limited edition 38/100

signed and dated 'TS '99' (rim)

11cm dia.

\$1,000 - \$1,500

Alphabetical Index

PART ONE

A

Aberhart, Laurence 7

B

Binney, Don 1
Brown, Nigel 71

D

Day, Melvin 26-29
Dibble, Paul 18, 19
Drawbridge, John 72, 73

E

Ellis, Francis 33

F

Fahey, Jacqueline 68
Frizzell, Dick 63, 64

G

Gimblett, Max 15

H

Hanly, Pat 65
Hammond, Bill 9, 10
Hemer, Andre 21
Hodgkins, Frances 32
Hodgkins, William 50
Hotere, Ralph 8, 31
Hoyte, John Barr Clarke 44, 45
Hunt, Bruce 62

K

Kahukiwa, Robyn 69, 70
Killeen, Richard 11-14

M

MacLeod, Euan 23-25
McIntyre, Peter 52-55

N

Ngan, Guy 16, 17

O

O'Brien, George 46

P

Pataialii, Christina 22
Perkins, Christopher 36

R

Robley, H G 48

S

Smither, Michael 66, 67
Stewart, Helen 39, 40
Stoddart, Margaret 42
Stringer, Terry 20
Sutton, William A 30

T

Thompson, Sydney Lough 56-59
Tole, Charles 38
Tole, John 37
Tuke, Henry Scott 47

V

Van der Velden, Petrus 49

W

Waldrom, Gary 75
Walters, Gordon 2
Weeks, John 34, 35
Wheeler, Colin 60, 61
White, A Lois 41
White, Robin 3-6
Williams, Geoff 74
Wilson, Laurence W 43
Woodhouse, Frederick 51

PART TWO

A

Aitken, Chrystabel 240
Atcherley, Henry Mount Langton 290

B

Badcock, Douglas 272-275
Baker, W G 291
Beadle, Peter 276
Bower, Olivia Spencer 288, 342
Boyd, Arthur Merric Bloomfield 271
Brown, Nigel 269
Brutsch, Hans 279
Busch, Glenn 299
Bush, Kushana 317

C

Cairncross, Sam 280, 333
Carey, Ida 329
Chilcott, Gavin 378
Cole, John Vicat 354
Couper, Matt 309

D

Dasher, Julian 380
Davies, David 284
Dean, Frank 244-248
De Lautour, Tony 298
De Vel, Gaston 345-348
Dixon, Geoff 372
Drawbridge, John 241-243
Dutch, Ted 229-231

E

Egginton, Frank 355
Esplin, Tom 281-283

F

Fomison, Tony 314, 315
Frizzell, Dick 263

G

Gray, Ross 303

H

Harris, Jeffrey 313
Harrison, Michael 319
Harrison, Sam 318
Hartigan, Paul 264
Henderson, Louise 249, 250
Hotere, Ralph 224
Hoyland, John 226

J

Jackson, Russell 349
John, Augustus 330
Johnson, Eric Lee 341

K

Kaan, Simon 270
Kahukiwa, Robyn 266
Kelly, Cecil F 215
Killeen, Richard 265
King, Marcus 200-211
Kirkwood, H W 365-367

L

Leek, Saskia 321-324

Mc

McArthur, Piera 376, 377
McFarlane, Shona 343
McIntyre, Peter 331, 332
McLeod, Rob 371

M

MacDiarmid, Douglas 340
MacFarlane, Quentin 251, 252
Major, Irvine J 236-238
Markham, Philip 350, 351
Masters, Mary Morton 352
Mayo, Eileen 225
Merton, Owen 360
Moore, R P 368-370

N

Nicholas, Darcy 374

O

Oettli, Max 300, 301
Olsen, Mark 375

P

Paul, Janet E 335
Paul, Joanna M 336-339
Peter, Juliet 239
Picasso, Pablo 228
Pick, Seraphine 320
Piper, John 227
Proudfoot, Dean 381

R

Rae, Jude 306
Ramage, Don 232-235
Reynolds, John 296
Richardson, Harry Linley 212
Richmond, Dorothy Kate 286, 287
Richmond, James Crowe 289
Ritchie, Ross 308
Ritson, John 379
Robley, Horatio Gordon 294, 295
Ross, James 304

S

Savage, Cedric 277
Sherwood, Maud 344
Smither, Michael 254-262
Stewart, Helen 334
Stevens, Eion 373
Stoddart, Margaret 285
Summerton, Justin 307
Sutton, William A (Bill) 214
Sydney, Grahame 316

T

Taylor, E Mervyn 216-220
Thornley, Geoff 297
Tomkins, Riduan 302
Tuffery, Michel 312

