

Master Drawings New York 2018

FEATURING
A SELECTION
OF SPECIAL
EXHIBITIONS
FROM DEALERS IN
MASTER PAINTINGS
AND SCULPTURE

JANUARY 27
– FEBRUARY 3
Preview Friday January 26

COVER
Godfried Maes (1649–1700)
The Head of Medusa (detail)
Pen and brown ink, with
additions in black chalk
9 2/3 x 7 1/8 in · 244 x 181 mm
Exhibited by
Stephen Ongpin Fine Art

Master Drawings New York

FEATURING
A SELECTION
OF SPECIAL
EXHIBITIONS
FROM DEALERS IN
MASTER PAINTINGS
AND SCULPTURE

JANUARY 27 – FEBRUARY 3

PREVIEW AT ALL GALLERIES

Friday January 26, 4–8 pm

GALLERIES OPEN

Saturday January 27, 11 am–6 pm

Sunday January 28, 2 pm–6 pm

Monday January 29 – Saturday February 3,
11 am–6 pm

ENQUIRIES

allison@masterdrawingsinnewyork.com

Telephone +1 929 265 1441

 @masterdrawingny

 @masterdrawingsny

 @masterdrawingsny

Partner Events

HOSTED BY

Master Drawings
New York 2018

This is a ticketed event with limited capacity.

PLEASE VISIT OUR WEBSITE FOR BOOKING DETAILS
www.masterdrawingsinnewyork.com/partnerships

Giovanni Domenico Tiepolo (1726–1804)
Scene of Contemporary Life: The Picture Show (detail), 1791
Pen and ink over black chalk
Thaw Collection, The Morgan Library & Museum, 2017.253

SYMPOSIUM

Master Drawings

2017 in Review

EDITORS' CHOICE

Join the editorial board of quarterly journal *Master Drawings* as they reflect on a year of discoveries, scholarship, and exhibitions in the drawings world. Topics for conversation include recent exhibitions devoted to Hieronymus Bosch, Raphael and Michelangelo among others.

Tuesday, January 30, 4–5.30 pm

**Academy Mansion, 2 East 63rd Street
(between Madison and 5th Avenue)**

THE
MET

Exhibition Viewing and
Curator Conversation at
The Metropolitan Museum of Art

PRIVATE EARLY HOURS VIEWING OF
*Michelangelo: Divine Draftsman
and Designer*

FOLLOWED BY A SPECIAL EVENT
*The Drawings of Michelangelo and
Rodin: Debates and Perspectives*

This year Master Drawings New York 2018 launches with an exclusive private viewing of *Michelangelo: Divine Draftsman and Designer* followed by conversations with Carmen C. Bambach, Curator of Italian and Spanish Drawings, about the exhibition and Ashley Dunn, Assistant Curator of French 19th-century Drawings and Prints, about *Rodin: At the Met*. The event will be followed by a conversation with the audience.

9 am–10 am Private Early Hours Viewing
10.30 am–12 pm Curator Conversation

Friday, January 26

**The Metropolitan Museum of Art
1000 5th Avenue**

This event is made possible
through a generous contribution
from The Tavolozza Foundation.

Michelangelo Buonarroti (1475–1564)
*Studies for the Three Labors
of Hercules (detail)*
Red chalk
Royal Collection Trust 2017
© Her Majesty Queen Elizabeth II

This is a ticketed event with limited capacity.

PLEASE VISIT OUR WEBSITE FOR BOOKING DETAILS
www.masterdrawingsinnewyork.com/partnerships

Master Drawings

New York 2018

INTRODUCTION

AS MY FOOTSTEPS trace marks through the momentarily white, blizzard-struck sidewalks of Madison Avenue during Master Drawings Week, I think about the artist as they began to make their own marks on a blank sheet of paper. What were their choices? To use black chalk or pen and ink, or watercolor; make a finished work or jot a brief note of an idea. To lay out a complete composition or create and recreate a motif in order to exercise their mind, their eye, and their hand. We love drawings because they give us some sense of intimacy with the maker. They open for us a small door to the artist's thoughts; they bring us close to the moment the work was made. We can see Michelangelo meticulously modeling the back of one of the sibyls in the Sistine Chapel. We can look over the shoulder of Jacques-Louis David concertedly redefining a composition that he would paint, working out the drapery and the deliberate interaction of poses. We can sit on a hillside with John Constable capturing clouds on an autumn day. And we can sway with Auguste Rodin rendering the movement of a dancer. Even highly finished sheets give us insight into the workings of the artist – corrections or retracings indicate hesitation and rethinking.

