QUESTROYAL FINE ART, LLC

The Last New World Important hudson river school paintings

The Last New World Important hudson river school paintings

COVER DETAIL

John Frederick Kensett (1816–1872) Pro Patria (Sunset on the Coast), 1864 Oil on canvas $14^{1/16} \ge 24^{1/16}$ inches Monogrammed and dated lower right: JEK. '64 BACK COVER Alfred Thompson Bricher (1837–1908) Off Grand Manan

Oil on canvas 18¹/16 x 30 inches Monogrammed lower right: *ATBRICHER*

ABOVE

Sanford Robinson Gifford (1823–1880) Sunset, 1865 Oil on canvas 11⁵/8 x 19⁵/8 inches Signed and dated lower right: SR Gifford 1865 March 9–April 7, 2018

An Exhibition and Sale

Louis M. Salerno, *Owner* Brent L. Salerno, *Co-Owner* Chloe Heins, *Director* Nina Sangimino, *Senior Manager, Research and Special Projects* Ally Chapel, *Senior Administrator* Jenny Lyubomudrova, *Manager, Research and Logistics* Kelly Reilly, *Collections Manager* Eli Sterngass, *Administrative Assistant* Rita J. Walker, *Controller*

QUESTROYAL FINE ART, LLC

903 Park Avenue (at 79th Street), Third Floor, New York, NY 10075 T: (212) 744-3586 F: (212) 585-3828 HOURS: Monday–Friday 10–6, Saturday 10–5 and by appointment EMAIL: gallery@questroyalfineart.com www.questroyalfineart.com

Albert Bierstadt (1830–1902) A Snow-Covered Peak Oil on paper laid down on board 16 x 12 inches Monogrammed lower right: ABierstadt.

The Last New World

Whenever liberty and equality, the defining principles of our nation, are challenged, Americans find that the work of the Hudson River School rekindles their resolve and optimism. The sense of awe we experience as we view the sublime and the beautiful rouses a dormant patriotism. At a moment when we are experiencing a widening ideological divide, we need this genuine American art that encourages an affection for the homeland, a sentiment critical to the well-being of a union that Lincoln described as "the last best hope of earth."

The Hudson River School painters created an art that is uniquely American. Major museums have exhibited their work in three consecutive centuries. They were patriots, extolling the virtues of a new world; conservationists, warning of the impending desecration of a magnificent wilderness; and faithful, showing reverence for the creator of the wonders they discovered. Their work may seem contradictory to a contemporary culture that is ravenous for the conceptual and abstract, but for all who respect the contemplative creativity to be harnessed from woodland

strolls and fiery sunsets, this art perpetually renews a human spirit that cannot thrive without cultivating a relationship with nature. Yet an art this vital is presently overlooked as society assigns the highest monetary value to work that is most in vogue, valuing the timely far greater than the timeless. But this is good news for those who recognize the true worth of work by America's master landscape painters of the nineteenth century.

I ask you to consider all the material objects in your possession and measure them against any of the one hundred twenty-five works offered in this exhibition. As the earliest and most significant cultural contribution by American artists, this work is enduring. When most of what we acquire in our lifetime is obsolete or irrelevant, your children and grandchildren will appreciate your decision to acquire examples by the Hudson River School painters.

LOUIS M. SALERNO, Owner

Albert Bierstadt (1830–1902)

Albert Bierstadt's career followed an epic course. As one of the first artists to explore the Western frontier, he achieved a level of fame and prosperity previously unknown in the world of American art. Born in Prussia, raised in Massachusetts, and trained in Düsseldorf, Bierstadt created landscapes that combined German precision with American Romanticism. His fantastic visions of soaring mountain peaks reflected the height of his ambitions, astounding viewers with the country's yet unspoiled grandeur. Recognized outside the United States, he was awarded the French Legion of Honor by Napoleon III, the Imperial Order of St. Stanislaus by Alexander II of Russia, and the Imperial Order of Medjid by the Sultan of Turkey.

