
T H E  H O T  L I S T
The most talked about and the most praised


T H E  H O T  L I S T
Certain paintings command attention. They 

appeal even to those who may have little interest 

in the style or subject matter. We call these 

paintings “hot.” They instigate thought and 

remain within one’s memory long after others 

have been forgotten. 

Our attraction is not caused by overexaggeration  

or extremes, but by the artist’s unwavering 

proximity to truth and the ability to transmit 

sentiment from intellect to canvas. This is an 

achievement that requires the highest degree of 

artistic ability. 

The selections presented here were chosen by 

observing the reactions of collectors and by the 

input of my passionate team. 

  .    , Owner  

QUESTROYAL F INE ART,  LLC

Louis M. Salerno, Owner

Brent L. Salerno, Co-Owner

Chloe Heins, Director

Nina Sangimino, Assistant Director

Ally Chapel, Senior Administrator

Megan Gatton, Gallery Coordinator 

Pavla Berghen-Wolf, Research Associate 

Rita J. Walker, Controller 

(212) 744-3586

gallery@questroyalfineart.com

www.questroyalfineart.com

NOVEMBER 2 018

John Frederick Kensett (1816–1872)

Beverly, Massachusetts, 1871 

Oil on panel 

181/8 x 1411/16 inches 

Monogrammed and dated lower right: JFK  ’71

John Frederick Kensett’s paintings are  
included in nearly every major American 
museum. He was one of the most highly 
regarded painters of the nineteenth century  
and his groundbreaking luminist style 
encouraged the innovations seen in the work  
of the modernists. Our recent acquisition of  
this exceptional painting has enabled us to  
offer it at a level well below its previous price. 

Charles Burchfield (1893–1967)

Red Trees Against the Lake, 1915

Watercolor and gouache on paper

85/8 x 115/8 inches (sight size)

Dated lower right: Oct 1915

Demand for Burchfield’s expressive 
watercolors continues to escalate. In May  
of this year, his auction record was set  
at $1,332,500, and then broken days later  
when a second piece achieved $1,812,500!  
His work is held in the collection of more  
than ninety museums.

Paul Cornoyer (1864–1923)

Rainy Day, Madison Square

Oil on canvas

221/8 x 271/8 inches

Signed lower left: PAUL CORNOYER

At the encouragement of the premier  
American impressionist William Merritt Chase, 
Paul Cornoyer moved to New York in 1899.  
He became a master at depicting the bustling 
city, with a particular talent for capturing his 
favorite locales, Washington and Madison 
Squares, in rainy weather. Collectors’ desire  
for New York City scenes remains a constant 
over one hundred years later.

Eric Sloane (1905–1985)

Stone Barn

Oil on board

231/4 x 34 inches

Inscribed and signed lower left:  
TO MY FRIEND WALTER  / ERIC  SLOANE

Eric Sloane brilliantly communicated the 
wholesomeness of a fading rural America.  
The virtues he discovered and cherished live  
on in an art rooted in simplicity and necessity. 
For those of us who do not need the slick and 
the popular, this is an art that reeks of the earth 
and speaks with the authority of the ages. 


Frederick Usher De Voll (1873–1941)

Showery Day, Fifth Avenue at  
the Plaza

Oil on canvas laid down on board

161/16 x 201/16 inches

Signed lower left: –F. Usher De Voll–

Best known for his New York cityscapes, 
De Voll was a student of three of the 
most influential American art teachers of 
his time: William Merritt Chase, Charles 
W. Hawthorne, and Robert Henri. His 
tonalist palette and quick brushstrokes 
led his contemporaries to compare 
him to French pointillist Georges-Pierre 
Seurat. De Voll’s auction record of 
$66,000 is held by a similar example titled, 
East River, New York, Winter.

Edmund W. Greacen (1876–1949)

An Old-Fashioned Gown, 1920

Oil on canvas

32 x 263/16 inches

Signed, dated, and inscribed lower left: Edmund 
Greacen / – 1920 – / COPYRIGHT 1922 BY S.T. SHAW

A student of the acclaimed impressionist master 
William Merritt Chase, Greacen spent time among 
the Monet family in Giverny, France. Upon returning 
to the United States, he joined the American 
impressionists of Old Lyme, Connecticut, and in 1922, 
was granted a solo exhibition at Macbeth Gallery. 
His legacy continues as an impressionist known for 
his seascapes and vivid pastel portraits.

Will Hickok Low (1853–1932)

Montigny-sur-Loing, 1876

Oil on canvas

213/4 x 181/8 inches

Dated, signed, and inscribed lower left:  
1876 W ILL. • H • LOW MONTIGNY  sur Loing

A skilled illustrator and muralist, Low studied in  
Paris under Jean-Léon Gérôme and Carolus-Duran.  
His classic impressionist style inspired younger  
artists in his circle, including Louis Comfort Tiffany.  
This painting is a quintessential impressionist scene.

Frederick F. Fursman (1874–1943)

Nursemaids and Children Playing  
at the Beach

Oil on canvas laid down on canvas

15 x 183/8 inches

Signed lower left: FREDERICK F FURSMAN

Between 1906 and 1909, Fursman lived 
primarily in Paris, summering with other 
artists at the popular resort of Étaples. 
Following his return to the United States,  
the Art Institute of Chicago granted him a 
solo exhibition of his French paintings.  
He was a founding member of the Ox-Bow 
School of Art, which still operates today  
in Saugatuck, Michigan, in cooperation with 
the School of the Art Institute of Chicago. 

