

Bonhams

Modern & Contemporary African Art

New York | May 2, 2019

Modern & Contemporary African Art

New York | May 2, 2019 at 2pm EST

BONHAMS

580 Madison Avenue
New York, New York 10022
bonhams.com

PREVIEW

Thursday April 25, 10am to 5pm
Friday April 26, 10am to 5pm
Saturday April 27, 12pm to 5pm
Sunday April 28, 12pm to 5pm
Monday April 29, 10am to 5pm
Tuesday April 30, 10am to 5pm
Wednesday May 1, 10am to 4pm
Thursday May 2, 10am to 12pm

SALE NUMBER: 25486

BIDS

+1 (212) 644 9001
+1 (212) 644 9009 fax
bids.us@bonhams.com

To bid via the internet, please visit
bonhams.com/25486

Please note that bids should be submitted no later than 24hrs prior to the sale. New bidders must also provide proof of identity when submitting bids. Failure to do this may result in your bid not being processed.

LIVE ONLINE BIDDING IS AVAILABLE FOR THIS SALE

Please email
bids.us@bonhams.com with "Live bidding" in the subject line 48hrs before the auction to register for this service.

Please contact client services with any bidding inquiries.

Please see page 91 to 94 for bidder information, including Conditions of Sale, after-sale collection and shipment information.

INQUIRIES

Giles Peppiatt MRICS
+44 (0) 20 7468 8355
+1 (917) 206 1601

Eliza Sawyer
+44 (0) 20 7468 5881
+1 (917) 206 1601

Helene Love-Allotey
+44 (0) 20 7468 8213
+1 (917) 206 1601

macaa@bonhams.com

Nigeria
Neil Coventry
+234 811 0033792
neil.coventry@bonhams.com

South Africa
Penny Culverwell
+27 71 342 2670
penny.culverwell@bonhams.com

PRESS INQUIRIES

Lucinda Bredin
Global Director of
Communications
+44 (0) 20 7468 8394
lucinda.bredin@bonhams.com

Sung-Hee Kim
Head of Press & PR, US
+1 (917) 206 1692
sunghee.kim@bonhams.com

ILLUSTRATIONS

Front cover: lot 25
Back cover: lot 24
Inside front cover: lot 17
Inside back cover: lot 10

REGISTRATION IMPORTANT NOTICE

Please note that all customers, irrespective of any previous activity with Bonhams, are required to complete the Bidder Registration Form in advance of the sale. The form can be found at the back of every catalogue and on our website at www.bonhams.com and should be returned by email or post to the specialist department or to the bids department at bids.us@bonhams.com

Bonhams

© 2019, Bonhams & Butterfields Auctioneers Corp.; All rights reserved.
Bond No. 57BSBGL0808
Principal Auctioneer: Matthew Girling,
License No. 1236798-DCA

1^W

BORIS NZEBO (CAMEROON, BORN 1979)

The Great Realisations of 2035

signed and dated 'Boris Nzebo – 014' (lower right); signed, titled, dated and inscribed 'Boris Nzebo – The Great Realisations of 2035 2014' (verso)

acrylic and posca on canvas

229.9 x 199.4cm (90 1/2 x 78 1/2in).

\$4,000 - 6,000

£3,000 - 4,500

€3,500 - 5,300

Exhibited

London, Saatchi Gallery, Pangaea II: New Art from Africa and Latin America, 2015

Literature

Saatchi Gallery, Pangaea II, 2015, p. 121-124

Boris Nzebo started his artistic career painting signs for barbershops in Cameroon's largest city and economic capital Douala. This experience acted as a catalyst for Nzebo's growing fascination with the representation of different hairstyles. A medium of creativity and perfectionism used to convey identity, social status and ones political stance. For example, in the present lot the subjects braids dominate the canvas. Nzebo has carefully and meticulously illustrated each strand in a singular red line. The plaited heads of his subjects are reminiscent of the late Nigerian photographer J. D. 'Okhai Ojeikere'.

2 * W

AIME MPANE
(DEMOCRATIC REPUBLIC OF CONGO, BORN 1968)

La Ramasseuse De Mains Coupées (2014)
signed and dated 'Aime Mpane 2014' (lower right)
wooden mosaic
208 x 158cm (81 7/8 x 62 3/16in).

\$15,000 - 20,000
£11,000 - 15,000
€13,000 - 18,000

Following a period at the Fine Arts Academy of Kinshasa, Mpane continued his studies at the prestigious La Cambre National School of Visual Arts in Belgium, where he graduated with a master degree in painting. Although his studio is based in Brussels, he remains deeply attached to his place of birth, making regular visits to Kinshasa.

Many of Mpane's works explore the legacy of colonialism on the DRC. 'La Ramasseuse De Mains Coupées' depicts a scene from 1895, a decade after King Leopold II of Belgium established personal sovereignty over the region, renaming it "the Congo Free State". It tells the story of a young woman forced to work on a plantation gathering rubber. Labourers who failed to meet the quotas set by the Belgian officers were flogged or had their hands severed. This woman cradles her mutilated arms and turns her head to right, staring mournfully at the outline of her disembodied hands.

The history and traditions of the region are written into the very medium of Mpane's artwork. The wooden mosaic has been cut from a thin strip of plywood using an adze, an ancient tool used by Congolese craftsman for centuries. The pieces are held together with fishing net. Despite his formal training as a painter, Mpane states that he prefers the aroma and feel of working with wood. He claims that he was inspired to work with the mosaic format following an afternoon's contemplation of a brick wall across from his studio:

"I break things down to put them back together. I didn't want to choose the form of a painting, preferring instead a planar surface. I like brick walls and reproduce them as 'trompe l'oeil', creating optical illusions. I had the idea of reinventing the mosaic, a technique dating back to antiquity which existed across civilisations, when I was looking at the wall made of small bricks that I stand across from in my studio in Brussels. I made the mosaic malleable, so it could be folded up and transported in a normal suitcase. It is light in structure, but it bears a cosmic message."

The fragmentary nature of Mpane's medium reflects the many cultural influences that have informed the DRC. The work reveals that all aspects of the country's heritage must be remembered if we are to understand its identity, no matter how painful. A comprehensive picture only emerges once all the pieces are brought together.

Mpane has been the subject of solo exhibitions at the Station Museum of Contemporary Art, San Antonio, TX (2007); Museum of Katanga Lubumbashi, Democratic Republic of the Congo (2011); University of Wyoming Art Museum, Laramie, WY (2016); and Mill - Musée lanchelevici, La Louvière, Belgium (2017). He has also been included in group exhibitions at Glazen Huis Amstelpark, Amsterdam, Netherlands (2010); Fondation d'art contemporain Francés, Paris, France (2013); Los Angeles County Museum of Art, CA (2013); Kemper Museum of Contemporary Art, Kansas City, MO (2015); Brooklyn Museum, NY (2016); and McNay Art Museum, San Antonio, TX (2017). Mpane's work has been collected by public and private institutions in Africa, Europe and the United States including The Brooklyn Museum, NY; Fondation Jean-Paul Blachère, Apt, France; Royam Museum of Central Africa, Tervuren, Belgium; and National Museum of African Art, Smithsonian Institution, Washington, D.C. He was the recipient of the Prix de la Fondation Jean-Paul Blachère at the Dak'Art Biennale, Dakar, Senegal (2006) and was later presented with the Dorothy and Herbert Vogel Award (2012).

3

BERTINA LOPES (MOZAMBICAN, 1924-2012)

Fiesta

signed and dated 'Bertina 90' (lower right); signed, dated and inscribed 'Bertina Lopes 91' (verso), signed, titled, dated and inscribed 'Bertina 75-89 "fiesta"' (verso)

oil on canvas

120 x 140cm (47 1/4 x 55 1/8in).

\$7,000 - 10,000

£5,300 - 7,600

€6,200 - 8,800

Born in Maputo in 1924 to a Mozambican mother and Portuguese father, Bertina Lopes left for Lisbon to pursue a degree in painting and sculpture. It was in Lisbon where Lopes met and socialised with famous artists such as Carlo Botelho, Albertina Mantua, Costa Pinheiro and Nuno Sampayo. She was influenced by avant-garde painting of Portuguese modernism. In this period the National Society of Fine Arts held an exhibition of Western painters and South American artists which also had a profound impact on Lopes.

In 1953 Lopes returned to Mozambique to teach at General Machado Girls' Technical School. However, during this period Lopes became politically involved, socializing with both Edoardo Mondlane, the founder of FRELIMO (Frente de Libertação do Moçambique), and Samora Machel, the future President of the Republic of Mozambique. She also married Virgílio de Lemos, whose anticolonial poem resulted in a trial for the desecration of the Portuguese flag in 1954. As a direct result of her increasing political activity, Lopes was forced to flee Mozambique for Portugal. After a significant amount of upheaval, in the early 1970s Lopes moved to Italy where she would stay for the remainder of her life.

In the early 1990s, Lopes developed a fascination for the Cosmos. The present lot is one of this series, characterised by the heavy drips of paint and kaleidoscope of colour. With the finely painted stripes glowing from underneath the poured paint, this is an abstract depiction of the universe. The development of this new body of work was clearly escapism from everyday life. To this day Lopes is considered one of the most important modern female artists from Mozambique.

4

ERNESTO SHIKHANI (MOZAMBICAN , 1934-2010)

Libertação dos Povos Negros

signed and dated 'SHIKHANI/ 74' (upper right); inscribed '-1-

Libertação dos Povos Negros' (verso)

oil on canvas

100 x 50.5cm (39 3/8 x 19 7/8in).

\$6,000 - 9,000

£4,500 - 6,800

€5,300 - 8,000

Provenance

Acquired by Mr Guglielmo Riccitelli in East Africa in the late 1970s.

By direct descent to the current owner.

Shikhani and his contemporaries, the artists Malangatana and Chissano, were part of a prominent group of artists in Mozambique who played a key role in broadening aesthetic reciprocity across Africa, Europe and the USA.

Following his first solo show in Maputo in 1968, Shikhani was awarded a scholarship from the Gulbenkian Foundation in Lisbon in 1973. The grant enabled the artist to exhibit internationally.

However, when his works went on display in Lisbon, their overtly political nature and nationalist sentiment soon attracted the attention of the PIDE (Portuguese International and State Defense Police). The exhibition was shut down and Shikhani's works confiscated.

At the time this painting was executed, a ceasefire had just been negotiated between FRELIMO and Portugal, bringing a decade of violence to an end. This was a pivotal moment for the artist, finally freed from the constraints of colonial censorship.

5

CHÉRI SAMBA
(DEMOCRATIC REPUBLIC OF CONGO, BORN 1956)

Je suis un rebelle
signed and dated 'Chéri Samba/ OC.1999' (lower right)
acrylic on canvas
100 x 150cm (39 3/8 x 59 1/16in).