SELECTED BIERSTADT EXHIBITIONS

National Academy of Design, 1858-88 Pennsylvania Academy of the Fine Arts, 1859–67 Brooklyn Art Association, 1861-81 Metropolitan Sanitary Fair, New York, 1864 Paris Salon, 1869, 1875, 1879, 1880, 1882, 1889

SELECTED BIERSTADT COLLECTIONS

Amon Carter Museum of American Art. Fort Worth, Texas High Museum of Art, Atlanta, Georgia The Metropolitan Museum of Art, New York, New York Smithsonian American Art Museum, Washington, DC The White House, Washington, DC ARTIST AUCTION RECORD

\$7,321,000

Albert Bierstadt A Trail through the Trees Oil on board 20¹/2 x 29⁷/16 inches Monogrammed lower left: ABierstadt

Albert Bierstadt Niagara Falls Oil on paper laid down on canvas 13¹⁵/16 x 18¹⁵/16 inches Monogrammed lower right: ABierstadt

Alfred Thompson Bricher (1837–1908)

Alfred Thompson Bricher's subtle and serene style classifies him as the premier painter of light-enshrined landscapes and seascapes. Ranked among such notable luminists as Martin Johnson Heade and John Frederick Kensett, Bricher is especially known for his coastal scenes painted in Maine, Massachusetts, Rhode Island, and Long Island, New York between 1870 and 1890.

SELECTED BRICHER EXHIBITIONS

National Academy of Design, 1868–1908 Brooklyn Art Association, 1870-86 Boston Art Club, 1874, 1882, 1889, 1894 The Art Institute of Chicago, 1888–89, 1896, 1907–8 Pennsylvania Academy of the Fine Arts, 1890

SELECTED BRICHER COLLECTIONS

Brooklyn Museum, New York

The Metropolitan Museum of Art, New York, New York Museo Nacional Thyssen-Bornemisza, Madrid, Spain Smithsonian American Art Museum, Washington, DC The White House, Washington, DC

ARTIST AUCTION RECORD

\$233,500

PRIVATE SALES

We are aware of several Brichers that have sold privately for more than \$500,000.

Alfred Thompson Bricher

At the Lake, 1873 Oil on canvas 18¹/₂ x 16 inches Signed and dated lower left: A. T. BRICHER · 1873

William Mason Brown (1828-1898)

Autumn Landscape Oil on canvas 12¹/16 x 18¹/16 inches Monogrammed lower right: *WM Brown*

Hermann Fuechsel (1833–1915)

Hudson River Above West Point Oil on board 5¹/16 x 12 inches On verso: Hudson River. Above West. Point. / painting / HFuechsel. / N.Y.

Thomas Cole (1801–1848)

Catskill Mountain House Oil on canvas 15 x 23 inches Initialed lower center: *TC*

Samuel Colman (1832–1920)

A painter of the Hudson River, Lake George, the White Mountains, and the American West, Samuel Colman is one of the most significant second-generation Hudson River School artists. Colman studied under Asher B. Durand, who instilled in him an appreciation for the natural beauty of the American landscape. Colman's poetic landscapes were praised for their atmospheric effects, and he is considered to be one of the first American artists to achieve critical success using watercolor. Colman traveled extensively through the United States and Canada and spent several years abroad, painting in Algeria, Egypt, France, Holland, and Italy.

SELECTED COLMAN EXHIBITIONS Brooklyn Art Association, 1861–85 National Academy of Design, 1862–96 Boston Art Club, 1873–86 Pennsylvania Academy of the Fine Arts, 1879 The Art Institute of Chicago, 1896, 1917

SELECTED COLMAN COLLECTIONS

The Art Institute of Chicago, Illinois The Metropolitan Museum of Art, New York, New York National Gallery of Art, Washington, DC Pennsylvania Academy of the Fine Arts, Philadelphia, Pennsylvania Wadsworth Atheneum Museum of Art, Hartford, Connecticut

ARTIST AUCTION RECORD

\$505,000

Samuel Colman View of the Hudson Oil on canvas 8¹/4 x 17¹/16 inches Signed lower right: SAM' Colman.

Samuel Colman

Twilight, Valley of the Genesee, 1865 Oil on canvas $14^{15/16} \ge 24^{1/16}$ inches Signed and dated lower right: S. Colman. 65.

