

FROM DÜRER TO PICASSO
Five Centuries of Master Prints
from a Private Collection

FROM DÜRER TO PICASSO
Five Centuries of Master Prints
from a Private Collection

Bowdoin College Museum of Art
Brunswick, Maine
1990

Digitized by the Internet Archive
in 2015

THIS EXHIBITION'S TITLE, *From Dürer to Picasso: Five Centuries of Master Prints from a Private Collection*, emphasizes the historical breadth of the collection but cannot prepare the visitor for the beauty or the spiritual content of the images. The prints speak, as well, of the invisible presence of the person who formed the collection. The collection is biography, a view of life and of experience; it is a reflection of friendship and of travel; it is a document of courage, the courage to acquire beyond fashion and to concentrate on the quintessential—the power of images.

The ninety-one works that comprise the exhibition were chosen specifically to encourage public understanding and appreciation of prints and to complement Bowdoin College's curriculum. During the fall semester of 1990, students in two courses, History of the Graphic Arts, with Professor Clifton C. Olds, and Printmaking I, with Associate Professor Mark C. Wethli, will use the exhibition as a library of printmaking history and technique. The Museum of Art's docents will receive special training so that they can include the exhibition in their public tours. The museum is also presenting a series of public gallery talks and evening lectures that will examine aspects of the exhibition in some depth.

On behalf of the Museum of Art, I wish to thank the collector for the privilege of showing these great works of art. In choosing to remain anonymous, that individual adds modesty to generosity.

For their help with the exhibition and production of the checklist, I also wish to thank Donald A. Rosenthal, associate director and curator of collections; Eric E. Hirshler, former chair of the Department of Art History at Dennison University, currently a volunteer at the museum; Michael W. Mahan '73, graphic designer; and Susan L. Ransom and Lucie G. Teegarden, of the Office of Public Relations and Publications. All of the members of the museum staff have contributed in various ways to making this exhibition possible. I am most grateful.

KATHARINE J. WATSON
DIRECTOR

Works in the Exhibition

Albrecht Dürer

German, 1471-1528

- 1 *St. Jerome in Penitence*, ca. 1496-97
Engraving, 32.1 x 22.5 cm (12⁵/₈ x 8⁷/₈ in)
Bartsch 1496; Meder 57a
Watermark: Imperial orb (Meder 53)

Albrecht Dürer

- 2 *St. John's Vision of the Seven Candlesticks*, ca. 1498,
from the *Apocalypse*
Woodcut, 39.5 x 28.6 cm (15⁹/₁₆ x 11¹/₄ in)
Bartsch 62; Meder 165 (1498 edition with German text)
Provenance: Henry S. Theobald (1847-1934; Lugt 1375);
Siegfried Barden (1854-1917; Lugt 218)

Lucas van Leyden

Netherlandish, ca. 1489/1494-1533

- 3 *David Playing the Harp before Saul*, ca. 1508
Engraving, 25.6 x 18.5 cm (10¹/₁₆ x 7¹/₄ in)
Bartsch 27; Hollstein 27
Watermark: crossed Cs, crown above
Provenance: Chevalier J. Camberlyn (1783-1861; Lugt 514)

Albrecht Dürer

- 4 *Knight, Death, and the Devil*, 1513
Engraving, 24.6 x 18.9 cm (9¹¹/₁₆ x 7⁷/₁₆ in)
Bartsch 98, Meder 74
Provenance: Pierre Mariette (1634-1716; Lugt 1789-90); two
indistinguishable collector's marks on verso
Inscribed in pen and brown ink top right recto (faded): "P.
mariette [date undecipherable]"

Monogrammist CB (Christoffel Bockstorffer?)

German, active 1524-1531

- 5 *David Playing the Harp before Saul*, 1531
Etching, 21.1 x 28.8 cm (8⁵/₁₆ x 11⁵/₁₆ in)
Bartsch 1; Hollstein, *German*, 1 ii/ii
Indecipherable watermark
Provenance: Cabinet Brentano-Birckenstock (Lugt 345)

Albrecht Dürer (German, 1471-1528), *Knight, Death, and the Devil*, 1513, engraving, cat. no. 4.

- Jan or Lucas van Duetechum
Netherlandish, ca. 1530-after 1606; flourished
ca. 1559
- 6 *Alpine Landscape*, after Pieter Bruegel the Elder
Engraving, 30 x 42.5 cm (11¹³/₁₆ x 16³/₄ in)
Bastelaer 9; Hollstein 9; Riggs, p. 318, no. 28.4.
Indecipherable watermark
Inscribed recto in red chalk in sky: "I"
- Jan or Lucas van Duetechum
Feast at the Village, after Hans Bol
Etching, 22.7 x 32.1 cm (8¹⁵/₁₆ x 12⁵/₈ in)
Hollstein [Bol] 8 i/ii; Riggs, p. 312, no. 4.2
Watermark: indecipherable initials
- Federico Barocci
Italian, ca. 1535-1612
- 8 *Saint Francis Receiving the Stigmata*, ca. 1581
Etching and engraving, 22.7 x 14.8 cm (8¹⁵/₁₆ x 5¹³/₁₆ in)
Bartsch 3
- Hendrik Goltzius
Netherlandish, 1558-1617
- 9 *Hercules and Cacus*, 1588
Color woodcut in black and two shades of brown,
41.2 x 33 cm (16¹/₄ x 13 in)
Bartsch 231; TIB 3(Commentary).256.231 iii or iv/iv;
Hollstein 373
Indecipherable oval watermark
Provenance: Duplicate from the Rijksprentenkabinet,
Amsterdam (Lugt 240 [with 1847 acquisition date]; 789a)
- Hendrik Goltzius
10 *Dirck Volckertsz. Coornhert*, ca. 1591-92
Engraving, 52.6 x 41.8 cm, including border (20¹¹/₁₆ x 16⁷/₁₆ in)
Bartsch 164; TIB 3(Commentary).174.164 iii/iii; Hollstein 180
Provenance: unidentified collector's mark verso (initials [?]
within diamond)