There is an inherent challenge to making a drawing, a medium that necessitates brevity and a clever use of materials to conjure on paper what can be created in more elaborate ways in painting. Rembrandt could evoke the squirming struggle of a child in its mother's arms with a few quick lines of chalk. Samuel Palmer created his late landscapes by adding and scraping layers of graphite, watercolor, bodycolor, and gum arabic. He highlighted with touches of gold or merely a striking line of white.

Our appreciation of drawing requires a different kind of looking than that afforded to highly worked paintings or bold contemporary art. We need to come in close, take in the details,

MICHELANGELO
BUONARROTI (1475–1564),
Studies for a Libyan Sibyl
(recto), ca. 1510–11,
Chalk on paper,
Metropolitan Museum
of Art, 24.197.2

and hold the piece in our hands. What is there? And what is not? Drawing is a medium that evokes questions. What was the function? Was it for the artist's own use or for a patron? Is it from life or imagination? Why did they employ this medium rather than another? Why did they focus on this figure? Why did they go over that passage many times? What happened to all the other drawings by this master? The answers, if we can arrive at them, bring us closer to understanding the artist and how they set about their work.

There is something about drawing that we can all appreciate at a visceral level because all of us have drawn at some point in our lives. So, we can all admire, and perhaps even envy, a fluidly rendered figure; feel the force behind a vigorous passage of hatching; or relate to a draftsman's belabored efforts to render a foreshortened hand.

So, during this week as our discussions fill with questions of quality, condition, rarity, and value, let us take a moment to be reminded of the masterful hands and minds that have faced blank pages.

Nadine M. Orenstein

Drue Heinz Curator in Charge
Department of Drawings and Prints

Didier Aaron, Inc.

7 32 EAST 67TH STREET
NEW YORK, NY 10065

T +1 212 988 5248
info@didieraaron.com
www.didieraaron.com

EXHIBITION
January 26–February 6

François Marius Granet
(1775–1849)
Communion
Pen, brush, ink, and ink wash
Inscribed *Granet à son ami*
Navez, 1836
9¾ × 15 in · 250 × 380 mm

Agnews & Naumann Fine Art

17 EXHIBITING AT: OTTO NAUMANN LTD.
22 EAST 80TH STREET, 2ND FLOOR
NEW YORK, NY 10075

leeana@ottonaumannltd.com
T (212) 734 4443
www.ottonaumannltd.com

anna.cunningham@agnewsgallery.com
T +44 (0)20 7491 9219
www.agnewsgallery.com

Agnew's Gallery
6 St. James's Place
London SW1A 1NP

Girolamo Francesco Mazzola,
called il Parmigianino
(1503–1540)
Three studies of a nude
female figure
Red chalk heightened with
white on laid paper, laid onto
a second sheet
2½ × 4 in · 65 × 103 mm

Christopher Bishop Fine Art

4 EXHIBITING AT:
ACADEMY MANSION, 1ST FLOOR
2 EAST 63RD STREET
NEW YORK, NY 10065

CELL +1 203 494 8853

146 North Street, Milford, CT 06460
bishopfineart@optonline.net
www.pontormoastrology.com

Jacopo Pontormo (1494–1557)
Saturn and Ceres (detail), c.1537
Pen and brown ink on buff paper, black chalk
6¼ × 9¾ in · 161 × 247 mm
Double-sided sheet; reverse shows
Mercury and Astraea

Jacopo Pontormo's
Astrological Allegories for
Villa Castello

Colnaghi

11 38 EAST 70TH STREET
NEW YORK, NY 10021

T +1 917 261 4022
info@colnaghi.com
www.colnaghi.com

Orazio Gentileschi (1563–1639)
The Crowning with Thorns
Oil on canvas
16 × 20 in · 410 × 515 mm

Davis & Langdale Company, Inc.

