

FIGURES

NOW & THEN

FINDLAY GALLERIES

Dimitry Gerrman

Model, 2016

bronze | 32 x 26 x 13 in.

FG© 137890

FINDLAY GALLERIES

FIGURES

NOW & THEN

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

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

WWW.FINDLAYGALLERIES.COM

Beltran Bofill (1934-2009)

Dimitry Gerrman

Hugo Grenville

Henri Matisse (1869-1954)

Charles Neal

Le Pho (1907-2001)

Lluís Ribas

Nicola Simbari (1927-2012)

Peter von Artens (1937-2003)

Vu Cao Dam (1908-2000)

Figures: Now & Then uses the human figure as the lens through which a variety of painting styles and themes can be explored and better understood. The eye and mind are highly attuned to observing, reading, and interpreting body language, making the human figure a focal point of artistic creation from the earliest onset of our culture. How an artist and style adapt to the challenge of capturing the nuances of the human figure as it communicates the inner life of the subject is part of the artistry that makes figurative painting an enduring theme.

As a reflection of Findlay Galleries' deep understanding and selection of works in the representative category, this exhibition includes artists with styles ranging from Realism to Modernism. Each artist takes a unique approach while sharing in their achievement the attainment of a beauty that makes the invisible visible. We invite viewers to enjoy works by Beltran Bofill, Dimitry Gerrman, Hugo Grenville, Le Pho, Henri Matisse, Charles Neal, Nicola Simbari, Peter von Artens and Vu Cao Dam.

Nicola Simbari

Racquel, 1971

oil on canvas | 47 1/4 x 63 in.

FG© 140551

(cover image)

Nicola Simbari | *Girl in White*, 1973 | oil on canvas | 27 5/8 x 31 1/2 in. | FG© 136343

Nicola Simbari | *Nude in the Afternoon*, 1965 | oil on canvas | 47 x 39 3/8 in. | FG© 140565

Nicola Simbari | *Miramare*, 1983 | acrylic on canvas | 55 1/2 x 55 3/8 in. | FG© 140791

Beltran Bofill | *Contraluz* | oil on canvas | 45 11/16 x 31 7/8 in. | FG© 128834

Hugo Grenville | *Summer Dreaming* | oil on canvas | 46 x 38 in. | FG© 140011

Hugo Grenville | *Turning the Page I* | oil on canvas | 46 x 38 in. | FG© 139112

Henri Matisse

Femme Allongee au peignoir, 1928

pen & india ink/paper | 19 x 26 in.

FG© 131705

Dimitry Gerrman

Bather, 2011

marble | 29 1/2 x 5 1/2 x 6 in.

FG© 138641

Lluis Ribas

Transparencias

oil on canvas | 57 1/2 x 35 in.

FG© 134132

Lluís Ribas

Ninfa de la Luz

oil on canvas | 76 3/4 x 38 3/16 in.

FG© 139814

Lluís Ribas

Xell en la playa

oil on canvas | 39 3/8 x 25 5/8 in.

FG© 140173

Dimitry Gerrman
Adam & Eve (Pair) | Bronze
Adam – 39 ½ x 13 ½ x 10 ½ in.
Eve – 37 x 8 ½ x 10 ¼ in.
FG© 135961

Lluís Ribas | *Cerdanya*

oil on canvas

51 1/8 x 31 7/8 in.

FG© 133164

Charles Neal | *Summer Morning, Cerney House* | oil on canvas | 40 1/8 x 48 1/4 in. | FG© 131475

Charles Neal | *Magnolia, Kew Gardens, London* | oil on canvas | 30 1/8 x 30 1/8 in. | FG© 135383

Beltran Bofill | *Sonrisa* | oil on canvas | 39 3/8 x 31 7/8 in. | FG© 139404

Vu Cao Dam | *Le Poete*, 1984 | oil on canvas | 14 15/16 x 18 1/8 in. | FG© 135709

Beltran Bofill

Triada, 1998

oil on canvas | 19 11/16 x 24 in.

FG© 140035

Vu Cao Dam | *Divinite*, 1967 | oil on canvas | 13 1/2 x 10 1/2 in. | FG© 139864

Vu Cao Dam | *Maternite*, 1983 | oil on canvas | 13 x 9 1/2 in. | FG© 140555

Le Pho

Le repos, 1977

oil on canvas | 28 3/4 x 36 1/4 in.

FG© 140058

Peter von Artens

Nearing Eternity, 2000

oil on canvas | 52 x 73 in.

FG© 125376

FINDLAY GALLERIES

For further information and pricing please contact the gallery:

Palm Beach

(561) 655-2090

palmbeach@findlayart.com

165 Worth Avenue

Palm Beach, Florida 33480

New York

(212) 421-5390

newyork@findlayart.com

32 East 57th Street, 2nd Floor

New York, New York 10022

WWW.FINDLAYGALLERIES.COM