- 11 Hendrik Goltzius
The Circumcision, 1594
Engraving, 47.3 x 35.5 cm (18½ x 14 in)
Bartsch 18; TIB 3(Commentary).21.018 iii/v; Hollstein 12
Watermark: six-pointed star within a circle
Inscribed in pen and brown ink verso: "P. mariette 1670"
Provenance: Pierre Mariette (1634-1716; Lugt 1789-90);
another pen ownership inscription on the verso has been
abraded
- 12 Hendrik Goltzius
Bacchus
Engraving, 24.8 x 18.2 cm (9¼ x 7⅛ in)
TIB 3(Commentary).152.160d i/ii; Hollstein 134
Watermark: coat of arms with tower, golden fleece below
(repr. TIB
3[Commentary].38 i)
- 13 Hendrik Goltzius
Adoration of the Shepherds
Engraving, 21.2 x 15.2 cm (8⅔ x 6 in)
Bartsch 21; TIB 3(Commentary).24.021 ii/v; Hollstein 15
Watermark: coat of arms with tower, golden fleece below
(repr. TIB 3[Commentary].38 i)
Provenance: Fürst zu Fürstenberg (19th c.; Lugt 995)
- 14 Giuseppe Scolari
Italian, active ca. 1580-1607
The Rape of Proserpine
Woodcut, 45.7 x 35.3 cm (18 x 13⅓ in)
Rosand & Muraro 104B
- 15 Nicolaes de Bruyn
Dutch, active 1601-1656
Elisha Cursing the Children of Bethel, 1602, after
Gillis van Coninxloo
Engraving, 46.2 x 59.1 cm (18⅓/16 x 23⅓/4 in)
Hollstein 53
Watermark: crowned shield with fleur-de-lis

- Jan Saenredam
Dutch, 1565-1607
- 16 *The Five Foolish Virgins Revelling*, ca. 1605
Engraving, 26.6 x 36.9 cm (10½ x 14½ in)
Bartsch 3; Hollstein 29 i/iii
Watermark: crozier over three balls (repr. TIB
3[Commentary].381)
Provenance: Count Moriz von Fries (1777-1826; see Lugt
2903); Franz Rechberger (1771-1843; Lugt 2133); Spencer-
Churchill Collection
Inscribed pen and brown ink on verso: "F Rechberger 1816"
- Jan Saenredam
The Five Wise Virgins Received by the Lord, 1605
- 17 Engraving, 26.4 x 36.7 cm (10¾ x 14⅞ in)
Bartsch 5; Hollstein 31 i/iii
Watermark: crozier over three balls (repr. TIB
3[Commentary].381)
Provenance: Count Moriz von Fries (1777-1826; see Lugt
2903); Franz Rechberger (1771-1843; Lugt 2133); Spencer-
Churchill Collection
Inscribed pen and brown ink on verso: "F Rechberger 1816"
- Hendrik Goudt
Dutch, ca. 1580/85-1648
- 18 *The Mocking of Ceres*, 1610, after Adam Elsheimer
Engraving, 31.5 x 24.7 cm (12⅓ x 9⅓ in)
Hollstein 5 i/ii
Watermark: large crowned shield.
Inscribed pen and brown ink verso: "86"
- Wenceslaus Hollar
Czech, worked in England, 1607-1677
- 19 *Tobias and the Angel*, ca. 1646-49, after Adam
Elsheimer
Etching, 12.7 x 18.3 cm (5 x 7⅓ in)
Pennington 75 i/iii
Provenance: Robert Dighton (ca. 1752-1814; Lugt 727);
J. Burleigh James (mid-19th c.; Lugt 1425); G.A. Cardew
(1865-1942; Lugt 1134); British Museum (Lugt 297 as blind
stamp with initials H.S. in stamp and pen initials CMC, with
blind duplicate stamp [Lugt 703]); unidentified mark

Rembrandt van Rijn (Dutch, 1606-1669), *The Descent from the Cross by Torchlight*, 1654, etching and drypoint, cat. no. 41.