\$25,000 - 35,000

£19,000 - 26,000

€22,000 - 31,000

Chéri Samba was born in 1956 in the small village of Kinto M'Vuila, in Lower Congo. His natural facility for drawing and caricature was revealed early on; inspired by the cartoons in the magazine *Jeunes pour Jeunes*, he began to make sketches of classmates and family members. At sixteen, Samba left school and traveled to Kinshasa to find work. Drawing on his artistic abilities, he soon found employment in the Mbuta-Masunda Studio of sign-painters. His bright, eye-catching advertisements were well-received by the city's inhabitants. In 1975, he was commissioned to illustrate the cartoon, 'Lolo m'a decu', in the entertainment publication *Bilenge Info*. The success of these drawings enabled Samba to open his own studio.

Inspired by his experiences in the advertising studio, Samba began to incorporate text in his paintings:

"I had noticed that people in the street would walk by paintings, glance at them and keep going. I thought that if I added a bit of text, people would have to stop and take time to read it, to get more into the painting and admire it. That's what I called the 'Samba signature'." (Cheri Samba)

In this way, the artist was able to set himself apart from his peers, pioneering a style that would become known as Zairian Popular Painting. For Samba, art should be accessible and easy to relate to; paintings of the people, for the people. His scenes are often satirical in tone, criticizing social inequality, corruption, greed, and poor education in Kinshasa.

In regards to the present lot, *je suis un rebelle* Cheri Samba remarked that he "wanted to remind people that so far nothing has changed. You still have the dominated and the dominant. We pretend to fight terrorism, but it's still there. Rebels are traitors who manipulate and harm people. It is basically a power struggle and I'm not only talking about Congo. I had a problem once, because of a painting where somebody thought I had portrayed them. So they hassled me. Although I am not the type of rebel I just described, I chose to use myself as a model to avoid running the same risk again."

Bibliography

A. Magnin ed., *J'aime Cheri Samba*, (Paris, 2004), pp.11-15, 104.

DEMAS NWOKO (NIGERIAN, BORN 1935)

Children on Cycles

signed twice 'NWOKO D NWOKO DEMAS' (verso)

oil on board

121.9 x 91.4cm (48 x 36in).

\$70,000 - 100,000

£53,000 - 76,000

€62,000 - 88,000

Provenance

Acquired at the Mbari Exhibition in Nigeria by J. Donald Kingsley (Head of the Ford Foundation's program in Africa), circa 1961;

By direct descent;

A Private Collection, USA.

Exhibited

Mbari Arts Festival, Lagos, 1961.

The influential Nigerian painter, sculptor, architect and designer, Demas Nwoko (b. 1935), was a leading member of the Art Society, established by students in the art program of the Nigerian College of Art, Science and Technology, Zaria (1958-61). This group, along with their peers in literature, theatre, music constituted a postcolonial modernist vanguard in Nigeria in the early 1960s. Convinced that a new art appropriate for Nigerian and African political independence must combine indigenous and western modernist aesthetics, forms and processes, this generation of artists set about creating spaces—such as the now-legendary journal *Black Orpheus* and the Mbari Writers and Artists Club, Ibadan—for the production and discourse of Nigerian and African modernism. After Zaria and Mbari, Nwoko established his own New Culture Studios in Ibadan, and the late 1970s founded the journal *New Culture*, which he dedicated to the promotion of African cultural and socio-political systems as the bases of modern, progressive society. When in 1992 he became presidential candidate of his own national political party, and ran on the platform of culture as foundation for national development.

Nwoko's protean imagination found expression across many artistic genres. Besides making his mark as a painter, his sculpture in wood in the early 1960s and terracotta (1965-68) earned him critical acclaim. After studying scenography and theatre design in France and Japan between 1961 and 1963, he established the theatre arts program at the University of Ibadan, and designed stage sets for important plays by Wole Soyinka, J. P. Clark and other leading Nigerian dramatists; and in 1967 he designed and began construction of his New Culture Studios, the first of his many buildings now recognized as international architectural landmarks. However, his career as a painter and sculptor effectively ended in the late 1960s, overtaken by his turn to architecture, design and publishing. As a result, compared to his Zaria peers—Uche Okeke, Bruce Onobrakpeya and Jimo Akolo, and Yusuf Grillo—his painting corpus is limited to a few dozen works.

As an art student, Nwoko developed a painting style based in part on his adaptation of the palette and colour attitudes of the Parisian avant-garde, especially *les fauves*, and an idiosyncratic, expressive figuration. The quirky rendering of disfigured facial features and limbs, make his human figures frequently seem like caricatures and convey a sense of wicked humour, whether or not he takes on political subject matter (*Nigeria in 1959*, 1960) or genre themes (*Adam and Eve / Metro Ride*, 1962). But unlike in his sculpture and architecture where he systematically explored and reinterpreted stylistic elements of Igbo, Edo and ancient Nok art and design, his painting had no such sympathy or commitment to any specific Nigerian or African artistic tradition. Whereas in sculpture he developed a postcolonial modernist style with an undeniable connection to indigenous Nigerian artistic heritage, in painting his primary concern was the development of a unique mode of pictorial satire.

Children on Cycles is arguably one of Nwoko's finest paintings. Produced in his last year at Zaria, when he painted some of his most memorable work, it was featured in the artist's joint exhibition with his close friend and Art Society colleague Uche Okeke at Mbari in July 1961. Organized by the influential critic and *Black Orpheus* founder Ulli Beier, the exhibition was historic being the first of many notable shows by Beier presenting important modern international artists, including Ibrahim El Salahi, Susanne Wenger, Skunder Boghossian, Malangatana Ngwenya, Jacob Lawrence, William H. Johnson, Karl Schmidt-Rottluff and Naoko Matsubara. J. Donald Kingsley, then of the Ford Foundation, bought this painting from that Ibadan exhibition.

Children on Cycles captures the distinctive qualities of Nwoko's early 1960s pictorial style and thematic focus. During his last years in Zaria, he seemed to have turned from an expressive, painterly style represented by *Beggars on a Train* (1959) toward an increasingly flat, highly stylized figurative mode (*White Fraternity*, 1960). But even as he worked out these painting problems, he and his classmates, Okeke and Onobrakpeya, seemed to have settled, in their final year, on painting scenes with a remarkably similar color sensibility. *Children on Cycles* for instance shares with Okeke's *Jumaa* (1961) the same limited palette dominated by a featureless and non-perspectival red field in which the drama of quotidian life plays out.

A keen observer of ordinary life and unremarkable events, Nwoko here depicts three girls out in the street with their bicycles. Typical of his sense caustic of humour, the girls seem to walk rather than ride their cycles; even the girl to the left pushes hers forward with a playmate firmly seated at the back. They might be kids on the move, but they seem to go nowhere, their path blocked by a dark truck the front grill of which resembles the teeth of a menacing beast. Nwoko here juxtaposes the children's carefree play with perilous confrontation of machine and life; but with the bodies of the girls fused and entwined with the cycles' strangely anthropomorphic frames, he also insinuates the human dependence on technology.

We are grateful to Professor Chika Okeke-Agulu for his assistance in the preparation of the above catalogue entry.

7

EL ANATSUI (GHANAIAN, BORN 1944)

After the Blaze, 2000

signed and dated 'EL/00' (lower right of plank 37)

painted and incised wooden planks

91 x 200cm (35 13/16 x 78 3/4in).

in 43 pieces

\$25,000 - 35,000

£19,000 - 26,000

€22,000 - 31,000

A graduate of Kwame Nkrumah University of Science and Technology, located in Kumasi, Ghana, El Anatsui is internationally known for his monumental bottlecap installations. However prior to this Anatsui worked with reclaimed wood on a much smaller scale. The present lot, 'After the Blaze', is a perfect example of this.

El began to collect disused mortars and house posts in 1980s Nsukka, Nigeria. He would then lay all the different pieces of wood on the floor and carve into them, often using a chainsaw. Although when completed, the wooden slats look organised and are each individually numbered on the reverse, they are not designed to be hung in that exact order. "With the wood, I would put numbers behind the slats serially, but these numbers were just an initial proposal. The arrangements are all just proposals, not the final say." The wooden wall hangings are thus designed to be fluid, with no formal set arrangement. In addition to this, El made an association between the adjacent, vertical hanging of the wooden strips and the narrow-strip weaving techniques of the Ewe and Asante. The bright painted sections of wood in 'After the Blaze' closely resemble the blocks of colour seen in Kente cloth.

El Anatsui's presence in the USA was cemented with the ground-breaking group exhibition 'Contemporary African Artists: Changing Tradition' at the Studio Museum in Harlem, New York 1990 co-curated by Kinshasha Conwill and Grace Stanislaus. Most recently Anatsui has exhibited at the Haus der Kunst in Munich curated by Professor Chika Okeke-Agulu. He is also participating in the forthcoming 58th Venice Biennale, in Ghana's first pavilion.

His work can also be found in the collections of Los Angeles County Museum of Art, Museum of Modern Art, New York, The National Museum of African Art, Smithsonian Institution, Washington D.C., The Newark Museum, New Jersey, Centre Pompidou, Paris, The British Museum, London. Guggenheim, New York and The Metropolitan Museum of Art, New York.

Bibliography

El Anatsui: New Worlds, (Mount Holyoke College Art Museum, 2014), p.41

Susan Mullin Vogel, El Anatsui: Art and Life, (Prestel), p.37

John Picton, El Anatsui: A Sculptured History of Africa, (Saffron Books, 1998), p.85

8^w

CHRISTO COETZEE (SOUTH AFRICAN, 1929-2000)

Untitled

signed, inscribed and dated 'Coetzee 9/12/56 Paris' (verso)
oil, ping pong and tennis balls, string and other material on canvas
129.5 x 195.5cm (51 x 76 15/16in).

\$4,000 - 6,000

£3,000 - 4,500

€3,500 - 5,300

This painting was executed when Coetzee first moved to Paris in 1956. He was introduced to gallerist Rodolphe Stadler by the influential art critic Michel Tapié. This resulted in three exhibitions at Galerie Stadler in Paris, the first of which was joint with the well renowned Italian artist, Lucio Fontana. Following this Coetzee travelled to Japan and worked closely with the Gutai Group in Osaka.

Bibliography

Stevenson & Viljeon, Christo Coetzee: *Paintings from London and Paris 1954-1964*, (Cape Town, 2001) pp.27

9

**NELSON ROLIHLAHLA MANDELA
(SOUTH AFRICAN, 1918-2013)**

The Cell Door, Robben Island
signed 'NMandela' (lower right)
wax pastel crayon
59.4 x 42cm (23 3/8 x 16 9/16in).

\$60,000 - 90,000

£45,000 - 68,000

€53,000 - 80,000

Provenance

The collection of Nelson Mandela (1918-2013);
By direct descent to the current owner, Dr. Pumla Makaziwe Mandela.

On 16th June 1999 Nelson Mandela retired as President of South Africa. What is less well known is that following his retirement he began a new career as a talented artist.

"When my father retired as the president, he didn't have much to do. I think for him, art was a good way of expressing himself or trying to come to terms with his history and his (I wouldn't want to say) demons but just coming to terms with his whole life."
Makaziwe Mandela.

Mandela began a series of sketches on the subject of Robben Island in early 2002. He painted under the watchful eye of his art teacher Varenka Paschke, who aided with the basic composition of the sketches and method of the colour applications. Around twenty-two sketches were completed that included images he found meaningful, both symbolically and emotionally, during the period of his incarceration on the island.