3 231 EAST 60TH STREET
NEW YORK, NY 10022

T +1 212 838 0333
info@davisandlangdale.com
www.davisandlangdale.com

*Winter Exhibition:
Works on Paper*

EXHIBITION
January 26–March 3, 2018

Gwen John (1876–1939)
Profile of Bourgeois Couple, 1910s
Gouache, watercolor, and pencil on paper
Stamped (at lower right)
Gwen John (estate stamp)
7 $\frac{7}{8}$ × 6 $\frac{1}{16}$ in · 200 × 154 mm

Findlay Galleries

2 724 5TH AVENUE, 7TH FLOOR
NEW YORK, NY 10019

T +1 212 421 5390
fred@findlayart.com
www.findlaygalleries.com

Edgar Degas (1834–1917)
Étude de Danseuses (Trois Danseuses)
Charcoal with fixative, pastel, thin paper
laid down on card
22 $\frac{1}{4}$ × 17 $\frac{1}{2}$ in · 565 × 444 mm

Découvert Fine Art

12 EXHIBITING AT:
LOIS WAGNER FINE ARTS, INC.
15 EAST 71ST STREET, SUITE 2A
NEW YORK, NY 10021

73 Main Street
Rockport, Massachusetts 01966

CELL +1 978 546 9407
slaw3895@gmail.com
www.Decouvertfineart.com

*The Masculine Observed,
16th to 20th Century*

Aureliano Milani (1675–1749)
Uomini nudi, muscolosi, e terribili
Pen, brown ink, and bister
10 $\frac{1}{2}$ × 14 in · 267 × 357 mm

Anthony Grant Inc.

1 17 WEST 54TH STREET
SUITE 1E
NEW YORK, NY 10019

T +1 212 321 0054
newyork@aginc.com
www.aginc.com

Cy Twombly (1928–2011)
Some Flowers for Suzanne (detail)
1982
Oil paint, wax crayon and
pencil on paper
44 $\frac{3}{8}$ × 30 $\frac{1}{4}$ in · 1133 × 768 mm

Martyn Gregory

Hilda May Gordon:
A Colourist Abroad

18 EXHIBITING AT:
LEIGH MORSE FINE ARTS
22 EAST 80TH STREET
5TH FLOOR
NEW YORK, NY 10075
T +1 212 288 4144

34 Bury Street, St James's
London, SW1Y 6AU
T +44 (0)20 7839 3731
info@martyngregory.com
www.martyngregory.com

Hilda May Gordon
(1874–1972)
*The Market, Berastagi,
Sumatra*
Gouache
Signed lower right
HM Gordon
7 3/8 × 11 in · 187 × 279 mm

James Mackinnon

*European drawings and watercolours,
oil sketches and paintings, 1780–1880*

15 EXHIBITING AT:
ARADER GALLERIES
1016 MADISON AVENUE
3RD FLOOR
NEW YORK, NY 10075

T +1 212 628 7625
CELL +44 7973 539 332
james@mackinnon.com

Johann Christian Reinhart
(1761–1847)
*Young goatherd on a rocky
hillside at Ariccia, 1807*
Pencil, brown wash and
white heightening
16 3/4 × 22 in · 425 × 560 mm

Kraushaar Galleries

13 15 EAST 71ST STREET, SUITE 2B
NEW YORK, NY 10021

T +1 212 288 2558
staff@kraushaargalleries.com
www.kraushaargalleries.com

Dorothy Dehner
(1901–1994)
*Balloon Ascension #3:
Dithyrambe Played by
the Ashraf, 1947*
Ink on paper
17 1/2 × 26 in · 445 × 660 mm