Jasper Francis Cropsey On the Ramapo River, 1888 Oil on canvas 24 x 20 inches Signed and dated lower center: J. F. Cropsey 1888

Jasper Francis Cropsey (1823–1900)

Jasper Francis Cropsey, one of the leading artists of the Hudson River School, brought out the color and breadth of the American landscape in his work. Cropsey first learned the art of landscape painting as an architectural apprentice, acquiring the draftsmanship demonstrated in his best works. He was soon hailed as "America's painter of autumn." Cropsey was one of the youngest members ever elected to the National Academy of Design and a founding member of the American Watercolor Society. He won a medal from the London International Exposition of 1862, and was presented to Queen Victoria at St. James's Palace in 1861.

SELECTED CROPSEY EXHIBITIONS Brooklyn Art Association, 1861–86, 1891 International Exhibition, London, 1862 Centennial Exhibition, Philadelphia, 1876 Boston Art Club, 1881–86 The Art Institute of Chicago, 1897, 1900

SELECTED CROPSEY COLLECTIONS The Metropolitan Museum of Art, New York, New York National Gallery of Art, Washington, DC Newington-Cropsey Foundation, Hastings-on-Hudson, New York

Smithsonian American Art Museum, Washington, DC The White House, Washington, DC

ARTIST AUCTION RECORD \$1,003,500

Jasper Francis Cropsey Wyoming Valley, Pennsylvania, 1897 Oil on canvas 16¹/₈ x 30¹/₈ inches Signed and dated lower right: J. F. Crop<u>sey</u> 1897.

Robert S. Duncanson (1821–1872)

White Mountains River in Autumn Oil on canvas 14¹/₈ x 10³/₁₆ inches Signed indistinctly lower right and lower left

Asher B. Durand (1796–1886)

Although born to a humble family, Asher B. Durand became one of the most influential painters of the nineteenth century. He began his career as a successful engraver, but his dedication to landscape painting and friendship with Thomas Cole established Durand as a leader of the Hudson River School. Durand espoused a commitment to naturalism and his "Letters on Landscape Painting" in the 1850s art journal *The Crayon* were widely read. In the early 2000s, private sales of Durand paintings shattered records when *Kindred Spirits* sold for a reported \$35 million and *Progress (The Advance of Civilization)* sold for an estimated \$40 million.

SELECTED DURAND EXHIBITIONS National Academy of Design, 1861–74 Brooklyn Art Association, 1862–75 Paris Salon, 1866 Exposition Universelle, Paris, 1867 Pennsylvania Academy of the Fine Arts, 1890

SELECTED DURAND COLLECTIONS The Metropolitan Museum of Art, New York, New York Museum of Fine Arts, Boston, Massachusetts National Academy Museum, New York, New York New-York Historical Society, New York Pennsylvania Academy of the Fine Arts, Philadelphia, Pennsylvania

ARTIST AUCTION RECORD \$967,500

PRIVATE SALES \$40,000,000 (estimated) \$35,000,000 (estimated)

Asher B. Durand Dutchess County, New York Oil on canvas 14¹/16 x 21⁵/16 inches Initialed lower right: ABD

Sanford Robinson Gifford (1823–1880)

Sanford Robinson Gifford was a second-generation painter of the Hudson River School, known for his skillful ability to render light and atmospheric effects. He possessed an acute understanding of the spiritual and emotional inspiration to be drawn from a landscape, depicting brilliant vistas marked by an aerial luminism that transformed quotidian scenes into poetic masterpieces. Over the course of his career he traveled extensively throughout the Catskills, Adirondacks, and White Mountains, though arguably his favorite subject was the Hudson River Valley, where he was born. Upon his death in 1880, the Metropolitan Museum of Art held a special commemorative

SELECTED GIFFORD EXHIBITIONS National Academy of Design, 1847–60, 1861–80 Brooklyn Art Association, 1861–80 Exposition Universelle, Paris, 1867 The Metropolitan Museum of Art, 1874, 1880 Pennsylvania Academy of the Fine Arts, 1880