- Jan van de Velde II
Dutch, 1593-1641
20 *The Coach Attacked*, after Esaias van de Velde
Etching and engraving, 28.5 x 42.5 cm (11 1/4 x 16 3/4 in)
Franken & van der Kellen 108; Hollstein 147 ii/ii
Watermark: bunch of grapes
- Jan van de Velde II
21 *The Month of May*, 1616
Etching, 15.6 x 30 cm (6 1/8 x 11 13/16 in)
Franken & van der Kellen 166; Hollstein 50 i/ii
Indecipherable watermark
- Jan van de Velde II
22 *Castle Ruins Surrounded by a Moat*, 1616
Etching, 13.7 x 19.9 cm (5 3/8 x 7 13/16 in)
Franken & van der Kellen 279 iii/iv; Hollstein 240 ii/iii
- Jan van de Velde II
23 *Evening: Travelers on a Road near an Inn*, 1616
Etching, 13.5 x 19.7 cm (5 5/16 x 7 3/4 in)
Franken & van der Kellen 281 iii/iv; Hollstein 242 ii/iii
- Jusepe de Ribera
Spanish, worked in Italy, 1591-1652
24 *St. Jerome Hearing the Trumpet of the Last Judgment*, 1621
Etching and engraving, 32.3 x 24 cm (12 11/16 x 9 7/16 in)
Bartsch 5; Brown 4
- Claude Lorrain
French, worked in Italy, 1600-1682
25 *The Departure for the Fields*
Etching, 12.9 x 17.9 cm (5 1/16 x 7 1/16 in)
Blum 15 ii/iii; Mannocci 34 iii(c)/iv
- Peter Paul Rubens
Flemish, 1577-1640
26 *Saint Catherine in the Clouds*
Etching and engraving, 29.6 x 19.8 cm (11 5/8 x 7 3/4 in)
Hollstein 1 iii/iii
Watermark: foolscap with five tassels over initials
Inscribed pen and ink verso (faded): "44i/4"

- Christoffel Jegher
Flemish, 1596-ca. 1652
27 *Susannah and the Elders*, ca. 1632-36
Woodcut, 44.3 x 57.8 cm (17 $\frac{7}{16}$ x 22 $\frac{3}{4}$ in)
Hollstein 1 i/ii
Watermark: crowned shield with three fleurs-de-lis, initials below
Provenance: Théodore C.L. Hippert (1839-1919; Lugt 1377)
Bowdoin College Museum of Art, Anonymous Gift (1989.17)
- Schelte à Bolswert
Netherlandish, ca. 1586-1659
28 *Stormy Landscape with Philemon and Baucis*, after Peter Paul Rubens
Engraving, 46.7 x 63.1 cm (18 $\frac{3}{8}$ x 24 $\frac{7}{8}$ in-trimmed)
Hollstein 299
Watermark: large crowned shield with fleur-de-lis
- Jacques Callot
French, ca. 1592-1635
29 *Adoration of the Kings*
Etching, 10.1 x 7 cm (4 x 2 $\frac{3}{4}$ in)
Lieure 671 i/ii
Watermark: fragment of top of shield with fleur-de-lis
- Jacques Callot
Beggar on Two Crutches
Etching, 13.9 x 8.8 cm (5 $\frac{1}{2}$ x 3 $\frac{7}{16}$ in)
Lieure 482 i/ii
Watermark: indecipherable fragment
- Jacques Callot
Beggar Woman with Bowl
Etching, 13.8 x 8.7 cm (5 $\frac{7}{16}$ x 3 $\frac{7}{16}$ in)
Lieure 498 i/ii
- Jacques Callot
The Coach Attacked, 1633, from *The Large Miseries of War*
Etching, 8.1 x 18.5 cm (3 $\frac{3}{16}$ x 7 $\frac{1}{4}$ in)
Lieure 1346 ii/iii

- 33 Jacques Callot
The Temptation of Saint Anthony, 1635
Etching, 35.3 x 46.2 cm (13 7/8 x 18 3/16 in)
Lieure 1416 iii/v
- 34 Ottavio Leoni
Italian, 1578-1630
Self-Portrait, 1625
Engraving and etching, 14.2 x 11.2 cm (5 9/16 x 4 1/8 in)
Bartsch 9
- 35 Simone Cantarini
Italian, 1612-1648
Saint Sebastian
Etching, 19.2 x 12.7 cm (7 9/16 x 5 in)
Bartsch 24; Bellini 25
Inscribed pen and ink verso: "Pesares/V5f"
Provenance: unidentified armorial collector's mark.
- 36 Giulio Carpioni
Italian, 1613-1679
The Agony in the Garden
Etching, 32.2 x 22 cm (12 11/16 x 8 5/8 in)
Bartsch 2; Calabi 4 ii/ii
Watermark: initial "A" plus indecipherable figure
Inscribed graphite verso: "Pond's Sale - 1760 / № 15"
Provenance: Richard Houlditch (d. 1744; Lugt 2214); Arthur Pond, according to inscription on verso (ca. 1705-1758; see Lugt 2038).
- 37 Adriaen van Ostade
Dutch, 1610-1685
Standing Peasant
Etching, 8.7 x 6.4 cm (3 7/16 x 2 1/2 in)
Bartsch 21; Godefroy 21 iv/vi; Hollstein 21 iv/vii
Provenance: collector's stamp "vB" (not in Lugt)
- 38 Anthonie Waterloo
Dutch, ca. 1610-1690
Landscape with Mercury and Argus
Etching and engraving, 29 x 24.4 cm (11 3/8 x 9 5/8 in)
Bartsch 137 i/ii

Salvator Rosa (Italian, 1615-1673), *Diogenes Casting Away His Bowl*, 1661-1662, etching in drypoint, cat. no. 46.

