

**FINDLAY
GALLERIES**

EST. 1870 PALM BEACH / NEW YORK

TIMELESS
COMPOSITION
TRADITIONAL + CONTEMPORARY

FINDLAY GALLERIES

THREE CENTURIES IN ART

TIMELESS COMPOSITION

TRADITIONAL + CONTEMPORARY

32 EAST 57TH STREET, 2ND FLOOR, NEW YORK, NY 10022 • (212) 421-5390

165 WORTH AVENUE, PALM BEACH, FL 33480 • (561) 655-2090

VIEW OUR GALLERY ONLINE | WWW.FINDLAYGALLERIES.COM

Copyright © 2022, Findlay Galleries, All rights reserved.

With a similar palette and similar gradation of color, *Love Song* by Leonard Nelson feels very much like a distillation of *Grazing in Twilight, in Edgartown* by Mary Sipp Green. Each work becomes a study of atmosphere, horizon, and fading light.

(left) **Leonard Nelson** (1912 - 1993)
Love Song | 1979
 oil and acrylic on canvas
 36 1/4 x 48 in.
 FG© 133390

(right) **Mary Sipp Green**
Grazing in Twilight, in Edgartown
 oil on linen
 42 x 56 in.
 FG© 139530

(left) **Tadashi Asoma** (1923 - 2017)
The Bamboo Grove | 1975
oil on canvas
50 1/8 x 50 1/8 in.
FG© 139669

(right) **Henrik Simonsen**
Family
oil and gold pigment on canvas
59 x 59 in.
FG© 136731

Like *La Bouille* by Robert Pinchon, *Sudden Crossing*, Ronnie Landfield's abstracted landscape, retains a foreground, middle ground, and background. Further, each composition has a balance created by a dynamic grouping on the left side that would feel lopsided, save for a vertical element and brightness on the right side that serves to balance the works.

(left) **Robert Antoine Pinchon** (1886 - 1943)
La Bouille
 oil on canvas
 19 11/16 x 28 3/4 in.
 FG© 138299

(right) **Ronnie Landfield**
Sudden Crossing
 acrylic on paper
 22 x 30 in.
 FG© 139965

Jean Dufy (1888 - 1964) | l'île d'Yeu
gouache and watercolor on paper | 16 3/8 x 21 3/8 in. | FG© 139283

Simeon Braguin (1907 - 1997) | C93 SB 1998.132
acrylic on canvas | 30 x 38 in. | FG© 129350

Marais Poitevin by Malet and Chuang Che's *Untitled* each display patterns of movement in their respective compositions through use of form and color. Malet's use of the roof of the cabin and its downward continuation into the bridge wall to create movement that is mirrored in the top edge of the pale-yellow area in Che's work. Further, the vertical movement of the tree is present in the dark black linear brushwork on the right side of Che's work.

(left) **Albert Malet** (1912 - 1986)
Le Marais Poitevin
 oil on canvas
 23 5/8 x 31 7/8 in.
 FG© 136120

(right) **Chuang Che**
Untitled | 1972
 oil & acrylic on canvas
 25 1/8 x 39 7/8 in.
 FG© 140527

While the dark grey and white tones seem to dominate Berthelsen's *Central Park, Winter* and Robert Natkin's *Bath Series, 1975*, there are subtly hidden nuances of color that further draw similarity. Soft pink, green, yellow ochre and blue undercurrents give the Natkin the same depth and feel provided by the colorful winter clothing of revelers in Berthelsen's *Central Park*.

(left) **Johann Berthelsen** (1883 - 1972)
Central Park, Winter
 oil on canvas
 24 7/8 x 30 7/8 in.
 FG© 133179

(right) **Robert Natkin**
Bath Series | 1975
 acrylic on canvas
 25 x 39 7/8 in.
 FG© 140527

John Ferren's *The Bloom* and Gaston Sebire's *Melange de Fleurs* each represent the eternal affinity for the still life. Ferren's deliberate and controlled brushwork radiates rhythmically from two center points to form the abstract petals and vase of the implied still life. In an interesting juxtaposition, the Ferren predates the Sebire by nearly 35 years.

Cover images

(left) **Gaston Sebire** (1920 - 2001)
Melange de Fleurs | 1989
 oil on canvas
 57 1/2 x 38 5/16 in.
 FG© 139637

(right) **John Ferren** (1905 - 1970)
The Bloom | 1956
 oil on canvas
 69 x 55 1/2 in.
 FG© 140145

Simeon Braguin (1907 - 1997) | C93 SB 1998.132
acrylic on canvas | 30 x 38 in. | FG© 129350

Jean Dufy (1888 - 1964) | l'île d'Yeu
gouache and watercolor on paper | 16 3/8 x 21 3/8 in. | FG© 139283

FINDLAY GALLERIES

THREE CENTURIES IN ART

New York

(212) 421-5390

newyork@findlayart.com

32 East 57th Street, 2nd Floor

New York, New York 10022

Palm Beach

(561) 655-2090

palmbeach@findlayart.com

165 Worth Avenue

Palm Beach, Florida 33480

WWW.FINDLAYGALLERIES.COM