

Important American Paintings VOLUME XXIII

THE AMERICAN MASTERS

We are a Park Avenue gallery absent the attitude—have been for nearly thirty years.

Whether you arrive in a Rolls Royce or on a bicycle, in designer clothes or well-worn jeans, you're welcome here. You will feel as if you're in a friend's home rather than a gallery. Take your time and don't feel uncomfortable asking any questions. We understand that everyone has varying degrees of knowledge and experience. Most importantly, you don't have to write a check for our attention, no matter how often you visit.

A Major Difference

Many galleries depend upon what is consigned to them, and their prices are determined by the owner of the artwork. What they display has not been curated with the rigor of a gallery that acquires the work they sell.

We own most of the paintings we offer and agonize over matters that impact quality, including subject matter, the artist's most accomplished period, condition, framing, and value. You will be made aware of any adverse factors that impact value because transparency earns trust, which is far more important than any one sale. The best

examples in various price categories are presented for your consideration and we hope that your confidence in our sincerity and judgement is substantiated by our willingness to commit our capital. There is no better way to prove our conviction.

Final Thoughts

Ultimately, you must decide if you prefer to proceed on your own or to work with a gallery. Is it worth the distraction and time away from your business, family, or other pursuits to search for art offered at venues around the world? Do you feel comfortable assessing the condition, provenance, and authenticity of the work you are considering? How important is the possibility of trading a painting that doesn't quite work in your home? Most collectors recognize the advantage gained by developing a relationship with the right gallery and acknowledge that this is how they have acquired their best paintings.

LOUIS M. SALERNO, Owner

October 13-December 30, 2022

An Exhibition and Sale

Visit the gallery to view the entire exhibition of over 50 paintings, or browse virtually at www.questroyalfineart.com

QUESTROYAL FINE ART, LLC

Louis M. Salerno, Owner
Brent L. Salerno, Co-Owner
Chloe Heins, Director
Kayla Seifert, Gallery Manager
Jesse McCloskey, Art Handler
Katie Siede, Research Associate
Eamonn Smith, Administrator
Jen Earthman, Administrative Assistant
Rita J. Walker, Controller

(212)744-3586 gallery@questroyalfineart.com www.questroyalfineart.com

FALL 2022

COVER

Thomas Moran

Grand Canyon, 1919

BACK COVER

Fairfield Porter

The Bull's Head, Bridgehampton, 1953

LEF

Charles Burchfield

Fires of Spring in Big Woods, 1951, detail

Ralph Albert Blakelock (1847—1919)

DIGNGIUGN (1047—1919)

IN OVER 140 MUSEUM COLLECTIONS, INCLUDING:

Harvard Art Museums/Fogg Museum, Cambridge, Massachusetts
The Metropolitan Museum of Art, New York, New York
The Museum of Fine Arts, Houston, Texas
National Gallery of Art, Washington, DC
Philadelphia Museum of Art, Pennsylvania

ARTIST AUCTION RECORD \$3,525,750

Ralph Albert Blakelock

Into the Night
Oil on canvas
25½ x 30½ inches
Signed lower left in arrowhead: RA Blakelock.

\$195,000

Jasper Francis Cropsey (1823—1900)

IN OVER 110 MUSEUM COLLECTIONS, INCLUDING:

Cooper Hewitt, Smithsonian Design Museum, New York, New York
Los Angeles County Museum of Art, California
The Metropolitan Museum of Art, New York, New York
National Gallery of Art, Washington, DC
Virginia Museum of Fine Arts, Richmond, Virginia

ARTIST AUCTION RECORD \$1,003,500

Jasper Francis Cropsey

Winter in Switzerland, 1861
Oil on paper laid down on canvas
4½ x 8½ inches
Signed and dated lower left:
J.F. Cropsey 1861

\$29,000

Charles Burchfield (1893—1967)

IN OVER 110 MUSEUM COLLECTIONS, INCLUDING:

The Art Institute of Chicago, Illinois

Burchfield Penney Art Center at SUNY Buffalo State, New York Munson-Williams-Proctor Arts Institute, Museum of Art, Utica, New York

The Museum of Modern Art, New York, New York Whitney Museum of American Art, New York, New York

ARTIST AUCTION RECORD

\$1,812,500

Charles Burchfield

Fires of Spring in Big Woods, 1951 Watercolor and pencil on joined paper $39^{1}/2 \times 29^{1}/4$ inches (sight size) Estate stamp lower right

\$435,000

Charles Burchfield

Ancient Maples in August, 1957 Watercolor, charcoal, and crayon on joined paper laid down on board 17 x 22 inches

Monogrammed and dated lower right: CEB / 1957; on verso: "ANCIENT MAPLES IN AUGUST" / 17 x 22 / (1957)

\$265,000

Seth Eastman (1808—1875)

IN OVER 35 MUSEUM COLLECTIONS, INCLUDING:

Amon Carter Museum of American Art, Fort Worth, Texas National Gallery of Art, Washington, DC Phoenix Art Museum, Arizona Saint Louis Art Museum, Missouri Tacoma Art Museum, Washington

ARTIST AUCTION RECORD \$937,500

Road-Side View (View in Wisconsin)
Oil on canvas
16⁵/8 x 24⁵/8 inches
Label on stretcher bar: No. 175. / AMERICAN
ART-UNION. /Road-Side View / Painted by /
Seth Eastman / Distributed December 20, 1850.