- Jacob van Ruisdael
Dutch, ca. 1628/29-1682
39 *A Cottage on a Hill*, ca. 1650-55
Etching, 19.4 x 28 cm (7 5/8 x 11 in)
Bartsch 3; Hollstein 3 ii/ii; Slive & Hoetink, cat. 107B
- Rembrandt van Rijn
Dutch, 1606-1669
40 *David in Prayer*, 1652
Etching and drypoint, 14.4 x 9.4 cm (5 5/8 x 3 11/16 in)
Bartsch 41; Hind 258; White & Boon 41 i/iii
Watermark: initials FD [ED?]
- Rembrandt van Rijn
41 *The Descent from the Cross by Torchlight*, 1654
Dutch, 1606-1669
Etching and drypoint, 21 x 16.2 cm (8 1/4 x 6 3/8 in)
Bartsch 83; Hind 280; White & Boon 83
Inscribed graphite verso: "B. 83/CP5/75öll/No. 83/3235/9"
Provenance: Friedrich August II (1797-1854; Lugt 971)
- Rembrandt van Rijn
42 *The Agony in the Garden*, ca. 1657
Etching and drypoint, 11 x 8.4 cm (4 5/16 x 3 5/16 in)
Bartsch 75; Hind 293; White & Boon 75
Watermark: phoenix (fragment)
- Stefano della Bella
Italian, 1610-1664
43 *The Satyr Family*
Etching, 22.3 x 22.2 cm (8 3/4 x 8 3/4 in)
De Vesme & Massar 103 ii/iii
Indecipherable watermark
- Stefano della Bella
44 *Ornament with Death Playing a Drum*
Etching, 16.5 x 6.7 cm (6 1/2 x 2 5/8 in)
De Vesme & Massar 1014

Giovanni Francesco Grimaldi

Italian, ca. 1606-1680

45 *The Flight into Egypt*

Etching, 32.5 x 46.1 cm (12¹/₁₆ x 18¹/₈ in)

Bartsch 51

Watermark: fleur-de-lis within double circle

Inscribed pen and brown ink verso: "G Storck a Milano
1805/In. N° [indecipherable]"

Provenance: Giuseppe Storck (1766-1836; Lugt 2319)

Salvator Rosa

Italian, 1615-1673

46 *Diogenes Casting Away His Bowl*, 1661-62

Etching with drypoint, 46.3 x 27.7 cm (18¹/₄ x 10⁷/₈ in)

Bartsch 5; Wallace 103 ii/ii

Watermark: fleur-de-lis within double circle

Bowdoin College Museum of Art, Anonymous Gift (1988.9.2)

Wallerant Vaillant

Dutch, 1623-1677

47 *Jacob's Dream*, after Jan Jansz. van Bronchorst (?)

Mezzotint, 39.5 x 34.4 cm (15⁹/₁₆ x 13⁵/₁₆ in)

Wessely 69; Hollstein 12

Watermark: crowned shield with fleur-de-lis, initials WR
below; also IHS with cross over initials RC

Inscribed graphite verso: "Netscher pinxit / Wallerant
Vaillant sc"; further indecipherable German inscription

Cornelis Dusart

Dutch, 1660-1704

48 *The Village Festival*, 1685

Etching, 25.8 x 33.8 cm (10¹/₈ x 13⁵/₁₆ in-sheet)

Bartsch 16; Hollstein 16 ii/iii

Watermark: arms of Amsterdam with initials DCI

Giovanni Battista Piranesi

Italian, 1720-1778

49 *The Grand Piazza*, from *Carceri* (Prisons),

ca. 1748-49

Etching and engraving with burnishing, 54.3 x 41.3 cm
(21³/₈ x 16¹/₄ in)

Hind, *Piranesi*, 4 ii/iii; Robison 31 iv/vi

Watermark: fleur-de-lis within double circle

- 50 Giovanni Battista Piranesi
View of the Falls at Tivoli, 1766
Etching, 47.5 x 70.8 cm (18^{11/16} x 27^{7/8} in)
Hind, *Piranesi*, 75 ii/v
Indecipherable watermark
- 51 Giovanni Antonio Canal, called Canaletto
Italian, 1697-1768
Imaginary View of Padua
Etching, 30 x 43.1 cm (11^{13/16} x 17 in)
Bromberg 11 ii/iii
- 52 Bernardo Bellotto
Italian, worked in Germany and Poland, 1720-1780
Side View of the Galleries of the Zwinger, Dresden,
1758
Etching, 55.4 x 83.3 cm (21^{7/8} x 32^{3/4} in)
De Vesme 21; Kozakiewicz 160
Bowdoin College Museum of Art, Anonymous Gift (1986.20)
- 53 Giovanni Domenico Tiepolo
Italian, 1727-1804
The Holy Family Being Ferried across the River,
from *The Flight into Egypt*, 1750-53
Etching, 17.8 x 24 cm (7 x 9^{7/16} in)
De Vesme 17, Rizzi 83 ii/ii
- 54 Giovanni Domenico Tiepolo
Saint Vincent Ferrer
Etching, 16 x 10.8 cm (6^{5/16} x 4^{1/4} in)
De Vesme 72; Rizzi 110 i/ii
Provenance: Tomas Harris (stamp, not in Lugt)
- 55 Marco Ricci
Italian, 1676-1729
Landscape with Two Hermit Saints, ca. 1723
Etching, 25.1 x 35.6 cm (9^{7/8} x 14 in)
Bartsch 17; Pilo 219
- 56 Francisco Goya
Spanish, 1746-1828
The Garroted Man (El Agarrado), ca. 1778
Etching, 32.6 x 21 cm (12^{7/8} x 8^{1/4} in)
Delteil 21; Harris 21 III 3
Inscribed in purple ink verso "?"; graphite "IV/71"

Jean François Millet (French, 1814-1875), *Departing for Work*, 1863, etching, cat. no. 71.