Ten of these original drawings were then reproduced as editions of lithographs 'My Robben Island' in 2002 and 'Reflections of Robben Island' in 2003. The above drawing of his cell door on Robben Island was produced at this time but was not used for the edition of lithographs, it remained in the collection of the Mandela family.

Nelson Mandela's Robben Island cell No 5 has been visited by presidents, prime ministers and VIPs from across the globe including President Obama (2013) and President Clinton (1998). It has become a place of pilgrimage for those who wish to trace the footsteps of a man who dedicated his life to freedom.

“Today when I look at Robben Island I see it as a celebration of the struggle and a symbol of the finest qualities of the human spirit, rather than as a monument to the brutal tyranny and oppression of apartheid.

Robben Island is a place where courage endured in the face of endless hardship, a place where people kept on believing, when it seemed their dreams were hopeless and a place where wisdom and determination overcame fear and human frailty.

It is true that Robben Island was once a place of darkness, but out of that darkness has come a wonderful brightness, a light so powerful that it could not be hidden behind prison walls, held back by prison bars or hemmed in by the surrounding sea.

In the sketches entitled: My Robben Island, I have attempted to colour the island sketches in ways that reflect the positive light in which I view it. This is what I would like to share with people around the world and, hopefully, also project the idea that even the most fantastic dreams can be achieved if we are prepared to endure life’s challenges.”

Nelson Mandela, June 2002

Courtesy of the Belgravia Gallery.

Courtesy of the Belgravia Gallery.

10^W

GONÇALO MABUNDA (MOZAMBICAN, BORN 1975)

O trono em dois tempos, 2015

deactivated weapon parts and bath tub

103 x 80 x 52cm (40 9/16 x 31 1/2 x 20 1/2in).

\$5,000 - 8,000

£3,800 - 6,000

€4,400 - 7,100

Goncalo Mabunda was born in Mozambique in 1975, the same year it gained independence. Following this a civil war broke out between the years 1976 – 1992, killing over 1,000,000 civilians. Despite losing relatives of his own, Mabunda uses decommissioned weapons from the war and transforms them into masks and thrones like the present lot. The throne is the most iconic example of Mabunda's work and demonstrates the tension power and arms create. It's also a great piece of modern design, with Mabunda beautifully welding the bullets in a systematic grid format together with an enamel bathtub. Thus completely transforming the history and purpose of the weapons.

11^W

ABOUDIA ABOUDILAYE DIARRASSOUBA (IVORIAN, BORN 1983)

Djoly du Mogoba (Diptych), 2011

twice signed and dated 'ABOUDIA/11' (lower center left and lower center right)

acrylic and mixed media on canvas

351.8 x 473.8cm (138 1/2 x 186 9/16in).

\$18,000 - 25,000

£14,000 - 19,000

€16,000 - 22,000

This diptych is atypical of Aboudia's large scale works. Although painted with a degree of innocence, large brushstrokes and bright colours, the subject itself is dark and unnerving. In 2011, the same year this work was executed, civil unrest broke out following political elections. Despite the violence, Aboudia continued to paint in an underground studio in the city of Abidjan. This experience influenced the creation of works such as the present lot, which depicts child soldiers, death and complete chaos. The two civilians painted in the middle of the diptych are quite literally caught up in the crisis.

Aboudia works between Abidjan and Brooklyn, New York and has been included in the following shows, Summer Exhibition, Royal Academy of Arts 2017, *Regarding Africa: Contemporary Art and Afro-Futurism*, Tel Aviv Museum of Art, Israel and *Pangea II: New Art from Africa and Latin America*, Saatchi Gallery, London, UK.

12

**BENEDICT CHUKWUKADIBIA ENWONWU M.B.E
(NIGERIAN, 1917-1994)**

The Court of the Oba of Benin
signed and dated 'BENENWONWU 1972' (lower right)
oil on canvas
91.1 x 76.2cm (35 7/8 x 30in).

\$120,000 - 180,000

£91,000 - 140,000

€110,000 - 160,000

Provenance

Private collection, USA.

Ben Enwonwu's Oba of Benin (1972) is an important image in his body of work. It shows a Benin king (identified by the royal ceremonial sword he holds) in the foreground, attended by chiefs bearing ceremonial swords. The group walks through a corridor of a building with red earthen walls, which indicate their location within the great palace of the Benin king. Dressed in folds of white cloth and a white skullcap rather than the formal red coral-bead royal regalia of Benin kings and ivory bangles on each wrist, the king appears to be on his way to a palace ceremony.

The large figure of the king is in the foreground and painted a dark tone with yellow tints reflected from the yellow-colored sword he holds. The large white robes of the king and his chiefs fill the lower foreground and contrast with the red earth tones of the wall and the yellow swords. The top part of the painting is taken completely by the palace's wood-beam rafters, which are rendered in sharp perspective.

Images of royalty from the Edo kingdom of Benin began to appear in Enwonwu's art from 1941 onwards, when he secured a teaching appointment at Edo College Benin City. As someone from Onitsha whose people claim descent from a Benin noble, Enwonwu considered his sojourn in Benin City among the most significant experiences of his career and a spiritual homecoming.

The kingdom of Benin ranked highly among pre-colonial African kingdoms. It was a powerful independent kingdom that was at one time actually an empire. It dominated the southern part of Nigeria from Lagos to the River Niger, and parts of the Niger Delta. Its dynasty was centuries old and it had an amazing tradition of brass/bronze casting.

Benin bronzes include bronze heads, carved ivory tusks, and a large number of plaques in which were recorded the histories of its great kings. The kingdom's foreign relations were encapsulated in images of Portuguese merchants and soldiers, as well as the Portuguese nobility depicted on the tiara of its most famous artwork – the ivory pendant mask of Iyoba (Queen Mother) Idia, mother of King Esigie who ruled from 1504-1550.

Benin's cultural calendar was filled with important festivals and ceremonies supervised by the King with important chiefs in attendance, and each drew large crowds. The annual Igue festival was the most important of these and it is full of pomp and pageantry. The festival is held in December to offer thanks to the ancestors for the passing year and to celebrate the New Year. After a period of seclusion, the king appears in public in his full royal regalia and is greeted by chiefs who perform complicated dances during which they throw into the air and catch their eben (swords of rank). Edo peoples claim Igue has been celebrated for more than a thousand years and will often travel great distances to return home for the festival.

Enwonwu was impressed by the pageantry, large crowds and songs used in these festivals. He painted images of Benin royalty, landscape and culture for the rest of his career, and would often insert images of Benin bronze heads of its kings into his Negritude paintings. These bronze heads were cast by a specialized guild –Iguneromwon, and Enwonwu apprenticed with them for a while, learning how to cast bronze using the lost-wax technique. He was invited to witness palace ceremonies and subsequently created many artworks focused on palace ceremonies and rituals. Above all, he travelled widely and created many paintings of the Benin countryside.

The years Enwonwu spent in Benin had a great impact on his creativity. He derived a great store of images and themes from his immersion in Benin culture and these resurfaced in various forms throughout his career. This particular painting, Oba of Benin, was painted in 1972 and dates from his tenure as a professor at the University of Ife, during which he produced his most iconic Negritude paintings. Enwonwu's painting of Benin royalty therefore represents an important motif in his art, and ranks alongside his paintings of masquerades as one of his most iconic subjects.

We are grateful to Professor Sylvester Ogbechie for his assistance in the preparation of the above catalogue entry.

13

LEONCE RAPHAEL AGBODJELOU (BENIN, BORN 1965)

Untitled Triptych (Demoiselles de Porto-Novo series), 2012

c-print

150 x 100cm (59 1/16 x 39 3/8in).

Edition of 5 + 2 AP (#1/5)

\$9,000 - 13,000

£6,800 - 9,800

€8,000 - 11,000

Provenance

Acquired from Jack Bell Gallery, London.

Private Collection, UK.

Exhibited

Paris, Grand Palais, Picasso.Mania, 2015

Trained by his father, the renowned photographer Joseph Moise Agbodjelou (1912-2000), Leonce Raphael Agbodjelou has become one of the most well established artists of the Republic of Benin

Demoiselles de Porto is part of Leonce's Citizens of Porto Novo series. Capturing those who live in the Benin capital, using a daylight studio and medium format film. In the present work, the nude female model is photographed within the colonial setting of the artist's family house. One of many mansions built at the end of the 19th century by Africans who had returned to the continent from Brazil following the abolition of slavery.

Leonce is also the founder and director of Benin's first photographic school, and is the president of the Photographer's Association of Porto-Novo.

14^W

ALEXANDER SKUNDER BOGHOSSIAN (ETHIOPIAN, 1937-2003)

Blue Composition

signed in Amharic (lower right)

acrylic, gouache and air brush on panel in artist's frame

119.4 x 184.2cm (47 x 72 1/2in).

\$50,000 - 80,000

£38,000 - 60,000

€44,000 - 71,000

Provenance

Acquired directly from the artist in Ethiopia in the late 1960s;
Private Collection, USA.

Alexander Skunder Boghossian was the first contemporary African artist to have a work acquired by the Museum of Modern Art (MoMA) in New York. His career as an artist started in Ethiopia, where he won second prize at the Jubilee Anniversary Celebration of Ethiopia's Emperor Haile Selassie I in 1954. Following this Skunder traveled to London on a scholarship to study at the prestigious St. Martins School and Central School of Art. He then taught at the Academie de la Grande Chaumiere in Paris, returning to Ethiopia in 1966. It was during this short period in Ethiopia that he completed this particular *Blue Composition*. After a short stay at the School of Fine Arts in Addis Ababa, Skunder made the permanent move to the United States in 1972 where he taught at Howard University in Washington D.C. between 1972-2001.

Bibliography

E. Harney, *Ethiopian Passages: Contemporary Art from the Diaspora*, (New York, 2003)

15^W

MOHAU MODISAKENG (SOUTH AFRICAN, BORN 1986)

Untitled (Frame X), 2013

Edition 2 of 3 +2AP

Ink-jet print on Epson UltraSmooth
200 x 150cm (78 3/4 x 59 1/16in).

\$9,000 - 12,000

£6,800 - 9,100

€8,000 - 11,000

Provenance

Acquired from Brundyn+ Gallery, Cape Town, 2013;
A private collection, UK.

Illustrated

Mohau Modisakeng, with essays by Hlonipha Mokoena, Ruth Simbao,
and Ashraf Jamal, (WHATIFTHEWORLD), p.22

Modisakeng was born in the South African township of Soweto, Johannesburg. His experience growing up during Apartheid is reflected and intertwined with his work. Using memory to explore different themes of history, body and place.

A graduate of the esteemed Michaelis School of Fine Art, Cape Town, Modisakeng currently lives and works between the South African cities of Cape Town and Johannesburg. His work has also been recently exhibited at the Performa 17 Biennial, New York 2017 and the 55th Venice Biennale in 2015 as part of the South African pavilion.