U

Unknown 361, 364, 382

W

Walsh, John 305
Watson, R B 213, 353
Webb, Marilynn 267, 268
Weeks, John 293
Welch, Nugent 292
White, Jonathan R 278
White, Robin 310, 311
Wilson, Laurence W 362, 363
Wong, Sing Tai (Harry) 253
Woods, George 221, 222, 328
Woollaston, Toss 325-327
Worsley, C N 356-359
Wright, John Buckland 223

APPLIED ARTS**A**

Ashken, Tanya 492
Atkinson, Raewyn 424

B

Baird, Kinglsey 493
Blumhardt, Doreen 416-419, 445
Borren, Anneke 437
Brandon, Nicholas 446
Brickell, Barry 441-443

C

Castle, Len 456-468
Collis, Peter 439

D

Dibble, Paul 485
Driving Creek 452

E

Elliot, Moyra 438
Ellis, Lorna 470
Ewing, Lawrence 444

F

Fisher, Charlotte 487
Fisher, Paul 413
Fullmer, Steve 412

G

Gardner, Briar 454
Greig, James 471-474

H

Hudson & Co 453
Hastedt, Jean 449
Hitchcock, Graeme 480

J

Janssen, Theo 488, 489
Jones, Morgan 490
Jones, Olive 455

L

Lawrence, John 420
Lewis, Robyn 421

M

Martin, Estelle 450, 469
Middleditch, John 491
Mitchell-Anyon, Ross 423, 434

N

Nash, Garry 478
Nealie, Chester 451
Nuttall, Jo 476, 477

P

Parker, John 432, 433
Parker, Richard 422, 429-431
Perrin, Patricia 447
Peter, Juliet 448

R

Robinson, Ann 481
Roy, John 435
Rudd, Rick 425-428

S

Simpson, Chuck 479
Smisek, Mirek 400-411
Stitchbury, Peter 414
Storm, Graeme 415
Stringer, Terry 494
Summers, Llew 486

T

Tippet, Warren 469
Thomson, Jeff 482-484

W

Walker, Jake 436
Webster, Hamish 475

The Noel & Margaret Dick Art Collection Highlights

99% SOLD BY LOT & 136% SOLD BY VALUE
13 NEW AUCTION RECORDS ACHIEVED

1

2

3

4

5

6

7

8

9

10

11

12

Illustrated: **1** Colin McCahon Kauri - \$107,600 **2** Rita Angus *Evening* - \$161,400 - New Artist Record for work on paper **3** Toss Woollaston *The dead Christ after Bellini* - \$113,600 **4** Ralph Hotere *Pipiwahararuroa, Story of the Shining Cuckoo* - \$101,600 **5** Colin McCahon *North Otago Landscape 3* - \$717,300 **6** Louise Henderson *Cubist Still Life* - \$34,700 **7** Melvin Day *Somes Island, Wellington Harbour* - \$58,600 - New Artist Record **8** Toss Woollaston *Bayley's Hill* - \$62,200 **9** Charles Tole *Hawea* - \$39,400 **10** A Lois White *Winter's Approach* - \$33,500 **11** E Mervyn Taylor *Hine* - \$10,200 - New Artist Record **12** John Tole *Viaduct, Central Plateau* - \$45,400 - New Artist Record * Rounded to the nearest hundred including buyers premium + GST

ENTRIES CURRENTLY INVITED

Fine & Estate Jewellery

July 2020

Enquiries

Bettina Frith

+64 4 472 1367 / 0274 713 663
reception@dunbarsloane.co.nz

Dunbar M Sloane

+64 9 377 5820 / 021 473 998
auckland@dunbarsloane.co.nz

ENTRIES CURRENTLY INVITED

Antique & Decorative Arts

July 2020

Enquiries

Anthony Gallagher

+64 4 472 1367 / 0274 713 667
antiques@dunbarsloane.co.nz

Dunbar M Sloane

+64 9 377 5820 / 021 473 998
auckland@dunbarsloane.co.nz

ENTRIES CURRENTLY INVITED

New Zealand & International Fine Arts

August 2020

Enquiries

Helena Walker

+64 4 472 1367 / 0274 713 662

art@dunbarsloane.co.nz

Dunbar M Sloane

+64 9 377 5820 / 021 473 998

auckland@dunbarsloane.co.nz

ENTRIES CURRENTLY INVITED

Studio Ceramics & Applied Arts

August 2020

Enquiries

Helena Walker / Bettina Frith

+64 4 472 1367 / 0274 713 662

art@dunbarsloane.co.nz

ENTRIES CURRENTLY INVITED

Affordable & Applied Art

June 2020

Enquiries
+64 4 472 1367
info@dunbarsloane.co.nz

ENTRIES CURRENTLY INVITED

Rare & Antiquarian Books & Maps

June 2020

Enquiries
Anthony Gallagher
+64 4 472 1367 / 0274 713 667
antiques@dunbarsloane.co.nz

Buyers Guide

If you have not bought from Dunbar Sloane before, please read the following notes.