Ralph Albert Blakelock (1847–1919)

Landscape with Farm

Oil on canvas

181/16 x 321/4 inches

Signed lower left in arrowhead: Blakelock

At the turn of the twentieth century, Ralph Albert Blakelock’s 
paintings established two American auction records, and  
at the famous Catholina Lambert sale the Blakelocks outsold 
the Monets, the Renoirs, the Botticellis, and the Pissarros.  
The appeal of his timeless style and the respect that many 
contemporary artists have for Blakelock’s work assures  
rising interest worldwide. Recently, Yale University Art Gallery 
acquired a major Blakelock painting. His visionary work is a 
critical component of most important American collections.


Alfred Thompson Bricher (1837–1908)

Winter Sunrise

Oil on canvas

7 x 10 inches

Monogrammed lower left: ATB

Some time ago, I visited an extraordinary 
collection of American art. In the company of 
many exquisite works, this Bricher’s remarkable 
wall appeal impressed me. Although small in 
size, it demonstrates the scope of the artist’s 
talent, validates his fame, and is an affordable 
example of his best work.

George Inness (1825–1894)

Evening Mist, ca. 1878–79

Oil on canvas

81/8 x 121/16 inches

Signed lower left: G. Inness

George Inness is represented in more than one 
hundred museum collections, and a closely 
related work to this example is in the Museo 
Nacional Thyssen-Bornemisza in Madrid, Spain. 
Inness’s individualistic, expressive style  
and commitment to spiritualism reinvented 
American landscape painting and continues  
to intrigue collectors.

Paul King (1867–1947)

Isles of Shoals

Oil on canvas laid down on board

117/8 x 161/8 inches

Signed lower left: PAUL K ING

The rugged Isles of Shoals, off the coasts  
of New Hampshire and Maine, attracted  
artists and writers at the end of the  
nineteenth century. While similar scenes  
by impressionist leader Childe Hassam  
have sold at auction for several hundred 
thousand dollars, this brilliant canvas is  
offered well below that level.

William M. Hart (1823–1894)

Coastal Scene with Figures

Oil on canvas

91/2 x 191/2 inches

Signed lower right: W. HART.

An important second-generation 
Hudson River School painter, William 
M. Hart was a respected academician 
and his students included Homer Dodge 
Martin and Lemuel Maynard Wiles. 
Although Hart’s work can be found in 
the most prestigious American art 
collections, including the White House 
and Museum of Fine Arts, Boston, his 
paintings are still valued below some 
of his more prominent contemporaries.

Robert Frederick Blum (1857–1903) 

The Traghetto, Venice, 1880

Watercolor, gouache, and pencil on paper

91/4 x 135/8 inches

Signed, dated, and inscribed lower right:  
Blum / 1880 / Venice

A student of Frank Duveneck, Blum traveled  
to Venice in 1880 to join his teacher. It was  
there that he met the internationally acclaimed 
James Abbott McNeill Whistler, who encouraged 
him to study Japanese design principles.  
Blum’s Venetian works are some of his most 
desirable; Venetian Bead Stringers holds the 
artist’s auction record at nearly $1.5 million.

Ernest Lawson (1873–1939)

The White Horse

Oil on canvas

24 x 30 inches

Signed lower left: E LAWSON

This very recent acquisition by Ernest Lawson, 
a member of the elite group known as The 
Eight, has an extraordinary exhibition history. 
Our preliminary research indicates that 
Lawson exhibited it at the Museum of Modern 
Art in 1929–30. It was on view at the National 
Gallery of Canada in 1967, and traveled to 
seven other Canadian institutions. For more 
than a decade, it was displayed in the White 
House. It is a compelling work that has  
already received a great deal of recognition. 


QUESTROYAL F INE ART,  LLC

Important American Paintings

903 Park Avenue (at 79th Street), Third Floor, New York, NY 10075   T: (212) 744-3586 F: (212) 585-3828

H O U R S : Monday–Friday 10–6, Saturday 10–5 and by appointment

E M A I L : gallery@questroyalfineart.com  www.questroyalfineart.com

Leon Dolice (1892 –1960) 

New York Nocturne

Oil on canvas

201/8 x 251/16 inches

Signed lower right: DOLICE

After moving to Greenwich Village in the 1920s, 
Dolice found his inspiration in the scenery  
of New York, where he painted evocative 
glimpses of the city at every point in the  
day. His work features the most cherished 
landmarks and views of New York. 

Marsden Hartley (1877–1943)

Songs of Winter

Oil on board laid down on canvas

121/4 x 113/8 inches 

Signed lower left of center:  
MARSDEN  / HARTLEY 

This painting was almost certainly featured in 
Hartley’s 1909 solo exhibition at Alfred Stieglitz’s 
prestigious 291 Gallery. This exhibition came  
at a pivotal moment in Hartley’s career and 
allowed him to develop a relationship with 
Stieglitz, who would become an important 
champion of Hartley’s work. 