\$65,000

William Glackens (1870—1938)

IN OVER 110 MUSEUM COLLECTIONS, INCLUDING:

The Cummer Museum of Art & Gardens, Jacksonville, Florida
The Metropolitan Museum of Art, New York, New York
The Museum of Modern Art, New York, New York
National Gallery of Art, Washington, DC
Saint Louis Art Museum, Missouri

ARTIST AUCTION RECORD \$1,707,500

William Glackens

Portsmouth Harbor, New Hampshire Oil on canvas $25 \times 30^{1/8}$ inches Signed lower right: W. Glackens

\$295,000

Marsden Hartley (1877—1943)

IN OVER 100 MUSEUM COLLECTIONS, INCLUDING:

Los Angeles County Museum of Art, California
The Metropolitan Museum of Art, New York, New York
National Gallery of Art, Washington, DC
New Mexico Museum of Art, Santa Fe, New Mexico
Yale University Art Gallery, New Haven, Connecticut

ARTIST AUCTION RECORD

\$6,744,500

Marsden Hartley

\$435,000

Flowers Oil on canvas $24 \times 19^5/8$ inches On verso: Marsden Hartley

Robert Henri (1865—1929)

IN OVER 110 MUSEUM COLLECTIONS, INCLUDING:

The Butler Institute of American Art, Youngstown, Ohio
The Metropolitan Museum of Art, New York, New York
National Gallery of Art, Washington, DC
The White House, Washington, DC
Whitney Museum of American Art, New York, New York

ARTIST AUCTION RECORD

\$3,600,000

Robert Henri

Pegeen, 1926
Oil on canvas
24¹/8 x 20¹/8 inches
Signed lower center: ROBERT HENRI;
on verso: Robert Henri / "PEGEEN"

\$425,000

Wolf Kahn (1927—2020)

IN OVER 45 MUSEUM COLLECTIONS, INCLUDING:

The Canton Museum of Art, Ohio Dallas Museum of Art, Texas The Metropolitan Museum of Art, New York, New York National Gallery of Art, Washington, DC Whitney Museum of American Art, New York, New York

ARTIST AUCTION RECORD \$212,500

Wolf Kahn

Evening Pines, 1995 Oil on canvas 30 x 26 inches Signed lower right: WKahn; on verso: #86 - 1995; on stretcher bar: #86 1995 Evening Pines 30 x 26

\$90,000

Luigi Lucioni (1900—1988)

IN OVER 45 MUSEUM COLLECTIONS, INCLUDING:

Brooklyn Museum, New York Hood Museum of Art, Dartmouth College, Hanover, New Hampshire The Metropolitan Museum of Art, New York, New York The Nelson-Atkins Museum of Art, Kansas City, Missouri The San Diego Museum of Art, California

ARTIST AUCTION RECORD

\$153,600

Luigi Lucioni

The Weathered Barn, 1947 Oil on canvas 19¹/8 x 31¹/16 inches Signed and dated lower left: L Lucioni 1947

\$95,000

Thomas Moran (1837—1926)

IN OVER 140 MUSEUM COLLECTIONS, INCLUDING:

Addison Gallery of American Art, Phillips Academy, Andover, Massachusetts

Crystal Bridges Museum of American Art, Bentonville, Arkansas The Metropolitan Museum of Art, New York, New York Smithsonian American Art Museum, Washington, DC The White House, Washington, DC

ARTIST AUCTION RECORD

\$17,737,000

Thomas Moran

Grand Canyon, 1919
Oil on canvas
14 x 20 inches
Monogrammed and dated lower right:
TMORAN. 1919.