SELECTED GIFFORD COLLECTIONS

Brooklyn Museum, New York Museum of Fine Arts, Boston, Massachusetts National Gallery of Art, Washington, DC New-York Historical Society, New York Smithsonian American Art Museum, Washington, DC

ARTIST AUCTION RECORD \$2,144,000

Sanford Robinson Gifford *The Palisades, New York,* 1854 Oil on paper laid down on board 7⁵/8 x 10¹/2 inches Initialed and dated lower left: *SRG, 1854* Sanford Robinson Gifford On the Long Island Coast Oil on canvas $6^{1/4} \times 15^{3/16}$ inches Initialed lower center: SRG

Hermann Herzog (1831–1932)

Hermann Herzog's life spanned one hundred
years and although new artistic styles and
methods appeared with great frequency, he
remained steadfast in his romantic view of
the world. Born in Germany, he studied at
the famed Düsseldorf Academy and traveled
throughout Europe, attracting patronage from
Queen Victoria of England and Grand Duke
Alexander of Russia. Herzog immigrated to
the United States and settled in Philadelphia
in 1869. In America, he discovered a virgin
landscape and his instinct for exploration led
him to traverse the continent.

SELECTED HERZOG EXHIBITIONS

Paris Salon, 1863 Pennsylvania Academy of the Fine Arts, 1863–69 Brooklyn Art Association, 1869, 1872 Centennial Exhibition, Philadelphia, 1876 National Academy of Design, 1882

SELECTED HERZOG COLLECTIONS

The Cummer Museum of Art & Gardens, Jacksonville, Florida The Metropolitan Museum of Art, New York, New York New-York Historical Society, New York The White House, Washington, DC

ARTIST AUCTION RECORD \$487,500

Hermann Herzog Twilight, 1876 Oil on canvas $20^{1/8} \times 36^{1/4}$ inches Signed and dated lower left: *H. Herzog. 1876*

Hermann Herzog

Deer in Forest Oil on canvas 20¹/8 x 26 inches Signed lower left: *H. Herzo*g

William Hart (1823–1894)

Wooded Landscape, 1873 Oil on canvas 18 x $14^{1/16}$ inches Signed and dated lower right: $W^{\underline{M}}$ HART / 1873

David Johnson (1827–1908)

David Johnson was a prominent member of the Hudson River School's second generation. He studied briefly under Jasper Francis Cropsey and was closely associated with a circle of artists that included Benjamin Champney, John William Casilear, Asher B. Durand, and John Frederick Kensett. He helped found the Artists' Fund Society in 1859 and was elected an academician of the National Academy of Design in 1861. His works are in no less than thirty museums.

SELECTED JOHNSON EXHIBITIONS American Art Union, 1849 National Academy of Design, 1849–99 Brooklyn Arts Association, 1861–82, 1892 Centennial Exhibition, Philadelphia, 1876 Paris Salon, 1877

SELECTED JOHNSON COLLECTIONS

Amon Carter Museum of American Art, Fort Worth, Texas

The Cleveland Museum of Art, Ohio The Metropolitan Museum of Art, New York, New York Museum of Fine Arts, Boston, Massachusetts Smithsonian American Art Museum, Washington, DC

ARTIST AUCTION RECORD

\$722,500

David Johnson View of the Hudson from Barrytown, New York, 1872 Oil on canvas 12 x 12¹/₈ inches Monogrammed and dated lower right: DJ. 72; on verso: Near Barrytown. H. R. / David Johnson. 1872.

David Johnson Lake Placid, 1850 Oil on canvas $117/8 \ge 20^{1/8}$ inches Initialed and dated lower right: D.J. 1850

John Frederick Kensett (1816–1872)

One of the most important artists of the Hudson River School, John Frederick Kensett painted intimate landscapes that celebrated the American wilderness. Kensett studied in Europe alongside John William Casilear and Asher B. Durand. Initially known for his woodland interiors and panoramas, Kensett later turned his focus to seascapes, which particularly embody the beautiful, luminous qualities with which Kensett is frequently associated. His delicately rendered, elegant compositions are praised for their harmonious appearance.