Mireille Mosler, Ltd

9 35 EAST 67TH STREET
4TH FLOOR
NEW YORK, NY 10065

T +1 212 249 4195
info@mireillemosler.com
www.mireillemosler.com

*Drawings vs Painting
Art from the Netherlands
1569–2007*

Jacob Jordaens (1593–1678)
Three studies of a young woman, c.1615
Oil on panel
18 × 25 1/2 in · 455 × 650 mm

Jill Newhouse Gallery

20 4 EAST 81ST STREET
NEW YORK, NY 10028

T +1 212 249 9216
info@jillnewhouse.com
www.jillnewhouse.com

Henri Fantin-Latour (1836–1904)
*Study for the second plate of
'La Fée des Alpes' (Manfred)*, c.1885
Charcoal on laid paper
24½ × 18¼ in · 625 × 465 mm

14 EXHIBITING AT: ARADER GALLERIES
1016 MADISON AVENUE, 1ST FLOOR
NEW YORK, NY 10021

Guy Peppiatt Fine Art Ltd

Riverwide House
6 Mason's Yard
Duke Street, St James's
London SW1Y 6BU

T +44 20 7930 3839
guy@peppiattfineart.co.uk
www.peppiattfineart.co.uk

ARADER GALLERIES
T +1 212 628 7625
CELL +44 (0)7956 968 284

Thomas Rowlandson (1756–1827)
Game of Cribbage
Pen and brown ink and watercolor
over pencil
Signed and dated lower right 1818
Diameter 14 in · 353 mm

Stephen Ongpin Fine Art

6 EXHIBITING AT:
DICKINSON ROUNDELL
2ND FLOOR
19 EAST 66TH STREET
NEW YORK, NY 10065

T +1 212 772 8083
CELL +1 917 587 1183

Riverwide House, 6 Mason's Yard
Duke Street, St. James's, London SW1Y 6BU
T +44 (0)20 7930 8813
info@stephenongpinfineart.com
www.stephenongpin.com

Godfried Maes (1649–1700)
The Head of Medusa
Pen and brown ink, with
additions in black chalk
9⅔ × 7⅞ in · 244 × 181 mm

*Annual Exhibition of Master Drawings
from the 16th to the 20th Century*

Taylor | Graham

8 32 EAST 67TH STREET, 3RD FLOOR
NEW YORK, NY 10065

T +1 212 535 5767
info@taylorandgraham.com
www.taylorandgraham.com

Jean Dufy (1888–1964)
Un Vue de Paris
Watercolor on paper
18⅜ × 12¼ in · 476.25 × 311 mm

Tomasso Brothers Fine Art

21 EXHIBITING AT:
CARLTON HOBBS LLC
60 EAST 93RD STREET
NEW YORK, NY 10128

T +44 (0)207 839 9394
info@tomassobrothers.co.uk
www.tomassobrothers.co.uk

Marquis House
67 Jermyn Street
St James's
London SW1Y 6NY

Giovanni Bonazza
(1654–1736)
Allegory of winter, c. 1710
Terracotta
Height 13¾ in · 335 mm

Trezza

5 EXHIBITING AT:
TRINITY HOUSE
2ND FLOOR
24 EAST 64TH STREET
NEW YORK, NY 10065

T +1 212 327 2218
mail@trezza.com
www.trezza.com

*American Social Realism
Works on Paper*

*Impressionist and
Modern European
Works on Paper*

Henri Matisse (1869–1954)
Femme Assise, c.1944
Graphite on paper

Cade Tompkins Projects

19 EXHIBITING AT:
VICTORIA MUNROE FINE ART
67 EAST 80TH STREET
2ND FLOOR

CELL +1 401 258 0643
cadetompkins@mac.com
www.cadetompkins.com

198 Hope Street
Providence
Rhode Island 02906

Nancy Friese (b.1948)
*Montauk Cliffs, Rocks, Sand
and Waves*, 2017
Watercolor, inks on Arches paper
22 × 30 in · 558 × 762 mm

*Exhibiting contemporary works on paper
by gallery artists from emerging talent to
master class: Nancy Friese, Daniel Heyman,
Serena Perrone, Allison Bianco and others*

David Tunick, Inc.