\$525,000

Dale Nichols (1904—1995)

IN OVER 12 MUSEUM COLLECTIONS, INCLUDING:

Bone Creek Museum of Agrarian Art, David City, Nebraska The Minneapolis Institute of Art, Minnesota

The Nelson-Atkins Museum of Art, Kansas City, Missouri Sheldon Museum of Art, University of Nebraska—Lincoln, Nebraska

Smithsonian American Art Museum, Washington, DC

ARTIST AUCTION RECORD

\$120,000

Dale Nichols

Winter on the Farm, 1961 Oil on canvas 23¹/4 x 31¹/4 inches Signed and dated lower left: DALE NICHOLS · 1961

\$105,000

Guy Pène du Bois (1884—1958)

IN OVER 70 MUSEUM COLLECTIONS, INCLUDING:

Hunter Museum of American Art, Chattanooga, Tennessee The Metropolitan Museum of Art, New York, New York Montgomery Museum of Fine Arts, Alabama National Gallery of Art, Washington, DC Smithsonian American Art Museum, Washington, DC

ARTIST AUCTION RECORD

Guy Pène du Bois

\$782,500

Suspense
Oil on canvas
25 x 30 ¹/₁₆ inches
Signed lower left: Guy Pène du Bois;
on stretcher bar: SUSPENSE

\$110,000

Fairfield Porter (1907—1975)

IN OVER 80 MUSEUM COLLECTIONS, INCLUDING:

The Cleveland Museum of Art, Ohio
The Metropolitan Museum of Art, New York, New York
The Museum of Modern Art, New York, New York
Smithsonian American Art Museum, Washington, DC
Whitney Museum of American Art, New York, New York

ARTIST AUCTION RECORD \$1,932,500

Fairfield Porter

The Bull's Head, Bridgehampton, 1953
Oil on canvas
24¹/4 x 32¹/8 inches
Signed and dated lower right: Fairfield Porter 53;
signed indistinctly lower right: Porter

\$215,000

Theodore Robinson (1852—1896)

IN OVER 75 MUSEUM COLLECTIONS, INCLUDING:

The Art Institute of Chicago, Illinois
The Metropolitan Museum of Art, New York, New York
National Gallery of Art, Washington, DC
North Carolina Museum of Art, Raleigh, North Carolina
Seattle Art Museum, Washington

ARTIST AUCTION RECORD \$2,136,000

Theodore Robinson

Union Square, Winter (Washington Monument) Oil on canvas 18³/8 x 22³/8 inches

\$185,000

Francis Augustus Silva (1835—1886)

IN OVER 16 MUSEUM COLLECTIONS, INCLUDING:

Brooklyn Museum, New York
The Currier Museum of Art, Manchester, New Hampshire
New-York Historical Society, New York
Peabody Essex Museum, Salem, Massachusetts
Terra Foundation for American Art, Chicago, Illinois

ARTIST AUCTION RECORD

\$2,658,500

Francis Augustus Silva

Crow's Nest on Hudson
Oil on canvas $12^{3/8} \times 24^{1/8}$ inches
Signed lower right: F.A. Silva

\$95,000

George William Sotter (1879—1953)

IN 5 MUSEUM COLLECTIONS, INCLUDING:

James A. Michener Art Museum, Doylestown, Pennsylvania La Salle University Art Museum, Philadelphia, Pennsylvania

Philadelphia Museum of Art, Pennsylvania Reading Public Museum and Art Gallery, Pennsylvania Woodmere Art Museum, Philadelphia, Pennsylvania

ARTIST AUCTION RECORD

\$264,500

George William Sotter

The Artist's Studio, 1946 Oil on board 22 x 26 inches Signed and dated lower right: G.W. Sotter-46

\$195,000

Guy C. Wiggins (1883—1962)

IN OVER 40 MUSEUM COLLECTIONS, INCLUDING:

The Art Institute of Chicago, Illinois Dallas Museum of Art, Texas The Metropolitan Museum of Art, New York, New York The San Diego Museum of Art, California Smithsonian American Art Museum, Washington, DC

ARTIST AUCTION RECORD \$374,400

Guy C. Wiggins Winter in New York Oil on canvas 24¹/8 x 20³/16 inches Signed lower left: Guy Wiggins; on verso:

\$165,000

Andrew Wyeth (1917—2009)

IN OVER 60 MUSEUM COLLECTIONS, INCLUDING:

Brandywine River Museum, Chadds Ford, Pennsylvania The Museum of Modern Art, New York, New York Portland Museum of Art, Maine Smithsonian American Art Museum, Washington, DC Whitney Museum of American Art, New York, New York

ARTIST AUCTION RECORD

Andrew Wyeth

\$10,344,000

Berry Pickers, 1938

Watercolor on paper
12¹/₄ x 9¹/₂ inches (sight size)
Inscribed and signed lower right:
ROUGH SKETCH / ANDREW WYETH
© 2022 Andrew Wyeth / Artists Rights Society
(ARS), New York

\$165,000

Andrew Wyeth

Dead End, Study for End of the Road, 2005
Watercolor on paper
17 x 18¹/2 inches (sight size)
Signed lower right: Andrew Wyeth
©2022 Andrew Wyeth / Artists Rights Society
(ARS), New York

\$425,000