- 57 Francisco Goya
Nobody Knows Himself (*Nadie se conoce*), from *Caprichos*
Etching and aquatint with burnishing, 21.5 x 15.3 cm
(8½ x 6 in)
Delteil 43; Harris 41 III 1
- 58 Francisco Goya
Bon Voyage (*Buen viage*), from *Caprichos*
Etching and aquatint, 21.5 x 15.1 cm (8½ x 6 in)
Delteil 101; Harris 99 III 1
- 59 Francisco Goya
The Proverbs, or Follies (*Los Proverbios*, also titled *Disparates*), ca. 1816-23
Bound volume of eighteen etchings and aquatints, each ca.
24.3 x 35.1 cm (9⅓ x 13⅓ in)
Delteil 202-19; Harris 248-65 III 1 (first edition of 1864)
- 60 David Lucas
British, 1802-1881
Weymouth Bay, Dorsetshire, ca. 1830, after John Constable
Mezzotint, 17.8 x 22.9 cm (7 x 9 in-plate); 14.4 x 18.3 cm
(5⅝ x 7⅓ in-image)
Wedmore 18; Shirley 13, progressive proof a
Inscribed in graphite verso: "Weymouth/Oblong
Constable/No 9 South Room/Early State before birds"
- 61 Paul Huet
French, 1803-1869
Landscape with a Heron, 1833
Etching, 29.1 x 37 cm (11⅓ x 14⅓ in)
Delteil 7 iii/iii
Provenance: the artist's studio (Lugt 1269)
- 62 Honoré Daumier
French, 1808-1879
Enfoncé Lafayette! ... Attrape, mon vieux! (*Lafayette, done for! ...Serves you right, old man!*), 1834
Lithograph, 29.2 x 42 cm (11½ x 16½ in)
Delteil 134
Provenance: Léon Delaroche (Lugt 1721a); unidentified collector's stamp verso

Honoré Daumier

- 63 *Le Baptême d'Achille* (The Baptism of Achilles), 1842

Lithograph, 25 x 19.5 cm (9¹³/₁₆ x 7¹¹/₁₆ in)

Delteil 946 iii/iii

Honoré Daumier

- 64 *Un Cauchemar de M. de Bismarck—Merci!*
(A Nightmare for Bismarck—Thank You!), 1870
Gillotage after a drawing, 24 x 22.3 cm (9⁷/₁₆ x 8³/₄ in)
Delteil 3802 ii/ii

Eugène Delacroix

French, 1798-1863

- 65 *A Lion Devouring a Horse*, 1844

Lithograph, 17 x 23.6 cm (6¹¹/₁₆ x 9¹/₄ in)

Delteil 126 iv/v

Provenance: Heinrich Stinnes (d. 1932; Lugt 1376a)

Eugène Bléry

French, 1805-1887

- 66 *Viburrium and Bindweed*, ca. 1847

Softground etching, 30.8 x 22 cm (12¹/₈ x 8⁵/₈ in)

LeBlanc 202

Inscribed graphite upper right: "N° 4."; bottom: "EB/Eau forte pur 1^{ere} état Viorne et Liseron au vernis mou/1^{ere} Essais E. Bléry. 2 Epr^{es} uniques Planche brisée." Erased, below: "Ep à [...] naturelle Res. EB"

Charles Meryon

French, 1821-1868

- 67 *St. Etienne du Mont*, 1852

Etching on green paper, 24.6 x 12.8 cm (9¹¹/₁₆ x 5 in)

Delteil-Wright 30 iv/viii

James Abbott McNeill Whistler

American, worked in England, 1834-1903

- 68 *The Limeburner*, 1859

Etching, 25.2 x 17.6 cm (9¹⁵/₁₆ x 6¹⁵/₁₆ in)