Staff will be pleased to answer any questions you may have.

BEFORE AUCTION

The terms and conditions under which the buyer acts at a sale are detailed at the back of this catalogue. We recommend that you read and understand these conditions of business before registering to bid at an auction. This sale is subject to the conditions of business printed in this catalogue and to the reserves.

Viewing

All lots are available for inspection prior to the sale. Although staff will endeavour to answer your enquiries, and give advice, the final decision to bid, is at your discretion and liability.

Pre-Sale Estimates

The estimated prices printed below the catalogue descriptions are in New Zealand dollars and are the approximate prices expected to be realised, excluding buyers premium. They are not definitive, they are prepared well in advance of the sale and they are subject to revision.

Condition reports

Dunbar Sloane Ltd will provide a condition report on request, if you would like an opinion on any particular lot, up to 24 hours before the start of auction. All goods are sold "as is" and it is up to the buyer to satisfy themselves as to the condition of an item before the auction.

AUCTION

Purchasing at Auction

You are able to bid using the following four methods:

1. Bidding in the Room

To bid at the auction you will need to register for a bidding number at the front desk either during the viewing or prior to the auction. Please bid clearly and promptly using your bidding number.

2. Absentee Bidding

If you are unable to attend the auction, Dunbar Sloane Ltd can bid on your behalf according to your written instructions. This is a free service for intended buyers. Please complete clearly the form at the back of this catalogue and submit it to Dunbar Sloane Ltd at least 24 hours before the sale to ensure it is safely received. Lots will be purchased for you as reasonably as possible, subject to other bids in the room and to reserves.

3. Telephone Bidding

If you are unable to attend the auction, you can elect to bid by telephone (subject to availability). Telephone bidding must be arranged with Dunbar Sloane Ltd prior to the sale and is subject to a minimum lot estimate of \$500 or greater. Please note that the auctioneer determines the increments in bidding, not the telephone bidder. We accept no responsibility if for whatever reason we are unable to contact you and as such recommend leaving a covering bid.

4. Live Online Bidding

We offer live online bidding on our website: www.dunbarsloane.co.nz

Registering online does not automatically register to bid, and further identification maybe required, especially if you are an International client.

Approximate Selling Rate

Auctions are generally conducted at the rate of about 60-80 lots per hour. However, this can vary.

Buyers Premium

The buyer shall pay to Dunbar Sloane Ltd a premium of 17% of the hammer price plus GST on the premium only—effectively adding 19.55% to the hammer price.

POST AUCTION

Payment

Payment for purchase is due in New Zealand dollars within 48 hours from the date of sale by cash, cheque, eftpos or electronic transfer. Bank details as follows:

Dunbar Sloane Ltd
06 0501 0524945 00
Swift Code ANZBNZ22

Please include details of sale date and lot numbers with all payments.

International clients will need to add an additional \$25NZD to cover bank transfer fees

Collection of Purchases

Property purchased can be collected as soon as full payment has been received. Any items not collected within seven days of the auction may be subject to a storage and fee. Insurance (subject to terms and conditions) applies for up to two working days from the date of the sale whilst items are in our care.

Items must be paid for straight away and a second account for courier/freight charges will follow as soon as possible when we have confirmed courier charges.

Packaging and Transportation

We advise buyers to arrange transport and insurance with their preferred provider/s. We accept no responsibility for loss or damage once goods are in the hands of carrier.

For smaller, courierable items, Dunbar Sloane Ltd can arrange packing and courier for a fee. This is to be paid before the goods leave our premises. We pack with care, however we take no responsibility for damage once goods are in transit. It is up to the buyer to arrange their own transit insurance to cover any damage or loss.

Conditions of Sale

1.

The highest Bidder is deemed to be the Buyer, and if during the Auction the Auctioneer considers that a dispute has arisen, the Lot in dispute shall be immediately put up again for sale.

2.

The Auctioneer has the right to refuse any bid and to advance the bidding at his absolute discretion.

3.

The Seller shall be entitled to place a reserve on any Lot and the Auctioneer shall have the right to bid on behalf of the Seller for any Lot on which a reserve has been placed.