16

GERARD SEKOTO (SOUTH AFRICAN, 1913-1993)

Blue Head

signed 'G Sekoto' (lower right)

oil on canvas

61 x 50.2cm (24 x 19 3/4in).

\$40,000 - 60,000

£30,000 - 45,000

€35,000 - 53,000

Provenance

A private collection, USA.

In 1960 Sekoto made a portrait drawing of Miriam Makeba, who had just arrived in New York as the lead role in the musical production 'King Kong'. Makeba was interviewed and featured in the February 1960 issue of Time magazine.

The Blue Head series of portraits which were commenced in 1960 were partly inspired by Sekoto's awareness of Makeba's instant fame and his desire to portray people of African origin with innate dignity and beauty is clearly stated by him to Barbara Lindop in a series of letters during the 1980's. This particular Blue period lasted until 1965 and forms a coherent and identifiable stylistic body of work.

However Sekoto was always a distinguished portraitist and some of his finest portraits date as early as 1940 right up to his old age in 1987. His deeply felt sense of humanity and awareness thereof relates to the African philosophical tenet of Ubuntu - loosely translated as Man is Man because of Man.

The illustrious author and humanitarian Ezekiel Mphahlele bought one of the Blue Head portraits in Paris in the mid 1960's during his exile. Mphahlele refers to the Blue Head in his autobiography Africa my Music, and describes the iconic value this painting held for him as he endured exile and its miseries.

"Those heads do not easily express themselves to a foreigner or even amongst themselves - each one's own a state to herself. Hence even that twinkle of irony".
(The artist, as quoted in B. Lindop, Gerard Sekoto, Randburg, 1988, pg. 214).

17

PASCAL MARTHINE TAYOU (CAMEROONIAN, BORN 1967)

Classroom E, 2013

signed, dated and titled (verso)

chalk, pins, wood frame

123 x 123cm (48 7/16 x 48 7/16in).

\$32,000 - 45,000

£24,000 - 34,000

€28,000 - 40,000

Pascale Marthine Tayou divides his time between Ghent, Belgium and his birthplace of Yaounde, Cameroon. At the start of his artistic career Tayou distanced himself from the typical male/ female ascriptions by adding an 'e' to the end of both his first and middle names, thus making it feminine. As well as gender, Tayou doesn't confine himself with set themes or materials.

Classroom E is part of Tayou's Classroom Walls series. A selection of works from this series were exhibited in his solo exhibition 'Akwaba, Assinie mon amour' at Galerie Cecile Fakhoury in 2014. "I take inspiration from white and coloured pieces of chalk in reference to childhood and school memories. But even the bright colours that the pieces of chalk give to this artwork an happy and light aspect, this can't hide the wounds and the cuts of those years of apprenticeship. Very often, at our expense, there is one side what we learn at school, and on another side what life teaches us. Here, Classroomwalls can refer to the walls of hell or to the walls of heaven".

Pascale Marthine Tayou's solo exhibitions include *Beautiful*, Bass Museum, Miami, USA 2017; Serpentine Sacklar Gallery, London 2015 and *World Share: Installations by Pascale Marthine Tayou*, UCLA Fowler Museum, Los Angeles, USA.

18

FRÉDÉRIC BRULY BOUABRÉ (IVORIAN, 1921-2014)

La Legend Bete - "Ivoire Sacré"

all numbered, dated and signed (verso) "F B Bouabre", no 1-8 dated "15-3-2008", no 9-18 dated "16-3-2008" & no 19-22 dated "17-3-2008"

wax pastel crayon with pen inscriptions

15 x 19cm (5 7/8 x 7 1/2in) each.

unframed (22)

\$9,000 - 14,000

£6,800 - 10,600

€8,000 - 12,400

Provenance

The collection of the artist's family.

While he became a legendary character, Cheik Nadro, "the one who does not forget", the Ivory Coast artist invented a universal language with an alphabet that brought him the reputation of "new Champollion". Made up of 440 monosyllabic pictograms, it constitutes the graphic representation of its vernacular language, the one of the Betes, also able to reproduce all the speech sounds of every spoken language : "The alphabet is the indisputable pillar of the human language. It is the crucible where the memory of the man lives. It is a remedy against oblivion, dreadful factor of ignorance." Translating sounds was not enough : it was also necessary to capture what he saw.

19

IRMA STERN (SOUTH AFRICAN, 1894-1966)

Malay Girl

signed and dated "Irma Stern 1946" (upper left)

oil on canvas

86 x 60.5cm (33 7/8 x 23 13/16in).

\$250,000 - 350,000

£190,000 - 260,000

€220,000 - 310,000

Provenance

Acquired from Die Kunsamer, Cape Town, 1974;

By descent to the current owner.

The 1940s are regarded as the epitome of Irma Stern's artistic career. This work preceded by her two trips to Zanzibar in 1939 and 1945 draws heavily on the remarkable works she painted whilst on this island.

Stern was fascinated by the Malays and through the sitter's strong confident gaze that engages the viewer the artist she has emphasized her strength and poise. The almond eyes framed by the arched eyebrows are similar to those in her masterpiece "Bahora Girl" painted only 12 months before. The simple green robe and white shawl contrast most beautifully with the sitters' warm skin tones.

The shield-shaped raffia mat that is featured behind the sitter would have one of those the artist brought back from Zanzibar and then subsequently displayed to augment her Zanzibar exhibitions at the Argus Gallery in Cape Town and the Gainsborough Gallery in Johannesburg.

As Marion Arnold stated in her monograph:

"Her vision is also the product of a woman's sensibility stimulated by extensive contact with many peoples and places ... (her) assertion of a woman's vision is also transgressive since it challenges stereotypical ideas on feminine style and social expectations about women's art".

Bibliography

Arnold, M., A Feast for the Eye, pub Fernwood Press, 1995.

20^W

CECIL EDWIN FRANS SKOTNES (SOUTH AFRICAN, 1926-2009)

Shaka Zulu

signed "C Skotnes" (lower left)

oil on incised panel

122 x 119cm (48 1/16 x 46 7/8in).

\$35,000 - 50,000

£26,000 - 38,000

€31,000 - 44,000

Provenance

A private collection, South Africa.

The present lot dates from circa 1972, when the artist was working on the Shaka Epic. This series engrossed Skotnes and he worked on the project for over fifteen months, making drawings, studies and the one hundred and fifty blocks needed for printing.

Shaka Zulu (c.1787-1828) was the most famous and influential Zulu king who, by the end of his ten year reign, ruled over 250,000 people. He was a military genius who also is revered as the founder of the Zulu nation; he was assassinated by his two half-brothers Dingane and Mhlangana at the height of his powers.

The artist said of his subject:

"I was totally absorbed by the man and loved him as I probed his story. He seemed to laugh at civilization as we know it. He indicated that the new Africa would take what it wanted from our world and use it for its own purposes".

A similar work "U Shaka" hangs in the collection of the Pretoria Art Museum (illustrated in Harmsen, 1996, p.33).

Bibliography

F. Harmsen (ed.), Cecil Skotnes, (Cape Town, 1996)

21

GERARD SEKOTO (SOUTH AFRICAN, 1913-1993)

The morning ride
signed 'G Sekoto' (lower right)
oil on canvas
64.8 x 81cm (25 1/2 x 31 7/8in).

\$40,000 - 60,000

£30,000 - 45,000

€35,000 - 53,000

Provenance

Acquired by descent.
Private collection, USA.

The above work dates from the early years of Sekoto's exile in Paris. He had arrived in the city in 1947 having left South Africa early that year, never to return.

Initially he was too poor to buy materials to paint and only survived by playing the piano in bars and bistros. But eventually he managed to hold his first solo exhibition in 1949 at Galerie Else-Clausse and following a favourable review in Time magazine his life improved.

A similar work depicting children riding horses can be seen behind the artist in the image from the 1955 Galerie Reflets de Paris exhibition in Vichy. The theme was one that Sekoto returned to many times and six works of a similar title with dates from 1955 to 1970 have been sold in these rooms.

image courtesy of N. Chabani Manganyi, *A Black Man Called Sekoto*, (Witwatersrand University Press), 2006, p.89

22

GERARD SEKOTO (SOUTH AFRICAN, 1913-1993)

Township Scene

signed and dated 'G Sekoto 72' (lower right)

gouache and watercolor on paper

37.6 x 55.9cm (14 13/16 x 22in).

\$12,000 - 18,000

£9,100 - 14,000

€11,000 - 16,000

Provenance

A private collection, USA.

23

MIKHAEL SUBOTZKY (SOUTH AFRICAN, BORN 1981)

Strip Search, Pollsmoor Maximum Security Prison, 2004

Inkjet print

50 x 75cm (19 11/16 x 29 1/2in).

\$5,000 - 8,000

£3,800 - 6,000

€4,400 - 7,100

Exhibited

London, Saatchi Gallery, Pangaea II: New Art from Africa and Latin America, 2015

Literature

Saatchi Gallery, Pangaea II, 2015, p. 151-153

Subotzky has been depicting South African life through the prism of prisons since 2004. Located in the suburb of Tokai in Cape Town, Pollsmoor Maximum Security Prison is one of South Africa's most dangerous, exceeding its maximum capacity. Whilst still a student at the renowned Michaelis School of Fine Art, Cape Town, Subotzky travelled with members of the Elections Commission to document prisoners at the polling booth. As a result, Subotzky created a number of panoramic images, including 'Strip Search', from as many as eighteen negatives. All of which were exhibited at the prison on Freedom Day, 27 April 2005, in the same cell that once housed Nelson Mandela.

His work is in the collections of the Museum of Modern Art, New York, the Victoria and Albert Museum, London, the South African National Gallery, Cape Town and the Johannesburg Art Gallery. Subotzky continues to live and work between Cape Town and Johannesburg.

Bibliography

Okwui Enwezor, Contemporary African Photography from The Walther Collection: Events of the Self: Portraiture and Social Identity, Steidl. Pp 381-382.

24^W

PIETER HUGO (SOUTH AFRICAN, BORN 1976)

Animal Handler with Ajasco, Lagos, Nigeria, 2007

Signed, titled, dated, inscribed and numbered 'Animal Handler with Ajasco, Lagos, Nigeria, 2007 Edition 3/5 Pieter Hugo' (verso)

C-Print

172.7 x 172.7cm (68 x 68in).

\$30,000 - 50,000

£23,000 - 38,000

€27,000 - 44,000

Born in 1976 in Johannesburg, South Africa, Pieter Hugo is a self-taught photographer who began familiarizing himself with the camera at age ten. He worked in the film industry in South Africa as a young adult before embarking on a two year residency at Fabbrica in Italy, where he was exposed to the up-to-the-minute fashion and print design culture that informed a large part of global culture in the 1990s. Hugo settled in Cape Town on his return home. The Hyena & Other Men, the 2005 series to which this image belongs, is probably his best known work, earning him a World Press Award that year. Singers Beyonce and Nick Cave referenced the images on stage; other widespread exposure of the images is arguably responsible for the current era in contemporary African art, inspiring collaborative shows with Zina Saro-Wiwa and others who began to define what we speak of when we invoke "contemporary African art."