Kennedy 46 ii/ii

Fragmentary watermark of device within double circle of lettering

- Sir Francis Seymour Haden
British, 1818-1910
69 *Shere Mill Pond*, 1860
Etching with drypoint, 17.7 x 32.9 cm (7 x 12^{15/16} in)
Harrington 38; Schneiderman 37 v/ix
Signed in graphite below: "Seymour Haden"
- Rodolphe Bresdin
French, 1822-1885
70 *The Good Samaritan*, 1861
Lithograph, 56.2 x 44.1 cm (22^{1/8} x 17^{3/8} in)
Van Gelder 100, second or third edition
- Jean François Millet
French, 1814-1875
71 *Departing for Work*, 1863
Etching, 38.5 x 30.8 cm (15^{1/8} x 12^{1/8} in)
Delteil 19 i/vii
Inscribed in graphite lower left: "Très belle Ep de 1^{er} etat/tiré par moi/Aug Delâtre"
- Edouard Manet
French, 1832-1883
72 *Dead Christ with Angels*, 1866-67
Etching, 32.8 x 27.9 cm (12^{7/8} x 11 in-image); 39.4 x 32.7 cm (15^{1/2} x 12^{7/8} in-plate)
Guérin 34; Harris, *Manet*, 51; Fisher 38 iii/iii
- Samuel Palmer
British, 1805-1881
73 *Christmas*, 1850
Etching, 12.4 x 10.1 cm (4^{7/8} x 4 in)
Alexander 4 v/v; Lister E4 v/v
Inscribed in graphite below: "F.S.-MH.-FLG"; lower right
Fragmentary watermark of crowned shield
- Charles François Daubigny
French, 1817-1878
74 *Night Effect*, 1862
Cliché-verre, 15.1 x 18.9 cm (5^{5/16} x 7^{7/16} in-image)
Delteil 144; Glassman & Symmes, cat. 43.
Provenance: A. Bouasse-Lebel; Felix Somary (stamp verso, not in Lugt)

Giorgio Morandi (Italian, 1890-1964), *Still Life with Five Objects*, 1956, etching, cat. no. 91.

- 75 Félix Bracquemond
French, 1833-1914
Edmond de Goncourt, 1882
Etching, 46.1 x 32.3 cm (18 $\frac{1}{8}$ x 12 $\frac{11}{16}$ in—image)
Béraldi 54 vii or viii/viii
- 76 Félix Buhot
French, 1847-1898
The Storm (Hindley Heath), after John Constable
Drypoint and roulette on Japanese paper, 15 x 22.7 cm
(5 $\frac{7}{8}$ x 8 $\frac{5}{16}$ in)
Bourcard-Goodfriend 145 iv/vii
Provenance: the artist's studio (Lugt 977)
- 77 Odilon Redon
French, 1840-1916
Closed Eyes, 1890
Lithograph, 31.3 x 24.3 cm (12 $\frac{5}{16}$ x 9 $\frac{9}{16}$ in)
Mellerio 107, second edition
- 78 Eugène Carrière
French, 1849-1906
Paul Verlaine, 1896
Lithograph, 52.2 x 40.6 cm (20 $\frac{1}{2}$ x 16 in)
Delteil 26
Signed in graphite below left "Eugène Carrière"
- 79 Félix Vallotton
Swiss, 1865-1925
The Rhône Glacier, 1892
Woodcut, 14.5 x 25.4 cm (5 $\frac{11}{16}$ x 10 in)
Vallotton & Goerg, p. 106, edition c
Stamped with "fv" and numbered in graphite 20/25
- 80 Robert Sargent Austin
British, 1895-1973
Autumn, 1922
Etching, 17.7 x 15.3 cm (7 x 6 in)
Dodgson, *Austin*, 35 ii/iii
Signed in graphite below: "Robert Austin. 1922."; inscribed
graphite below: "Autumn 29/40 out of print A Brown."
Watermark: "F J Head & Co."

- Ernest Haskell
American, 1876-1925
81 *The Hunchback*
Etching on Japanese paper, 14.9 x 12 cm (5^{7/8} x 4^{3/4} in)
Pousette-Dart, p. 30
Signed in graphite verso: "Ernest Haskell"; inscribed
graphite verso: "11a The Hunchback"
- Käthe Kollwitz
German, 1867-1945
82 *Self-Portrait in Profile*, 1927
Lithograph, 32.5 x 30 cm (12^{13/16} x 11^{13/16} in)
Klipstein 227b
Signed in graphite lower right: "Kathe Kollwitz 1927";
inscribed graphite verso: "Verk. S. IIrotz"
- James McBey
British, 1883-1959
83 *Venetian Night*, 1925
Etching on green paper, 27.5 x 42.5 cm (10^{13/16} x 16^{3/4} in)
Hardie 254 [dates 1930]
Signed in pen and black ink below: "XXII James McBey"
Watermark: bunch of grapes (?) with a handle
- Sir David Young Cameron
British, 1865-1945
84 *The Five Sisters, York Minster*, 1907
Etching and drypoint on Japanese paper, 38.9 x 18 cm
(15^{5/16} x 7^{1/16} in)
Rinder 397 iv/iv
Signed in graphite below right: "D.Y. Cameron."
- Sir Muirhead Bone
British, 1876-1953
85 *Ayr Prison*, 1905
Drypoint on Japanese paper, 12.6 x 17.7 cm (4^{15/16} x 7 in)
Dodgson, *Bone*, 179
Signed in graphite below right: "Muirhead Bone 8"
- Graham Sutherland
British, 1903-1980
86 *Cottage in Dorset (Wood End)*, 1929
Etching, 14 x 17.7 cm (5^{1/2} x 7 in)
Man 33; Tassi 28
Signed in graphite below: "35/60 Graham Sutherland";
inscribed in graphite below: "Wood End"