SELECTED KENSETT EXHIBITIONS

National Academy of Design, 1830–60, 1861–73 Pennsylvania Academy of the Fine Arts, 1852–69 Brooklyn Art Association, 1861–84 Boston Art Club, 1874–76

SELECTED KENSETT COLLECTIONS

Brooklyn Museum, New York The Metropolitan Museum of Art, New York, New York Museum of Fine Arts, Boston, Massachusetts National Gallery of Art, Washington, DC The White House, Washington, DC

ARTIST AUCTION RECORD \$1,248,000

John Frederick Kensett Pro Patria (Sunset on the Coast), 1864 Oil on canvas 14¹/16 x 24¹/16 inches Monogrammed and dated lower right: JF.K. '64

John Frederick Kensett

Lake George Oil on canvas 17¹/8 x 24¹/16 inches

John Frederick Kensett At Pasture Oil on canvas 10 x 197/8 inches

John Frederick Kensett Coast, Newport, Rhode Island, 1854 Oil on board 11³/16 x 18¹/2 inches Monogrammed and dated lower right: JF.K. 54

John Frederick Kensett New England Coastal Scene with Figures, 1864 Oil on canvas 14¹/4 x 24³/16 inches Monogrammed and dated lower right: JF.K. / '64.

Jervis McEntee Hemlock, Kaaterskill Clove Oil on board 23⁷/8 x 18 inches On verso: Estate stamp and inscribed: Hemlock, Kauterskill [sic] Clove

Jervis McEntee (1828–1891)

Jervis McEntee was one of the most sensitive artists of the Hudson River School, praised for his ability to invest landscape with understated emotion. From the precise outlines of his early paintings to the impressionistic atmospheres of his late work, McEntee consistently adapted his painterly task to the demands of the landscape in sight. Based in New York at the noted Tenth Street Studio Building, McEntee trained under Frederic Edwin Church, was an academician of the National Academy of Design, and exhibited internationally.

SELECTED MCENTEE EXHIBITIONS National Academy of Design, 1861–90 Brooklyn Art Association, 1862–82, 1886 Boston Art Club 1873–91 Pennsylvania Academy of the Fine Arts, 1876–77, 1885, 1887 The Art Institute of Chicago, 1880

SELECTED MCENTEE COLLECTIONS Brooklyn Museum, New York Cincinnati Art Museum, Ohio The Cleveland Museum of Art, Ohio The Metropolitan Museum of Art, New York, New York Pennsylvania Academy of the Fine Arts, Philadelphia, Pennsylvania

ARTIST AUCTION RECORD \$288,000

Jervis McEntee Catskill Twilight, 1880 Oil on canvas 24¹/8 x 36³/16 inches Monogrammed and dated lower left: *JME / 1880*

Edward Moran (1829–1901)

Seascape, 1875 Oil on canvas 17⁵/8 x 28¹/2 inches Signed and dated lower left: *Edward Moran 1875*

Thomas Moran (1837–1926)

Sunset, 1922 Oil on canvas 14¹/4 x 20¹/8 inches Signed, dated, and monogrammed lower left: *T.MORAN. / 1922. / TMORAN*; on verso: *To my good friend C.F. Lummis / Moran / 1922*

Joseph Morviller (d. 1870)

Autumn Afternoon, 1862 Oil on canvas 26 x 32 inches Signed and dated lower left: J. Morviller 1862

William Louis Sonntag (1822–1900)

Evening on the Shenandoah, 1863 Oil on canvas 8¹/2 x 16⁵/8 inches Signed lower left: *W. L. Sonntag*; on verso: Evening on the Shenandoah / *W. L. Sonntag. / 1863*

William Trost Richards

Woodland Interior, 1856

Signed, inscribed, and dated lower

left: W.T.RICHARDS. / Phil 1856.

Oil on canvas

31¹/8 x 25¹/8 inches

William Trost Richards embraced and mastered each phase of nineteenth-century painting. His extraordinary career began in Philadelphia, where he developed his technique under the German artist Paul Weber. His hyperclear landscapes drew the admiration of the American Pre-Raphaelites, but Richards is best known for his panoramic coastal scenes and luminous seascapes. By 1873, he was regarded as one of the "the best-known watercolor painters of America."