Hugo's major museum solo exhibitions include ones at The Hague Museum of Photography, Musée de l'Elysée in Lausanne, Fotografiska in Stockholm, and MAXXI in Rome. His work is represented in prominent public and private collections, among them the Museum of Modern Art, V&A Museum, San Francisco Museum of Modern Art, Metropolitan Museum of Modern Art, J Paul Getty Museum, Walther Collection, Deutsche Börse Group, Folkwang Museum and Huis Marseille. Hugo received the Discovery Award at the Rencontres d'Arles Festival and the KLM Paul Huf Award in 2008, the Seydou Keita Award at the Rencontres de Bamako African Photography Biennial in 2011, and was shortlisted for the Deutsche Börse Photography Prize 2012.

Hugo shoots regularly in a 4X5 format, famously employing a Hasselblad. Asserting that that photography is "inherently voyeuristic," he puts the unease of his relationship to his subjects to use: each image is a conscious confrontation between sitter and image maker. This has been a source of criticism as well as success. Many of his critics, however, do not account for his perhaps unseen but deeply conscious negotiations between self and subject. Even his choice of format--"a larger and more cumbersome format of photography, one that would require negotiating consent and dialogue with the person being photographed--a more sedate and contemplative approach" informs this reflexive practice.

Placidity is a sign of unhealth in baboons. The beast, its posture, is something of the world of taxidermy. The handler is as arresting and theatrical as the beast. He has the air of the dead, but he's unequivocally alive. The beast is named Jaasco. The man is not named but titled: Animal Handler. Though in a large West African city, your mode of employ may mark you more than a name. ("Oh, here comes Emmanuel Taxi Man and Breadseller."). The community of which Jaasco and Animal Handler, rumored to be debt collectors and drug dealers, are a part live on the fringes, more circus men or minstrels, selling native medicine and performing with their animals. The story in this frame is all in the hands, the plantedness of the feet on Lagos sand, the preternatural Harmattan light under the concourse of an assumedly abandoned superhighway. Homelessness and exile, nomadic man and captured wild, modernity and the shiny--all extreme locations of each other. These polarities pick up on ideas that inform Hugo's work--notions of outsidership and otherness that he ascribes to feeling African but remaining white. Hugo trades on myth just as the handlers do: reifying layers of awe and human abjection.

We are grateful to Catherine E. McKinley for her assistance in the preparation for the above catalogue entry.

Bibliography

The Hyena and Other Men, Will Smith, Museo magazine

PAPA IBRA TALL (SENEGAL 1935-2015)

Vin Noir

signed and dated 'PapalbraTall 64' (lower right); inscribed 'VIN NOIR' (verso)

oil on canvas board

98.5 x 98.5cm (38 3/4 x 38 3/4in).

\$40,000 - 60,000**£30,000 - 45,000****€35,000 - 53,000**

Senegalese artist Papa Ibra Tall (b. 1935, d. 2015) was a crucial figure in the history African modernism, Senegal's nationalist arts movement, and Négritude. The liberatory ideology of Négritude was first formulated in the 1930s and espoused by poets and politicians Léopold Sédar Senghor of Senegal, Léon Damas from French Guiana, and Aimé Césaire from Martinique. For these and scores of other politicians, artists, authors, it protested colonialism, promoted African heritage, culture, and identity, and advocated for Pan-African and Afro-diasporic solidarities. It also deeply shaped the work of Tall throughout his career, as well as the production of other similarly preoccupied members of what became known as the École de Dakar, which included artists such as Bacary Dième and Ibou Diouf.

Initially educated in Senegal, Papa Ibra Tall traveled to France in 1955, supported by Senghor and his party who were interested in nurturing the talent of Senegalese artists for the benefit of the nation. While in Paris, Tall studied various media and artmaking techniques, working with architecture at the École Spéciale d'Architecture et des Beaux-Arts, as well as pottery, painting, drawing, tapestry, and silk screen printing at various French institutions.

In 1960, Tall returned to a Senegal that was working to build up its national culture and doing so by investing specifically in the fine arts. That year – which also coincided with Senegal's independence from France— Senghor, who had become the nation's first president, opened the École des Arts du Sénégal, ushering in a new period of government-backed artistic production. Tall taught at the school alongside other artists such as Iba Ndiaye and served as the co-chair with Pierre Lods of the Section de Recherches Plastiques Nègres, working to develop an understanding of modern Senegalese art informed by Négritude and to eschew European artistic conventions. In 1965, Tall left his position at the art school to found and direct what would become the Manufacture Sénégalaise des Arts Décoratifs.

Tall's oeuvre from the 1960s demonstrates his commitment to Négritude as well as the development of his unique visual language, which he explored through various media such as paintings and tapestries. Works like *Black Wine* feature vibrant colors and sinuous lines that transverse the entire canvas, page, or tapestry. Each mark or thread is methodically and rhythmically placed; Tall was a very detail-oriented, skilled draftsman who created swirling, precise compositions in his effort to help create a national artistic sphere and idiom.

Senghor's Négritude worked to imagine a universal black experience, typically conceived of as an idealized, essentialized blackness, to formulate transnational black solidarities. Tall's *Black Wine* is likely named after a line from Senghor's 1945 poem "Femme Noire," which praises the beauty of the black woman—calling her akin to "black wine"— and later equates her to an Africa that needs to be protected. The last lines of the poem read, "I sing your passing beauty and fix it for all Eternity/before jealous Fate reduces you to ashes to nourish the roots of life." For those inspired by Négritude, African culture and heritage needed to be safeguarded and valued. To do so, artists and authors relied upon both historical and fictional understandings of the African past. For example, in Tall's painting, the darkened eyes and profile view of the figure in *Black Wine* evokes African masking traditions. Additionally, the beads on the figure's neck and wrist, as well as the carefully elongated fingers and neck, give Tall's subject a sense of cool and collected elegance. *Black Wine* importantly underscores the ideological connections between Tall and Senghor as well as the importance of Négritude for many African artists during the mid-twentieth century.

We are grateful to Jessica Womack, Doctoral Student, Princeton University for her assistance in the preparation of the above catalogue entry.

26

YOUSSEF NABIL (EGYPT, BORN 1972)

Amani by Window, Cairo, 1993

'Youssef Nabil Cairo 1993 3/3' (on the reverse)

Hand-colored gelatin silver print

125.1 x 87.8cm (49 1/4 x 34 9/16in).

\$30,000 - 50,000

£23,000 - 38,000

€27,000 - 44,000

Youssef Nabil's career began in 1992, and developed significantly in the 1990s when he worked in both Paris and New York as a photographer's assistant. It was during this period where he began to photograph friends and artist's, both formally and in the realm of dreams.

In 1999 Nabil moved to Egypt where he continued to focus on portraits of celebrities. His work developed further, with the production of self-portraits that reflected his life away from Egypt. The hand-colored gelatin prints evoke a sense of longing and nostalgia, allowing his photographs to flicker between the past and the present.

Nabil's work has been presented in solo exhibitions including The Third Line Gallery, Dubai; Michael Stevenson Gallery, Cape Town; Savannah College of Art and Design, GA; Maison Européenne de la Photographie, Paris and The Pérez Art Museum, Miami.

Group exhibitions at venues including The Centre Pompidou, Paris; The British Museum, London; The Los Angeles County Museum of Art, LACMA; Museum of Anthropology, Vancouver; Aperture Foundation, New York; North Carolina Museum of Art; Victoria & Albert Museum, London and Smithsonian National Museum of African Art, Washington, D.C.

27

UZO EGONU (NIGERIAN, 1931-1996)

Poetess

signed and dated 'Uzo Egonu/ 80' (upper left)

oil on canvas

150.5 x 122.5cm (59 1/4 x 48 1/4in)..

\$15,000 - 20,000

£11,000 - 15,000

€13,000 - 18,000

Provenance

Collection of the artist.

A private collection.

Literature

O. Oguiibe, Uzo Egonu: An African Artist in the West, (London, 1995), illustrated p.83

The above lot belongs to the artist's Stateless People series, begun in 1980. This was a time of great anxiety and frustration for Egonu. Now partially blind, he was finding it increasingly difficult to paint. His hopes and expectations for Nigeria following the end of the civil war had also come to nothing. The wealth generated by the oil boom in the 1970s was channeled into hyper-consumption rather than developing the infrastructure. By 1983, socioeconomic conditions were so dismal that Chinua Achebe complained the country was in a state of crisis:

"Corruption in Nigeria has passed the alarming and entered the fatal stage; and Nigeria will die if we keep pretending that she is only slightly indisposed." (Achebe, The Trouble with Nigeria, Enugu, 1983. p.38)

His country and body in a state of decline, Egonu began to question his identity and the concept of nationhood. His reflections gave birth to Stateless People (1980-82). The series' unifying motif is the human figure bent over, consumed by shame, sorrow and regret. Each painting depicts a figure engaged in an activity close to Egonu's heart: a musician, an artist, a writer, a poet. The final work in the series, Stateless People: An Assembly, brings the characters together in a single composition.

When the works were first exhibited at the Royal Festival Hall in London in 1986, Egonu made the following statement:

"It is always assumed that 'Stateless People' are people who, through the consequence of their political activities (in opposition to the establishment) or who suffer victimisation due to their religious conviction in their original countries, either escaped or were forced out by their authoritarian regime. In this case, people who belong to this category cannot go back to their countries, and consequently end up without nationality.

My stateless people are far from being political or religious refugees. They are people who are symbolically stateless. How can a person who has a country and lives there...be regarded as a stateless person? If a country exists just in name without a permanent foundation, foresight, commonsense and ambition for the good of the country, in other words dwells in chaos and stagnation, it is non-existent...

In this modern age, it is not good enough for a country to feel that because it is not a colony of another power this fact in itself is commendable. What is commendable is what a country is trying to achieve and what it has accomplished. If symbolically a country does not exist, and if logic of existence is applied, anyone who inhabits such a country is stateless."

Egonu viewed the endemic corruption in Nigeria as a breach of the state's social contract with its citizens. Symbolically, the state had collapsed. The artist found at the centre of this painting represents a generation of frustrated visionaries, alienated by the abuse of political power, but it is also a poignant self-portrait.

28

**BENEDICT CHUKWUKADIBIA ENWONWU M.B.E
(NIGERIAN, 1917-1994)**

Anyanwu

bears a Burleighfield foundry stamp to the lower right edge of the sculpture

bronze

89.5 x 25 x 17cm (35 1/4 x 9 13/16 x 6 11/16in).

\$100,000 - 150,000

£76,000 - 110,000

€88,000 - 130,000

Anyanwu is one of the artist's most accomplished and recognisable works. The title Anyanwu ('eye of the sun'), refers to the Igbo practice of saluting the rising sun in honour of Chukwu, the Great Spirit. The female figure is the powerful Igbo earth goddess Ani. For Enwonwu, the sculpture was a way of expressing his hopes for a nation on its way towards independence:

"My aim was to symbolise our rising nation. I have tried to combine material, crafts, and traditions, to express a conception that is based on womanhood – woman, the mother and nourisher of man. In our rising nation, I see the forces embodied in womanhood; the beginning, and then, the development and flowering into the fullest stature of a nation – a people! This sculpture is spiritual in conception, rhythmical in movement, and three dimensional in its architectural setting – these qualities are characteristic of the sculpture of my ancestors."