- 87 Robin Tanner
British, 1904-1988
Christmas, 1929
Etching, 33.6 x 27.6 cm (13½ x 10⅞ in)
Signed in graphite below: "Robin Tanner"; numbered in graphite below left: "3/50"
- 88 Frederick Landseer Maur Griggs
British, 1876-1938
The Cross Hands, 1935
Etching, 17.6 x 23.8 cm (6½ x 9⅓ in)
Comstock 52 iii/vii
Signed in graphite below: "To my dear friend Frank Short,
Christmas 1936 F.L. Griggs"
Provenance: Sir Frank Short
- 89 Pablo Picasso
Spanish, worked in France, 1881-1973
Langouste (Crayfish), 1936, from G.L. Leclerc,
Comte de Buffon, *Histoire naturelle*, Paris 1942
Etching and aquatint, 29 x 22 cm (11⅓ x 8⅓ in-image)
Bloch 352; Goeppert, Goeppert-Frank, & Cramer 37/25
Watermark: "Vollard"
- 90 Jacques Villon
French, 1875-1963
The Athlete, 1938
Etching, 27.3 x 21.8 cm (10⅓ x 8⅓ in)
Auberty & Pérussaux 321; Ginestet & Pouillon E441
Signed in graphite below: "43/50 Jacques Villon"
Watermark: "B F K Rives"
- 91 Giorgio Morandi
Italian, 1890-1964
Still Life with Five Objects, 1956
Etching, 14 x 20 cm (5½ x 7⅔ in)
Vitali 116 iii/iv
Signed in graphite below: "9/150 Morandi"

Bibliography

ALEXANDER

R. G. Alexander. *A Catalogue of the Etchings of Samuel Palmer*. London 1937.

AUBERTY & PERUSSAUX

J. Auberty & C. Pérussaux. *Jacques Villon – Catalogue de son œuvre gravé*. Paris 1950.

BARTSCH

A. von Bartsch. *Le peintre-graveur*. 21 vols. Vienna, 1803-21.

BARTSCH, ILLUSTRATED

See *TIB*.

BASTELAER

R. van Bastelaer. *Peter Bruegel l'ancien, son œuvre et son temps*. Brussels 1907.

BELLINI

P. Bellini. *L'Opera incisa di Simone Cantarini*. Milan 1980.

BERALDI

H. Béraldi. *Les graveurs du XIXe siècle*. 12 vols. Paris 1885-1892.

BLOCH

G. Bloch. *Pablo Picasso – Catalogue de l'œuvre gravé et lithographié 1904-1967*. Bern 1968.

BLUM

A. Blum. *Les eaux-fortes de Claude Gellée dit le Lorrain*. Paris 1923.

BOURCARD-GOODFRIEND

G. Bourcard, with additions by J. Goodfriend. *Félix Bnbot – Catalogue descriptif de son œuvre gravé*. New York 1979.

BROMBERG

R. Bromberg. *Canaletto's Etchings*. London & New York 1974.

BROWN

J. Brown. *Jusepe de Ribera – Prints and Drawings* [exh. cat.]. Princeton, Art Museum, and Cambridge, Fogg Art Museum, 1973-74.

CALABI

A. Calabi. "The Etchings of Giulio Carpioni." *Print Collector's Quarterly*, vol. 11 (1924), pp. 133-61.

COMSTOCK

F. A. Comstock. *A Gothic Vision: F.L. Griggs and His Work*. Boston and Oxford 1966.

DELTEIL

L. Delteil. *Le peintre-graveur illustré.* 31 vols. Paris 1906-1926.

DELTEIL-WRIGHT

L. Delteil and H. J. L. Wright. *Catalogue Raisonné of the Etchings of Charles Meryon.* New York 1924.

DE VESME

A. De Vesme. *Le peintre-graveur italien.* Milan 1906.

DE VESME & MASSAR

A. De Vesme and P. D. Massar. *Stefano della Bella, Catalogue Raisonné.* 2 vols. New York 1971.

DODGSON, Austin

C. Dodgson. *A Catalogue of Etchings and Engravings by Robert Austin, R. E., 1913-1929.* London 1930.

DODGSON, Bone

C. Dodgson. "Muirhead Bone," *Die graphischen Künste*, vol. 29 (1906), pp. 53-65 [Catalogue in *Mitteilungen der Gesellschaft für vervielfältigende Kunst* (1906), pp. 55-57].

FISHER

J. McK. Fisher. *The Prints of Edouard Manet.* Washington 1985.

FRANKEN & VAN DER KELLEN

D. Franken & J. P. van der Kellen. *L'Oeuvre de Jan van de Velde, graveur hollandais, 1593-1641.* Amsterdam 1968.

GINESTET & POUILLON

Colette de Ginestet and Catherine Pouillon. *Jacques Villon – Les estampes et les illustrations: Catalogue Raisonné.* Paris 1979.

GLASSMAN & SYMMES

E. Glassman & M. F. Symmes, *Cliché-verre: Hand-Drawn, Light-Printed – A Survey of the Medium from 1839 to the Present,* Detroit 1980.

GODEFROY

L. Godefroy. *L'Oeuvre gravé de Adriaen van Ostade.* Paris 1930.

GOEPPERT, GOEPPERT-FRANK, & CRAMER

S. Goeppert, H. Goeppert-Frank, & P. Cramer. *Pablo Picasso – The Illustrated Books: Catalogue Raisonné.* Geneva 1983.

GUERIN

M. Guérin. *L'Oeuvre gravé de Manet.* Paris 1944.

HARDIE

M. Hardie. *Etchings and Drypoints from 1902 to 1924 by James McBey*. London 1925.

HARRINGTON

H. N. Harrington. *The Engraved Work of Sir Francis Seymour Haden, P.R.E., An Illustrated and Descriptive Catalogue*. Liverpool 1910.