SELECTED RICHARDS EXHIBITIONS

Pennsylvania Academy of the Fine Arts, 1852–1905 Paris Salon, 1873 Centennial Exhibition, Philadelphia, 1876 Boston Art Club, 1878, 1882–86, 1898 Exposition Universelle, Paris, 1889

SELECTED RICHARDS COLLECTIONS

The Art Institute of Chicago, Illinois The Metropolitan Museum of Art, New York, New York National Gallery of Art, Washington, DC Pennsylvania Academy of the Fine Arts, Philadelphia, Pennsylvania Smithsonian American Art Museum, Washington, DC

ARTIST AUCTION RECORD \$1,650,500

William Trost Richards Pennsylvania Landscape Oil on board 10³/8 x 20³/8 inches Signed lower left: W^MT Richards

William Trost Richards

Rocky Coast, Springtime Oil on board $12 \ge 24^{1/2}$ inches Monogrammed lower left: $W^{\underline{M}} T$ Richards.

William Trost Richards

Fidelia Bridges's Garden, 1902 Oil on board 8³/₄ x 15³/₄ inches Initialed and dated lower right: WTR 02.

Francis Augustus Silva (1835–1886)

Francis Augustus Silva Boating on the Hudson River Oil on canvas 5 x 10¹/16 inches Signed lower right: Silva

Worthington Whittredge (1820–1910)

Born and raised in Ohio, Worthington Whittredge's talent and versatility brought him to the forefront of nineteenth-century American landscape painting. Educated in Düsseldorf, Whittredge combined the style of the Hudson River School with elements of the French Barbizon school. Skilled at capturing the unspoiled beauty of the American landscape, Whittredge traveled west as part of a government survey with John Frederick Kensett and Sanford Robinson Gifford. He is revered for his panoramic depictions of the American West and beautifully sunlit forest interiors.

SELECTED WHITTREDGE EXHIBITIONS National Academy of Design, 1846, 1860–1911 Pennsylvania Academy of the Fine Arts, 1853–67, 1879, 1904 Centennial Exhibition, Philadelphia, 1876 Pan-American Exposition, Buffalo, 1901 Louisiana Purchase Exposition, St. Louis, 1904

SELECTED WHITTREDGE COLLECTIONS

Brooklyn Museum, New York The Metropolitan Museum of Art, New York, New York Newark Museum, New Jersey Smithsonian American Art Museum, Washington, DC The White House, Washington, DC

ARTIST AUCTION RECORD \$1,870,000

James Augustus Suydam (1819–1865)

James Augustus Sudyam Moonlit Coast Oil on board 8¹/₈ x 10¹/₈ inches (oval) Initialed lower left: JAS

Worthington Whittredge

House by the Sea Oil on board 9³/₁₆ x 13¹⁵/₁₆ inches On verso: *W.Whittredge*

Worthington Whittredge Platte River, Colorado

Oil on canvas 13³/4 x 21¹³/16 inches Signed lower left: *W.Whittredge*

Additional Works in the Exhibition

PLEASE CONTACT US TO REQUEST AN IMAGE

Anderson, Frank Lake George

Bierstadt, Albert Colorado Waterfalls Figures along the Coast of Italy Mount Pilatus above Lake Lucerne Mountain Scene

Bigelow, Daniel Folger Lake in the Mountains

Bradford, William Fairhaven Harbor (Old Tack Works Wharf)

Bricher, Alfred Thompson Afternoon by the Ocean Narragansett Bay View Narragansett Shore, 1871 Near York Beach, Maine Newport Coast Rocky Shoreline

Brown, Harrison Bird Seascape, 1866

Brown, William Mason October in the Blue Mountains

Bush, Norton Tropical Sunset, 1890

Cameron, Peter Caledon Niagara Falls

Chapin, Charles H. Autumn Landscape, 1877

Cole, Thomas Autumn Landscape (View of Mount Chocorua)