The artist's words clearly express his belief that Anyanwu was a visual manifestation of the new Nigeria, culturally-confident and proud of her heritage. It therefore seems fitting that in 1966, five years after Nigeria gained its independence from the United Kingdom on October 1 1960 that a version of Anyanwu was presented at the United Nations Headquarters in New York. The then Nigerian Ambassador Chief Simeon Olaosebikan Adebo gifted it to the Secretary General U Thant in the presence of the artist Ben Enwonwu (pictured above). This version of Anyanwu remains at the UN in New York, and towers over both staff and guests in the corridor of the conference building between the Security Council and Trusteeship Council Chambers.

image courtesy of the Daily Times of Nigeria photo archive

**BENEDICT CHUKWUKADIBIA ENWONWU M.B.E
(NIGERIAN, 1917-1994)**

'Water Sprite'

signed and dated 'BEN ENWONWU/ 1959' (lower right)
oil on board

61.5 x 45cm (24 3/16 x 17 11/16in).

\$20,000 - 30,000

£15,000 - 23,000

€18,000 - 27,000

Provenance

Purchased directly from the artist in Ibadan, Nigeria 1959 by Professor
Constance Geary of University College Ibadan;

A gift to the current owner, 1960;

Private collection, UK.

Enwonwu executed this work at a time when he had reached new heights of international fame. Having been awarded the MBE in 1956 by HM Queen Elizabeth II he was then commissioned to produce a bronze sculpture of the Queen, which he completed in 1957 and which was unveiled at the House of Representatives in Lagos in 1959, the same year in which *Water Sprite* was painted.

During this period, Enwonwu held a series of commercially successful and critically acclaimed exhibitions in London, Paris and The United States. In 1950, 1952, 1956 and 1957, Enwonwu held exhibitions in Washington DC, New York, Boston and Nashville under the auspices of the Harmon Foundation.

In *Water Sprite*, Enwonwu combines the themes of Negritude and *Africa Dances*, both themes having strong links with the Harlem

Renaissance. Sylvester Ogbechie writes that Enwonwu himself credits several of his techniques in creating rhythmical patterns to the study of the aesthetics of Harlem Renaissance artists such as Meta Warwick Fuller and Aaron Douglas. The influence of Aaron Douglas's work is evident in many of Enwonwu's Negritude pieces; the silhouetted figures representing race consciousness through black identity and experience. The use of geometric backgrounds and borders is also evident in *Water Sprite* as in the works of Aaron Douglas.

In this painting, Enwonwu has given the figure a very distinct dance gesture, providing the viewer the illusion of movement. Such dance gestures are evident in Enwonwu's *Africa Dances* works in wood, bronze and paint. One need only look at the sculptures of Richmond Barthé and once again, the paintings of Aaron Douglas, to make further connections between Enwonwu and the artists of the Harlem Renaissance. It is well documented that Enwonwu met both artists during his 1950 exhibition and lecture tour of the US.

An example of this connection between the works of Enwonwu and Barthé can be seen in the dance poses of the Senegalese dancer Feral Benga and the American dancer Josephine Baker. Both dancers were muses to the artists of the Harlem Renaissance and were both living in Paris in the 1920's to 1940's, performing in jazz and cabaret clubs, in particular the Folies Bergere. Enwonwu visited Paris several times, exhibiting there in 1946 and in 1952.

"In London and Paris, Enwonwu joined African and African Diaspora intellectuals in evaluating the Harlem Renaissance Movement in The United States and defining its implications for Pan-African advancement in literature, music, theatre, dance and the fine arts."

Bibliography

Sylvester Ogbechie, *Ben Enwonwu: The Making of an African Modernist*, (University of Rochester Press 2008)

30

EL ANATSUI (GHANAIAN, BORN 1944)

Untitled

signed and dated 'EL/ 90' (lower right of plank 3)

painted and incised wooden planks

79 x 96cm (31 1/8 x 37 13/16in).

(in 10 pieces).

\$26,000 - 38,000

£20,000 - 29,000

€23,000 - 34,000

31^W

ABOUDIA ABDOULAYE DIARRASSOUBA (IVORIAN, BORN 1983)

The God

dated 2011 (verso)

acrylic and mixed media on canvas

175 x 235cm (68 7/8 x 92 1/2in).

\$20,000 - 30,000

£15,000 - 23,000

€18,000 - 27,000

32

ABOUDIA ABDOULAYE DIARRASSOUBA (IVORIAN, BORN 1983)

Untitled

dated '15 03 2013' (lower center)

oil on canvas

80 x 104cm (31 1/2 x 40 15/16in).

\$8,000 - 12,000

£6,000 - 9,100

€7,100 - 11,000

33

ERNESTO SHIKHANI (MOZAMBICAN , 1934-2010)

Chora a terra negra

signed and dated '74/ SHIKANI' (upper right); 'inscribed '7 Chora a terra negra' (verso)

oil on canvas

100.5 x 100.5cm (39 9/16 x 39 9/16in).(39 9/16

\$6,000 - 9,000

£4,500 - 6,800

€5,300 - 8,000

34^W

GONÇALO MABUNDA (MOZAMBICAN, BORN 1975)

Weapon Throne

weapon parts and welded metal

126.4 x 129.5 x 86.4cm (49 3/4 x 51 x 34in).

\$8,000 - 12,000

£6,000 - 9,100

€7,100 - 11,000

35

CHÉRI SAMBA (DEMOCRATIC REPUBLIC OF CONGO, BORN 1956)

Le monde que nous voulons

signed and dated 'Chéri Samba/ JAN.2011' (lower right)

acrylic on canvas

114 x 145cm (44 7/8 x 57 1/16in).

\$25,000 - 35,000

£19,000 - 26,000

€22,000 - 31,000

36

VINCENT MICHEA (FRENCH, BORN 1963)

NÂ°101

signed, titled and dated 'V.MICHEA/ N'101-2007' (lower left)

acrylic on canvas

130 x 130cm (51 3/16 x 51 3/16in).

\$5,000 - 8,000

£3,800 - 6,000

€4,400 - 7,100

Exhibited

London, Saatchi Gallery, Pangaea II: New Art from Africa and Latin America, 2015

Literature

Saatchi Gallery, Pangaea, 2015, p. 105-108

37

PEJU ALATISE (NIGERIAN, BORN 1975)

'Patterns of Joy I'

signed and dated 'Peju A/18' (lower right)

acrylic on canvas with metal overlay

120 x 120cm (47 1/4 x 47 1/4in).

\$8,000 - 12,000

£6,000 - 9,100

€7,100 - 11,000

38

DOMINIQUE ZINKPE (BENINESE, BORN 1969)

Untitled

signed 'ZINKPE' (lower right)

acrylic and mixed media on linen

135 x 135cm (53 1/8 x 53 1/8in).

\$6,000 - 9,000

£4,500 - 6,800

€5,300 - 8,000

Provenance

Acquired directly from the artist.

A private collection, Lagos.

39

SOKARI DOUGLAS CAMP (NIGERIAN, BORN 1958)

Family, 1990

welded steel

33 x 35.6 x 15.2cm (13 x 14 x 6in).

\$5,000 - 8,000

£3,800 - 6,000

€4,400 - 7,100

Sokari Douglas Camp was born in the town of Buguma in 1958, located in the oil-rich Niger Delta in Southern Nigeria. She then traveled to London to pursue an arts education. Becoming a graduate of the Central School of Art and Design, and the Royal College of Art in London in 1986.

The present lot is an early example of the sculptor's work. It is also significantly smaller than her usual body of work, as she normally welds metal together at a large scale.

The sculptures of Sokari Douglas Camp have been exhibited around the world, and are included in the collections of the British Museum in London, the Smithsonian Museum of African Art in Washington, and the Setagaya Art Museum in Tokyo. The artist was awarded a CBE in 2005.

Bonhams

AUCTIONEERS SINCE 1793

African and Oceanic Art

New York | May 13, 2019 at 5pm

PREVIEW
May 5 - 13

INQUIRIES
+1 (323) 436 5416
fred.backlar@bonhams.com
[bonhams.com/tribal](https://www.bonhams.com/tribal)

**MAGNIFICENT KOTA-NDASSA
RELIQUARY FIGURE, GABON**
mbulu-ngulu
height 20 1/4in (51.4cm)
\$250,000 - 350,000

Bonhams

AUCTIONEERS SINCE 1793

Modern & Contemporary African Art

New Bond Street, London | 3 October 2019

CONSIGNMENTS NOW INVITED

INQUIRIES

+44 20 7468 8355
macaa@bonhams.com
bonhams.com/macaa

IBRAHIM EL-SALAH
(SUDANESE, BORN 1930)

Standing Figure
pen & ink

Sold for £50,062

Bonhams

AUCTIONEERS SINCE 1793

New York Jewels

New York | May 1, 2019

INQUIRIES

Brett O'Connor

+1 (212) 461 6526

brett.oconnor@bonhams.com

bonhams.com/jewelry

A 10.73 CARATS DIAMOND RING

\$220,000 - 280,000

AN 18K GOLD, TURQUOISE AND ENAMEL BRACELET, JEAN SCHLUMBERGER FOR TIFFANY & CO.

\$10,000 - 15,000

AN 18K GOLD, DIAMOND AND ENAMEL BRACELET, JEAN SCHLUMBERGER FOR TIFFANY & CO.

\$12,000 - 18,000

CONDITIONS OF SALE

The following Conditions of Sale, as amended by any published or posted notices or verbal announcements during the sale, constitute the entire terms and conditions on which property listed in the catalog shall be offered for sale or sold by Bonhams & Butterfields Auctioneers Corp. and any consignor of such property for whom we act as agent. If live online bidding is available for the subject auction, additional terms and conditions of sale relating to online bidding will apply; see www.bonhams.com/WebTerms for the supplemental terms. As used herein, "Bonhams," "we" and "us" refer to Bonhams & Butterfields Auctioneers Corp.

1. As used herein, the term "bid price" means the price at which a lot is successfully knocked down to the purchaser. The term "purchase price" means the aggregate of (a) the bid price, (b) a PREMIUM retained by us and payable by the purchaser EQUAL TO 27.5% OF THE FIRST \$3,000 OF THE BID PRICE, 25% OF THE AMOUNT OF THE BID PRICE ABOVE \$3,000 UP TO AND INCLUDING \$400,000, 20% OF THE AMOUNT OF THE BID PRICE ABOVE \$400,000 UP TO AND INCLUDING \$4,000,000, AND 13.9% OF THE AMOUNT OF THE BID PRICE OVER \$4,000,000, and (c) unless the purchaser is exempt by law from the payment thereof, any Alabama, Arizona, California, Colorado, Connecticut, Florida, Georgia, Hawaii, Idaho, Illinois, Iowa, Indiana, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Minnesota, Nevada, New Jersey, New York, North Carolina, Ohio, Pennsylvania, Rhode Island, Texas, Utah, Virginia, Washington, D.C., Washington state, Wisconsin, Wyoming or other state or local sales tax (or compensating use tax) and other applicable taxes. With regard to New York sales tax, please refer to the "Sales and Use Tax" section of these Conditions of Sale.