HARRIS, Manet

J. C. Harris. *Edouard Manet, Graphic Works: A Definitive Catalogue Raisonné*. New York 1970.

HARRIS

T. Harris. *Goya – Engravings and Lithographs*. 2 vols. Oxford 1964 [reprinted San Francisco 1983].

HIND

A. M. Hind. *A Catalogue of Rembrandt's Etchings*. 2nd ed. 2 vols. London 1923.

HIND, Piranesi

A. M. Hind. *Giovanni Battista Piranesi: A Critical Study*. London 1922 [reprinted New York 1967].

HOLLSTEIN

F. W. H. Hollstein, et al. *Dutch and Flemish Etching, Engravings, and Woodcuts, ca. 1450-1700* [latest volume to Vellert]. Amsterdam 1949ff.

HOLLSTEIN, German

F. W. H. Hollstein, et al. *German Engravings, Etchings, and Woodcuts, ca. 1400-1700*. Amsterdam 1954ff.

KENNEDY

E. G. Kennedy. *The Etched Work of Whistler*. 6 vols. New York 1910.

KLIPSTEIN

A. Klipstein. *Käthe Kollwitz – Verzeichnis des graphischen Werkes*. Bern 1955.

KOZAKIEWICZ

S. Kozakiewicz. *Bernardo Bellotto, genannt Canaletto*. Recklinghausen 1972.

LE BLANC

C. Le Blanc. *Manuel de l'amateur d'estampes*. 4 vols. Paris 1854-1888.

LIEURE

J. Lieure. *Jacques Callot*. 3 vols. Paris 1924-1927 [reprinted New York 1969].

LISTER

R. Lister. *Catalogue Raisonné of the Works of Samuel Palmer*. Cambridge 1988.

LUGT

F. Lugt. *Les marques de collections de dessins & d'estampes*. Amsterdam 1921 [Supplement. The Hague 1956.]

MAN

F. H. Man. *Graham Sutherland: Das graphische Werk 1922-1970*. Munich 1970.

MANNOCCI

L. Mannocci. *The Etchings of Claude Lorrain*. New Haven and London 1988.

MEDER

J. Meder. *Dürer-Katalog, ein Handbuch über Albrecht Dürers Stiche, Radierung, Holzschnitte*. Vienna 1932.

MELLERIO

A. Mellerio. *Odilon Redon*. Paris 1913.

PENNINGTON

R. Pennington. *A Descriptive Catalogue of the Etched Work of Wenceslaus Hollar 1607-1677*. Cambridge 1982.

PILO

G.M. Pilo. *Marco Ricci* [exh. cat.]. Bassano del Grappa, Palazzo Sturm, 1963.

POUSETTE-DART

N. Pousette-Dart. *Ernest Haskell, His Life and Work*. New York 1931.

RIGGS

T. A. Riggs. *Hieronymus Cock (1510-1570): Printmaker and Publisher in Antwerp at the Sign of the Four Winds*. Ann Arbor 1972 [Ph.D. Thesis, Yale University, 1971].

RINDER

F. Rinder. *D.Y. Cameron – An Illustrated Catalogue of His Etched Work*. Glasgow 1912.

RIZZI

A. Rizzi. *The Etchings of the Tiepolos, Complete Edition*. New York 1971.

ROBISON

A. Robison. *Piranesi – Early Architectural Fantasies, A Catalogue Raisonné of the Etchings*. Washington and Chicago 1986.

ROSAND & MURARO

D. Rosand and M. Muraro. *Titian and the Venetian Woodcut* [exh. cat.]. Washington, International Exhibitions Foundation, 1976-77.

SCHNEIDERMAN

R. S. Schneiderman. *A Catalogue Raisonné of the Prints of Sir Francis Seymour Haden*. London 1983.

SHIRLEY

S. Shirley. *The Published Mezzotints of D. Lucas after John Constable*. Oxford 1930.

SLIVE & HOETINK

S. Slive & H.R. Hoetink. *Jacob van Ruisdael*. The Hague and Cambridge 1981.

TASSI

R. Tassi. *Graham Sutherland – Complete Graphic Work*. New York 1978.

TIB

Walter Strauss, et al., eds. *The Illustrated Bartsch*. New York 1978ff.

VALLOTTON & GOERG

M. Vallotton & C. Goerg. *Felix Vallotton – Catalogue raisonné de l'œuvre gravé et lithographié*. Geneva 1972.

VAN GELDER

D. Van Gelder. *Rodolphe Bresdin*. 2 vols. The Hague 1976.

VITALI

L. Vitali. *L'Opera grafica di Giorgio Morandi*. Turin 1964.

WALLACE

R. S. Wallace. *The Etchings of Salvator Rosa*. Princeton 1979.

WEDMORE

F. Wedmore. *Constable; Lucas; With a Descriptive Catalogue of the Prints They Did between Them*. London 1904.

WESSELY

J. E. Wessely. *Wallerant Vaillant – Verzeichniss seiner Kupferstiche und Schabkunstblätter*. Vienna 1865

WHITE & BOON

C. White and K.G. Boon. *Rembrandt van Rijn* [vols. 18-19 of Hollstein (see above)]. 2 vols. Amsterdam 1969.