Dunbar Sloane Ltd have the right to withdraw or divide any Lot or to combine any two or more Lots at their sole discretion.

4.

The Buyer shall forthwith upon the purchase give in his/her name and permanent address.

The Buyer may be required to pay down forthwith the whole or any part of the Purchase Money, and if he/she fails to do so, the Lot may at the Auctioneer's absolute discretion be put up again and resold.

The Buyer shall pay to Dunbar Sloane Ltd a premium of 17% on the hammer price together with GST at the standard rate on the premium, and agrees that Dunbar Sloane, when acting as agent for the Seller, may also receive commission from the Seller.

5.

Each Lot sold by the Seller thereof with all faults and defects therein and with all errors of description and is to be taken and paid for whether genuine and authentic or not and no compensation shall be paid for the same.

Dunbar Sloane Ltd act as agents only and neither they nor the Seller are responsible for any faults or defects in any Lot or the correctness of any statement as to the authorship, origin, date, age, attribution, genuineness, provenance or condition of any Lot.

All statements in the Catalogues, Advertisements or Brochures of forthcoming sales as to any of the matters specified in (b) above are statements of opinion, and are not to be relied upon as statements of representations of fact, and intending purchasers must satisfy themselves by inspection or otherwise as to all of the matters specified in (b) above, as to the physical description of any Lot, and as to whether or not any Lot has been repaired.

The Seller and Dunbar Sloane Ltd do not make or give, nor has any person in the employment of Dunbar Sloane Ltd any authority to make or give, any representation or warranty.

In any event neither the Seller nor Dunbar Sloane Ltd are responsible for any representation or warranty, or for any statement in the Catalogues, Advertisements or Brochures of forthcoming sales.

6.

Notwithstanding any other terms of these conditions, if within 7 days after the sale Dunbar Sloane Ltd have received from the Buyer of any Lot notice in writing that in his view the Lot is deliberate forgery and within 9 days after such notification, the Buyer returns the same to Dunbar Sloane Ltd in the same condition as at the time of sale and satisfies Dunbar Sloane Ltd had considered in the light of the entry in the Catalogue the Lot is a deliberate forgery then the sale of the Lot will be rescinded and the purchase price of the same refunded.

7.

To prevent inaccuracy in delivery, and inconvenience in settlement of Purchase, no Lot can be taken away during the times of sale, nor can any Lot be taken away unless it has been paid for in full.

All lots are to be paid for and taken away at the Buyer's expense within two working days from the sale. Purchases, whilst in our care, will be insured for this period (subject to terms and conditions).

8.

On failure of a Buyer to take away and pay for any Lot in accordance with Condition 7, Dunbar Sloane Ltd reserves any other right or remedies.

To resell the Lot or cause it to be resold by public sale, any money paid in part payment being forfeited, any deficiency attending such resale after deducting all costs incurred in connection with the Lot to be made good by the defaulting Buyer, and any surplus to be the Seller's or: To store the Lot or cause it to be stored whether at their own premises or elsewhere at the sole expense of the Buyer, and to release the Lot only after payment in full of the purchase price together with interest there on of 5% above Bank minimum lending rate, the accrued cost of removal, storage and insurance (if any) and all other costs incurred in connection with the Lot.

If the Lot has been in store pursuant to (ii) for more than 6 months, to remove the Lot from store and to exercise the right set out in (i).

Absentee Bidding Form

7 Maginnity Street, Wellington
 PO Box 224, Wellington 6140, New Zealand
 P +64 4 472 1367
 F +64 475 7389
 E info@dunbarsloane.co.nz

Type of Auction _____ Auction Date _____

Please bid on my behalf at the above sale for the following lots. These bids are to be executed as low as permitted by other bids or reserves. I agree to comply with the Conditions of Sale as printed in the Catalogue.

Full name _____

Address _____

Phone _____ Email _____

SIGNED _____ **DATE** _____

Lot Number	Title / Description (use block letters)	Maximum Bid Price (excluding premium)

International Bidders

Are required to provide photographic proof of id – passport or drivers licence together with proof of address – utility bill, bank or credit card statement etc. Failure to provide this will result in your bids not being processed. For higher value lots you may also be asked to provide a bank reference.

NOTE Individual bids registered by overseas bidders must be over \$500 in individual value.

Please double check your bids and read terms below

Please submit your bid as early as possible. In the event of identical bids, the earliest will take precedence.
 'Buy' bids are not accepted. The limit you leave should be the amount to which you would bid if you were to attend the Sale.
 Buyers are reminded that there is a 17% buyer's premium on the hammer price plus GST on the premium. See conditions of sale.