2. On the fall of the auctioneer's hammer, the highest bidder shall have purchased the offered lot in accordance and subject to compliance with all of the conditions set forth herein and (a) assumes full risk and responsibility therefor, (b) if requested will sign a confirmation of purchase, and (c) will pay the purchase price in full or such part as we may require for all lots purchased. No lot may be transferred. Any person placing a bid as agent on behalf of another (whether or not such person has disclosed that fact or the identity of the principal) may be jointly and severally liable with the principal under any contract resulting from the acceptance of a bid.

Unless otherwise agreed, payment in good funds is due and payable within five (5) business days following the auction sale. Whenever the purchaser pays only a part of the total purchase price for one or more lots purchased, we may apply such payments, in our sole discretion, to the lot or lots we choose. Payment will not be deemed made in full until we have collected good funds for all amounts due.

Payment for purchases may be made in or by (a) cash, (b) cashier's check or money order, (c) personal check with approved credit drawn on a U.S. bank, (d) wire transfer or other immediate bank transfer, or (e) Visa, MasterCard, American Express or Discover credit, charge or debit card. A processing fee will be assessed on any returned checks. Please note that the amount of cash notes and cash equivalents that can be accepted from a given purchaser may be limited.

To the fullest extent permitted by applicable law: The purchaser grants us a security interest in the property, and we may retain as collateral security for the purchaser's obligations to us, any property and all monies held or received by us for the account of the purchaser, in our possession. We also retain all rights of a secured party under the California Commercial Code. If the foregoing conditions or any other applicable conditions herein are not complied with, in addition to all other remedies available to us and the consignor by law, we may at our election: (a) hold the purchaser liable for the full purchase price and any late charges, collection costs, attorneys' fees and costs, expenses and incidental damages incurred by us or the consignor arising out of the purchaser's breach; (b) cancel the sale, retaining as liquidated damages all payments made

by the purchaser; and/or (c) cancel the sale and/or resell the purchased property, at public auction and/or by private sale, and in such event the purchaser shall be liable for the payment of all consequential damages, including any deficiencies or monetary losses, and all costs and expenses of such sale or sales, our commissions at our standard rates, all other charges due hereunder, all late charges, collection costs, attorneys' fees and costs, expenses and incidental damages. In addition, where two or more amounts are owed in respect of different transactions by the purchaser to us, to Bonhams 1793 Limited and/or to any of our other affiliates, subsidiaries or parent companies worldwide within the Bonhams Group, we reserve the right to apply any monies paid in respect of a transaction to discharge any amount owed by the purchaser. If all fees, commissions, premiums, bid prices and other sums due to us from the purchaser are not paid promptly as provided in these Conditions of Sale, we reserve the right to impose a finance charge equal to 1.5% per month (or, if lower, the maximum nonusurious rate of interest permitted by applicable law), on all amounts due to us beginning on the 31st day following the sale until payment is received, in addition to other remedies available to us by law.

3. We reserve the right to withdraw any property and to divide and combine lots at any time before such property's auction. Unless otherwise announced by the auctioneer at the time of sale, all bids are per lot as numbered in the catalog and no lots shall be divided or combined for sale.

4. We reserve the right to reject a bid from any bidder, to split any bidding increment, and to advance the bidding in any manner the auctioneer may decide. In the event of any dispute between bidders, or in the event the auctioneer doubts the validity of any bid, the auctioneer shall have sole and final discretion either to determine the successful bidder or to re-offer and resell the article in dispute. If any dispute arises after the sale, our sales records shall be conclusive in all respects.

5. If we are prevented by fire, theft or any other reason whatsoever from delivering any property to the purchaser or a sale otherwise cannot be completed, our liability shall be limited to the sum actually paid therefor by the purchaser and shall in no event include any compensatory, incidental or consequential damages.

6. If a lot is offered subject to a reserve, we may implement such reserve by bidding on behalf of the consignor, whether by opening bidding or continuing bidding in response to other bidders until reaching the reserve. If we have an interest in an offered lot and the proceeds therefrom other than our commissions, we may bid therefor to protect such interest. CONSIGNORS ARE NOT ALLOWED TO BID ON THEIR OWN ITEMS.

7. All statements contained in the catalog or in any bill of sale, condition report, invoice or elsewhere as to authorship, period, culture, source, origin, measurement, quality, rarity, provenance, importance, exhibition and literature of historical relevance, or physical condition ARE QUALIFIED STATEMENTS OF OPINION AND NOT REPRESENTATIONS OR WARRANTIES. No employee or agent of Bonhams is authorized to make on our behalf or on that of the consignor any representation or warranty, oral or written, with respect to any property.

8. All purchased property shall be removed from the premises at which the sale is conducted by the date(s) and time(s) set forth in the "Buyer's Guide" portion of the catalog. If not so removed, daily storage fees will be payable to us by the purchaser as set forth therein. We reserve the right to transfer property not so removed to an offsite warehouse at the purchaser's risk and expense, as set forth in more detail in the "Buyer's Guide." Accounts must be settled in full before property will be released. Packing and handling of purchased lots are the responsibility of the purchaser. Bonhams can provide packing and shipping services for certain items as noted in the "Buyer's Guide" section of the catalog.

9. The copyright in the text of the catalog and the photographs, digital images and illustrations of lots in the catalog belong to Bonhams or its licensors. You will not reproduce or permit anyone else to reproduce such text, photographs, digital images or illustrations without our prior written consent.

10. These Conditions of Sale shall bind the successors and assigns of all bidders and purchasers and inure to the benefit of our successors and assigns. No waiver, amendment or modification of the terms hereof (other than posted notices or oral announcements during the sale) shall bind us unless specifically stated in writing and signed by us. If any part of these Conditions of Sale is for any reason invalid or unenforceable, the rest shall remain valid and enforceable.

11. These Conditions of Sale and the purchaser's and our respective rights and obligations hereunder are governed by the laws of the State of California. By bidding at an auction, each purchaser and bidder agrees to be bound by these Conditions of Sale. Any dispute, controversy or claim arising out of or relating to this agreement, or the breach, termination or validity thereof, brought by or against Bonhams (but not including claims brought against the consignor by the purchaser of lots consigned hereunder) shall be resolved by the procedures set forth below.

SALES AND USE TAX

New York sales tax is charged on the hammer price, buyer's premium and any other applicable charges on any property collected or delivered in New York State, regardless of the state or country in which the purchaser resides or does business. Purchasers who make direct arrangements for collection by a shipper who is considered a "private" or "contract" carrier by the New York Department of Taxation and Finance will be charged New York sales tax, regardless of the destination of the property. Property collected for delivery to a destination outside of New York by a shipper who is considered a "common carrier" by the New York Department of Taxation and Finance (e.g. United States Postal Service, United Parcel Service, and FedEx) is not subject to New York sales tax, but if it is delivered into any state in which Bonhams is registered or otherwise conducts business sufficient to establish a nexus, Bonhams may be required by law to collect and remit the appropriate sales tax in effect in such state. Property collected for delivery outside of the United States by a freight-forwarder who is registered with the Transportation Security Administration ("TSA") is not subject to New York sales tax.

MEDIATION AND ARBITRATION PROCEDURES

(a) Within 30 days of written notice that there is a dispute, the parties or their authorized and empowered representatives shall meet by telephone and/or in person to mediate their differences. If the parties agree, a mutually acceptable mediator shall be selected and the parties will equally share such mediator's fees. The mediator shall be a retired judge or an attorney familiar with commercial law and trained in or qualified by experience in handling mediations. Any communications made during the mediation process shall not be admissible in any subsequent arbitration, mediation or judicial proceeding. All proceedings and any resolutions thereof shall be confidential, and the terms governing arbitration set forth in paragraph (c) below shall govern.

(b) If mediation does not resolve all disputes between the parties, or in any event no longer than 60 days after receipt of the written notice of dispute referred to above, the parties shall submit the dispute for binding arbitration before a single neutral arbitrator. Such arbitrator shall be a retired judge or an attorney familiar with commercial law and trained in or qualified by experience in handling arbitrations. Such arbitrator shall make all appropriate disclosures required by law. The arbitrator shall be drawn from a panel of a national arbitration service agreed to by the parties, and shall be selected as follows: (i) If the national arbitration service has specific rules or procedures, those rules or procedures shall be followed; (ii) If the national arbitration service does not

CONDITIONS OF SALE - CONTINUED

have rules or procedures for the selection of an arbitrator, the arbitrator shall be an individual jointly agreed to by the parties. If the parties cannot agree on a national arbitration service, the arbitration shall be conducted by the American Arbitration Association, and the arbitrator shall be selected in accordance with the Rules of the American Arbitration Association. The arbitrator's award shall be in writing and shall set forth findings of fact and legal conclusions.

(c) Unless otherwise agreed to by the parties or provided by the published rules of the national arbitration service:

(i) the arbitration shall occur within 60 days following the selection of the arbitrator;

(ii) the arbitration shall be conducted in the designated location, as follows: (A) in any case in which the subject auction by Bonhams took place or was scheduled to take place in the State of New York or Connecticut or the Commonwealth of Massachusetts, the arbitration shall take place in New York City, New York; (B) in all other cases, the arbitration shall take place in the city of San Francisco, California; and

(iii) discovery and the procedure for the arbitration shall be as follows:

(A) All arbitration proceedings shall be confidential;

(B) The parties shall submit written briefs to the arbitrator no later than 15 days before the arbitration commences;

(C) Discovery, if any, shall be limited as follows: (I) Requests for no more than 10 categories of documents, to be provided to the requesting party within 14 days of written request therefor; (II) No more than two (2) depositions per party, provided however, the deposition(s) are to be completed within one (1) day; (III) Compliance with the above shall be enforced by the arbitrator in accordance with California law;

(D) Each party shall have no longer than eight (8) hours to present its position. The entire hearing before the arbitrator shall not take longer than three (3) consecutive days;

(E) The award shall be made in writing no more than 30 days following the end of the proceeding. Judgment upon the award rendered by the arbitrator may be entered by any court having jurisdiction thereof.

To the fullest extent permitted by law, and except as

required by applicable arbitration rules, each party shall bear its own attorneys' fees and costs in connection with the proceedings and shall share equally the fees and expenses of the arbitrator.

LIMITED RIGHT OF RESCISSION

If within one (1) year from the date of sale, the original purchaser (a) gives written notice to us alleging that the identification of Authorship (as defined below) of such lot as set forth in the **BOLD TYPE** heading of the catalog description of such lot (as amended by any saleroom notices or verbal announcements during the sale) is not substantially correct based on a fair reading of the catalog (including the terms of any glossary contained therein), and (b) within 10 days after such notice returns the lot to us in the same condition as at the time of sale, and (c) establishes the allegation in the notice to our satisfaction (including by providing one or more written opinions by recognized experts in the field, as we may reasonably require), then the sale of such lot will be rescinded and, unless we have already paid to the consignor monies owed him in connection with the sale, the original purchase price will be refunded.