10 13 EAST 69TH STREET
NEW YORK, NY 10021

T +1 212 570 0090
info@tunickart.com
www.tunickart.com

David Cox (1783–1859)
*The Junction of the Wye
and the Severn*
Late 1820s
Watercolor
22 × 35 in · 571 × 889 mm

W & K Wienerroither & Kohlbacher

16 EXHIBITING AT:
SHEPHERD / W&K GALLERIES
58 EAST 79TH STREET
NEW YORK, NY 10075

T +1 212 861 4050

W&K – Wienerroither & Kohlbacher
Strauchgasse 2, 1010 Vienna

T +43 1 533 9977
office@w-k.art
www.w-k.art

Egon Schiele (1890–1918)
Seated Woman, 1916
Pencil on paper
Signed and dated *Egon Schiele 1916*
17¾ × 11¾ in · 452 × 288 mm

Institutional Events IN CONJUNCTION WITH

Master Drawings
New York 2018

Sotheby's EST. 1744

Sunday, 28th January, 1.00 pm

Sotheby's 1334 York Avenue
New York, NY 10021

**Across Continents and Centuries:
The Universal Language of
Works on Paper**

**an artist, a curator and a collector
explore in conversation**

LIMITED PLACES AVAILABLE ON
A FIRST COME FIRST SERVED BASIS

Apply for tickets at
rsvp@sothebys.com

NEW YORK HISTORICAL SOCIETY

Behind-the-Scenes:

Exclusive viewing of the new

*Audubon's Birds of America Gallery
and other watercolor masterpieces by the artist*

THIS PRIVATE VIEWING of the New-York Historical Society's new, dedicated Audubon Gallery with Roberta J.M. Olson, Curator of Drawings, will be followed by a discussion of the innovative techniques pioneered by Audubon. Attendees will be able to examine a separate selection of these national treasures without glass in a study room. Alan Balicki, Chief Conservator, Library, will explain the complex conservation treatment of one watercolor and also demonstrate the cutting-edge display case for the double-elephant-folio edition of *The Birds of America*.

NEW-YORK HISTORICAL SOCIETY
170 CENTRAL PARK WEST
AT RICHARD GILDER WAY
NEW YORK, NY 10024

Monday, January 29

11 AM – 12 PM

This is a ticketed event with limited capacity.

PLEASE VISIT OUR WEBSITE FOR BOOKING DETAILS
www.masterdrawingsinnewyork.com/partnerships

CHRISTOPHER BISHOP FINE ART

Special Exhibition

Lecture and panel discussion:

2 pm, Wednesday, 31st of January, 2018

Dr. Rick Scorza

Accademico Onorario, Accademia delle Arti del Disegno, Florence

“The Accademia del Disegno: Borghini, Pontormo & Michelangelo”

Dr. Dennis V. Geronimus

Associate Professor of Art History & Department Chair, NYU

“A More Loving and Constant Heart’: Vittoria Colonna, Alfonso d’Avalos, Michelangelo, and the Complicated History of Pontormo’s *Noli me Tangere*”

Christopher Bishop

Christopher Bishop Fine Art

“Logic and Magic on One Stem: The Two Michelangelos and the Two Pontormos”

On the occasion of the exhibition:

Jacopo Pontormo’s Astrological Allegories for Villa Castello

January 26th - February 3rd, 2018

Academy Mansion

2 East 63rd Street, New York, NY

Catalog of the exhibition available upon request after January 26th, 2018

To RSVP for the lecture, request a catalog and for more information on the exhibition visit pontormoastronomy.com

Christopher Bishop Fine Art +1 203 494 8853 bishopfineart@optonline.net

Of Earth and Heaven

An exhibition of art from the Middle Ages

30 January 2017 – 10 March 2018

Sam Fogg Ltd at Luhring Augustine Gallery

531 W 24th St, New York, NY 10011, USA

SAMFOGG.COM | LUHRINGAUGUSTINE.COM

Sotheby's EST. 1744

Collectors gather here.