Colman, Samuel Approaching Storm Morning, 1859

Cropsey, Jasper Francis

Autumn Sunset Doune Castle, 1848 Landscape with Cows near Warwick, New York, 1885 Ruins with Figures Winter, 1860 Wooded Landscape

de Haas, Mauritz Frederik Hendrik Harbor Scene

de Haas, William Frederick Shoreline with Basket and Boats, 1876

Doughty, Thomas On the Lake, 1829 View of Niagara Falls

Durand, Asher B. Pastoral Scene at Lake's Edge Embury, James William *Sketch No. 1 (Landscape with Boulders)* (drawing)

Fairman, James Twilight on the Shore

Gifford, Sanford Robinson A Sketch of Schloss Rheinstein Manchester, Massachusetts, 1864 View of Constantinople (The Golden Horn)

Gignoux, Régis François Niagara Falls

Hart, William Along the Winding Way, 1864 Early Landscape, 1849 Early Sun, Lake George In the Country, 1865 Rocky Seascape Scene in the White Mountains Sunset on Catskill Creek, New York, 1869 Under the Bluff

Haseltine, William Stanley Coast of Sori, 1893

Hays, William Jacob, Sr. Dakota Badlands, 1860

Huntington, Daniel Lake Mohonk, 1872

Inness, George Valley Near Perugia Woods at Montclair, ca. 1885-87

Johnson, David Sketchbook drawings Jones, Hugh Bolton Landscape

Kensett, John Frederick Beverly, Massachusetts, 1871 Eagle Rock, Manchester, Massachusetts, 1859 New England Sunrise

Knapp, Charles W. The Mohawk at Westerville, New York

Loemans, Alexander Francois Boating Waterfall

Martin, Homer Dodge In the Catskills Landscape Waterfall

McEntee, Jervis Below Fort Halleck Gloomy Day Summer Hills, Hunter Mountain, 1867 Wooded Landscape

Miller, William Rickarby Boating on the Old Croton Reservoir, NY, 1851 On the Ausable River

Moran, Thomas Sunset, Amagansett, 1905

Murphy, John Francis Storm Breaking, 1878-80

Parton, Ernest Winding Stream, 1898

Richards, William Trost Alpine Landscape, 1860 Bouquet Valley in the Adirondacks, 1863 Grand Manan Island, 1899 Norway Off Conanicut, Newport, 1904 On the New Jersey Shore, 1897 Reflections in the Surf Seascape, 1871 Seascape, 1883 Silva, Francis Augustus Beer's Cottage, Far Rockaway Sailing at Twilight, 1877

Smillie, George Henry

Franconia, New Hampshire, 1883 (drawing) Near Newburyport, 1882 *Newburyport, Massachusetts*, 1881 (drawing) *Tree and Rock Study* (drawing) Trees and Meadows of Berkshire, 1871 View of the Valley

Smillie, James David On the Saco, Near North Conway, New Hampshire, 1878 (drawing) Twilight Lake, 1872

Smith, Henry Pember Country Farm Red House on the River Sailing Ship on the Horizon, 1880

Sonntag, William Louis Landscape View, 1858 Morning on the Cro' Nest, Hudson River, 1864

Volkmar, Charles On the Hudson, 1867

Weber, Paul Mountain Pools

Weir, Robert Walter Mountain Scene in Gray (drawing)

Whittredge, Worthington Twilight at Shawangunk Mountains

Williamson, John Kaaterskill Clove View from the Bluff, 1861

Wyant, Alexander Helwig Lake Scene, 1867 Mountain Vista

Worthington Whittredge (1820–1910) The Hudson Valley from the Catskill Mountains, 1898 Oil on canvas 15 x 23 inches

Signed lower right: WWhitredge; on stretcher bar: The Valley of the Hudson / from the Catskill Mountains / painted by W. Whittredge / 1898

QUESTROYAL FINE ART, LLC

Important American Paintings

903 Park Avenue (at 79th Street), Third Floor, New York, NY 10075 т: (212) 744-3586 ғ: (212) 585-3828 ноикs: Monday–Friday 10–6, Saturday 10–5 and by appointment еман.: gallery@questroyalfineart.com www.questroyalfineart.com