FRANCISCO DE GOYA
No Llenas Tanto la Cesta
(Don't Fill the Basket so Full)
Estimate \$1,000,000–1,500,000

THE LINE OF BEAUTY

DRAWINGS FROM THE COLLECTION OF
HOWARD AND SARETTA BARNET

Auction New York 31 January 2018

Viewing 25 – 30 January

1334 YORK AVENUE, NEW YORK, NY 10021

ENQUIRIES +1 212 606 7230 GREG.RUBINSTEIN@SOTHEBYS.COM
SOTHEBYS.COM/BARNET

DOWNLOAD SOTHEBY'S APP
FOLLOW US @SOTHEBYS
#SOTHEBYSMASTERS

OLD MASTER DRAWINGS

AUCTION

January 30, 2018

VIEWING

January 26–29
20 Rockefeller Plaza
New York, NY 10020

CONTACTS

Stijn Alsteens
salsteens@christies.com

Furio Rinaldi
frinaldi@christies.com

+1 212 636 2123

PIETRO BUONACCORSI,
PERINO DEL VAGA (1501–1547)

Jupiter handing a newborn boy to Diana
Estimate: \$150,000–200,000

Auction | Private Sales | christies.com

Christie's Inc. License #1213717

CHRISTIE'S

DAVID & CONSTANCE YATES

EUROPEAN SCULPTURE, OIL SKETCHES & DRAWINGS

HOURS BY APPOINTMENT

EMAIL info@dcyates.com

TEL +1 212 879 7758

www.dcyates.com

WORKSHOP OF ANTONIO CANOVA

(Possagno 1757–1822 Venice)

Bust of Napoleon Bonaparte, c. 1810

Plaster

35 3/4 × 18 × 18 inches (90.8 × 45.7 × 45.7 cm)

Plinth later

Richard A. Berman Fine Art

Master Drawings 16th to 20th Centuries

SHOWING DRAWINGS BY APPOINTMENT

East 72nd Street

(between Madison and Park Avenues)

By appointment only, please email or telephone:

richardaberman@earthlink.net

+1.212.678.0543

+1.917.378.0543 (mobile)

Richard A. Berman

310 Duke Ellington Blvd.

New York, NY 10025

ISAAC DE MOUCHERON (1677–Amsterdam–1774)

An Italianate Park Landscape

Pen, grey and brown ink with watercolor over black chalk

Tipped onto 18th century mount, inscribed, *de Moucheron*

178 × 127 mm (7 × 5 in.)

Executed ca.1730s

WINSLOW HOMER (1836–1910) *The Breakwater*, 1883

Pencil & Watercolor on Paper • 14½ × 21½ inches • 132030

To view a full exhibition catalogue visit FINDLAYGALLERIES.COM

MASTER DRAWINGS

Edgar Degas • Henri Matisse • Camille Pissarro • Childe Hassam
Pablo Picasso • Vincent Van Gogh • Pierre Auguste Renoir

FINDLAY GALLERIES

724 Fifth Avenue, 7th Floor, New York, NY 10019

T: 212.421.5390

WWW.FINDLAYGALLERIES.COM

ARTCURIAL

Jean-Baptiste OUDRY
A view in the Gardens of Arcueil
Estimate: € 80,000 - 120,000

Auction in Paris

OLD MASTER DRAWINGS

March 21st 2018

7 Rond-Point
des Champs-Élysées
75008 Paris

www.artcurial.com

Contact:
Matthieu Fournier
+33 (0)1 42 99 20 26
mfournier@artcurial.com

Now welcoming consignments for auctions in 2018

Contact: Richard Carroll | r.carroll@forumauctions.co.uk
220 Queenstown Road, London SW8 4LP
+44 (0) 20 7871 2640 | forumauctions.co.uk

William Byron, 4th Baron Byron (1669-1736)
Tree struck by lightning, 1718
Sold for £10,000 (incl. premium)

FANS & INTERACTIONS

Frances Middendorf – Bill Middendorf

JANUARY 20 – FEBRUARY 3, 2018

At TAMBARAN 5 E. 82nd Street, NY 10028

STEPHEN ONGPIN FINE ART

*Master Draughtsmen
of the
Venetian Settecento:
Drawings by the Tiepolo*

19 EAST 66TH STREET
2ND FLOOR

Giovanna Battista Tiepolo
Saint Anthony of Padua and the Miracle of the Miser's Heart

TOMASSO BROTHERS FINE ART

Giovanni Bonazza (1654–1736)
Allegory of winter, circa 1710
Terracotta
33.5 cm (13¼ in.) high

PROVENANCE
Private collection, Rome
Private collection, Padua

An exhibition of:
Important
European Terracottas
at
Carlton Hobbs LLC
60 East 93rd Street
New York, NY 10128
25th January to
2nd February 2018

info@tomassobrothers.co.uk

www.tomassobrothers.co.uk

SALON DU DESSIN

FROM 21 TO 26 MARCH

2018

Palais Brongniart
Place de la Bourse
75002 Paris

From 12 p.m. to 8 p.m.
Late night view:
March 22nd until 10 p.m.

www.salondudessin.com

EVENT SPONSOR

MEDIA PARTNER

APOLLO

TAVOLOZZA
FOUNDATION

EVENT PARTNERS

Master
Drawings

THE
MET

Master Drawings New York 2018

- 1 **Anthony Grant Inc.**
17 West 54th Street, Suite 1E
- 2 **Findlay Galleries**
724 5th Avenue, 7th Floor
- 3 **Davis & Langdale Company, Inc.**
231 East 60th Street
- 4 **Christopher Bishop Fine Art Academy Mansion**
2 East 63rd Street, 1st Floor
- 5 **Trezza**
at Trinity House
24 East 64th Street, 2nd Floor
- 6 **Stephen Ongpin Fine Art**
at Dickinson Roundell
19 East 66th Street, 2nd Floor
- 7 **Didier Aaron Inc**
32 East 67th Street
- 8 **Taylor | Graham**
32 East 67th Street, 3rd Floor
- 9 **Mireille Mosler, Ltd**
35 East 67th Street, 4th Floor
- 10 **David Tunick, Inc.**
13 East 69th Street
- 11 **Colnaghi**
38 East 70th Street
- 12 **Découvert Fine Art**
at Lois Wagner Fine Arts, Inc.
15 East 71st Street, Suite 2A
- 13 **Kraushaar Galleries**
15 East 71st Street, Suite 2B
- 14 **Guy Peppiatt Fine Art Ltd**
at Arader Galleries
1016 Madison Avenue
1st Floor
- 15 **James Mackinnon**
at Arader Galleries
1016 Madison Avenue
3rd Floor
- 16 **W & K, Wienerroither & Kohlbacher**
at Shepherd | W & K Galleries
58 East 79th Street
- 17 **Agnews & Naumann Fine Art**
22 East 80th Street, 2nd Floor
- 18 **Martyn Gregory**
at Leigh Morse Fine Arts
22 East 80th Street, 5th Floor
- 19 **Cade Tompkins Projects**
at Victoria Munroe Fine Art
67 East 80th Street, 2nd Floor
- 20 **Jill Newhouse Gallery**
4 East 81st Street
- 21 **Tomasso Brothers Fine Art**
at Carlton Hobbs LLC
60 East 93rd Street
- S **Sotheby's**
1334 York Avenue
- C **Christie's**
20 Rockefeller Plaza

LONDON ART WEEK

SUMMER
2018
28 JUNE – 6 JULY

WWW.LONDONARTWEEK.CO.UK

EXPLORE A
WORLD OF
ENDLESS
DISCOVERY

 [londonartweek](https://twitter.com/londonartweek)

 [londonartweek](https://www.facebook.com/londonartweek)

 [@londonartweek_](https://www.instagram.com/londonartweek_)