If, prior to receiving such notice from the original purchaser alleging such defect, we have paid the consignor monies owed him in connection with the sale, we shall pay the original purchaser the amount of our commissions, any other sale proceeds to which we are entitled and applicable taxes received from the purchaser on the sale and make demand on the consignor to pay the balance of the original purchase price to the original purchaser. Should the consignor fail to pay such amount promptly, we may disclose the identity of the consignor and assign to the original purchaser our rights against the consignor with respect to the lot the sale of which is sought to be rescinded. Upon such disclosure and assignment, any liability of Bonhams as consignor's agent with respect to said lot shall automatically terminate.

The foregoing limited right of rescission is available to the original purchaser only and may not be assigned to or relied upon by any subsequent transferee of the property sold. The purchaser hereby accepts the benefit of the consignor's warranty of title and other representations and warranties made by the consignor for the purchaser's benefit. Nothing in this section shall be construed as an admission by us of any representation of fact, express or implied, obligation or responsibility with respect to any lot. **THE PURCHASER'S SOLE AND**

EXCLUSIVE REMEDY AGAINST BONHAMS FOR ANY REASON WHATSOEVER IS THE LIMITED RIGHT OF RESCISSION DESCRIBED IN THIS SECTION.

"Authorship" means only the identity of the creator, the period, culture and source or origin of the lot, as the case may be, as set forth in the **BOLD TYPE** heading of the print catalog entry. The right of rescission does not extend to: (a) works of art executed before 1870 (unless these works are determined to be counterfeits created since 1870), as this is a matter of current scholarly opinion which can change; (b) titles, descriptions, or other identification of offered lots, which information normally appears in lower case type below the **BOLD TYPE** heading identifying the Authorship; (c) Authorship of any lot where it was specifically mentioned that there exists a conflict of specialist or scholarly opinion regarding the Authorship of the lot at the time of sale; (d) Authorship of any lot which as of the date of sale was in accordance with the then generally-accepted opinion of scholars and specialists regarding the same; or (e) the identification of periods or dates of creation in catalog descriptions which may be proven inaccurate by means of scientific processes that are not generally accepted for use until after publication of the catalog in which the property is offered or that were unreasonably expensive or impractical to use at the time of such publication.

LIMITATION OF LIABILITY

EXCEPT AS EXPRESSLY PROVIDED ABOVE, ALL PROPERTY IS SOLD "AS IS." NEITHER BONHAMS NOR THE CONSIGNOR MAKES ANY REPRESENTATION OR WARRANTY, EXPRESS OR IMPLIED, AS TO THE MERCHANTABILITY, FITNESS OR CONDITION OF THE PROPERTY OR AS TO THE CORRECTNESS OF DESCRIPTION, GENUINENESS, ATTRIBUTION, PROVENANCE OR PERIOD OF THE PROPERTY OR AS TO WHETHER THE PURCHASER ACQUIRES ANY COPYRIGHTS OR OTHER INTELLECTUAL PROPERTY RIGHTS IN LOTS SOLD OR AS TO WHETHER A WORK OF ART IS SUBJECT TO THE ARTIST'S MORAL RIGHTS OR OTHER RESIDUAL RIGHTS OF THE ARTIST. THE PURCHASER EXPRESSLY ACKNOWLEDGES AND AGREES THAT IN NO EVENT SHALL BONHAMS BE LIABLE FOR ANY DAMAGES INCLUDING, WITHOUT LIMITATION, ANY COMPENSATORY, INCIDENTAL OR CONSEQUENTIAL DAMAGES.

SELLER'S GUIDE

SELLING AT AUCTION

Bonhams can help you every step of the way when you are ready to sell art, antiques and collectible items at auction. Our regional offices and representatives throughout the US are available to service all of your needs. Should you have any further questions, please visit our website at www.bonhams.com/us for more information or call our Client Services Department at +1 (212) 644 9001.

AUCTION ESTIMATES

The first step in the auction process is to determine the auction value of your property. Bonhams' world-renowned specialists will evaluate your special items at no charge and in complete confidence. You can obtain an auction estimate in many ways:

- Attend one of our Auction Evaluation Events held regularly at our galleries and in other major metropolitan areas. The updated schedule for Bonhams Auction Evaluation Events is available at www.bonhams.com/us.
- Call our Client Services Department to schedule a private appointment at one of our galleries. If you have a large collection, our specialists can travel, by appointment, to evaluate your property on site.
- Send clear photographs to us of each individual item, including item dimensions and other pertinent information with each picture. Photos should be sent to Bonhams' address in envelopes marked

as "photo auction estimate". Alternatively, you can submit your request using our online form at www.bonhams.com/us. Digital images may be attached to the form. Please limit your images to no more than five (5) per item.

CONSIGNING YOUR PROPERTY

After you receive an estimate, you may consign your property to us for sale in the next appropriate auction. Our staff assists you throughout the process, arranging transportation of your items to our galleries (at the consignor's expense), providing a detailed inventory of your consignment, and reporting the prices realized for each lot. We provide secure storage for your property in our warehouses and all items are insured throughout the auction process. You will receive payment for your property approximately 35 days after completion of sale.

Sales commissions vary with the potential auction value of the property and the particular auction in which the property is offered. Please call us for commission rates.

PROFESSIONAL APPRAISAL SERVICES

Bonhams' specialists conduct insurance and fair market value appraisals for private collectors, corporations, museums, fiduciaries and government entities on a daily basis. Insurance appraisals, used for insurance purposes, reflect the cost of replacing property in today's retail market. Fair market value appraisals are used for estate,

tax and family division purposes and reflect prices paid by a willing buyer to a willing seller.

When we conduct a private appraisal, our specialists will prepare a thorough inventory listing of all your appraised property by category. Valuations, complete descriptions and locations of items are included in the documentation.

Appraisal fees vary according to the nature of the collection, the amount of work involved, the travel distance, and whether the property is subsequently consigned for auction.

Our appraisers are available to help you anywhere and at any time. Please call our Client Services Department to schedule an appraisal.

ESTATE SERVICES

Since 1865, Bonhams has been serving the needs of fiduciaries – lawyers, trust officers, accountants and executors – in the disposition of large and small estates. Our services are specially designed to aid in the efficient appraisal and disposition of fine art, antiques, jewelry, and collectibles. We offer a full range of estate services, ranging from flexible financial terms to tailored accounting for heirs and their agents to world-class marketing and sales support.

For more information or to obtain a detailed Trust and Estates package, please visit our website at www.bonhams.com/us or contact our Client Services Department.

BIDDING & BUYING AT AUCTION

Whether you are an experienced bidder or an enthusiastic novice, auctions provide a stimulating atmosphere unlike any other. Bonhams previews and sales are free and open to the public. As you will find in these directions, bidding and buying at auction is easy and exciting. Should you have any further questions, please visit our website at www.bonhams.com or call our Client Services Department at +1 (212) 644 9001.

Catalogs

Before each auction we publish illustrated catalogs. Our catalogs provide descriptions and estimated values for each "lot." A lot may refer to a single item or to a group of items auctioned together. The catalogs also include the dates and the times for the previews and auctions. We offer our catalogs by subscription or by single copy. For information on subscribing to our catalogs, you may refer to the subscription form in this catalog, call our Client Services Department, or visit our website at www.bonhams.com/us.

Previews

Auction previews are your chance to inspect each lot prior to the auction. We encourage you to look closely and examine each object on which you may want to bid so that you will know as much as possible about it. Except as expressly set forth in the Conditions of Sale, items are sold "as is" and with all faults; illustrations in our catalogs, website and other materials are provided for identification only. At the previews, our staff is always available to answer your questions and guide you through the auction process. Condition reports may be available upon request.

Estimates

Bonhams catalogs include low and high value estimates for each lot, exclusive of the buyer's premium and tax. The estimates are provided as an approximate guide to current market value based primarily on previous auction results for comparable pieces, and should not be interpreted as a representation or prediction of actual selling prices. They are determined well in advance of a sale and are subject to revision. Please contact us should you have any questions about value estimates.

Reserves

Unless indicated by the σ symbol next to the lot number, which denotes no reserve, all lots in the catalog are subject to a reserve. The reserve is the minimum auction price that the consignor is willing to accept for a lot. This amount is confidential and does not exceed the low estimate value.

Auction House's Interest in Property Offered at Auction

On occasion, Bonhams may offer property in which it has an ownership interest in whole or in part or otherwise has an economic interest. Such property, if any, is identified in the catalog with a \blacktriangle symbol next to the lot number(s).

Bonhams may also offer property for a consignor that has been guaranteed a minimum price for its property by Bonhams or jointly by Bonhams and a third party. Bonhams and any third parties providing a guarantee may benefit financially if the guaranteed property is sold successfully and may incur a financial loss if its sale is not successful. Such property, if any, is identified in the catalog with a \circ symbol next to the lot number(s).

Bidding at Auction

At Bonhams, you can bid in many ways: in person, via absentee bid, over the phone, or via Bonhams' live online bidding facility. Absentee bids can be submitted in person, online, via fax or via email.

Valid Bonhams client accounts are required to participate in bidding activity. You can obtain registration information online, at the reception desk or by calling our Client Services Department.

By bidding at auction, whether in person or by agent, by absentee bid, telephone, online or other means, the buyer or bidder agrees to be bound by the Conditions of Sale.

Lots are auctioned in consecutive numerical order as they appear in the catalog. Bidding normally begins below the low estimate. The auctioneer will accept bids from interested parties present in the saleroom, from telephone bidders, and

from absentee bidders who have left written bids in advance of the sale. The auctioneer may also execute bids on behalf of the consignor by placing responsive or consecutive bids for a lot up to the amount of the reserve, but never above it.

We assume no responsibility for failure to execute bids for any reason whatsoever.

In Person

If you are planning to bid at auction for the first time, you will need to register at the reception desk in order to receive a numbered bid card. To place a bid, hold up your card so that the auctioneer can clearly see it. Decide on the maximum auction price that you wish to pay, exclusive of buyer's premium and tax, and continue bidding until your bid prevails or you reach your limit. If you are the successful bidder on a lot, the auctioneer will acknowledge your paddle number and bid amount.

Absentee Bids

As a service to those wishing to place bids, we may at our discretion accept bids without charge in advance of auction online or in writing on bidding forms available from us. "Buy" bids will not be accepted; all bids must state the highest bid price the bidder is willing to pay. Our auction staff will try to bid just as you would, with the goal of obtaining the item at the lowest bid price possible. In the event identical bids are submitted, the earliest bid submitted will take precedence. Absentee bids shall be executed in competition with other absentee bids, any applicable reserve, and bids from other auction participants. A friend or agent may place bids on your behalf, provided that we have received your written authorization prior to the sale. Absentee bid forms are available in our catalogs, online at www.bonhams.com/us, at offsite auction locations, and at our San Francisco, Los Angeles and New York galleries.

By Telephone

Under special circumstances, we can arrange for you to bid by telephone. To arrange for a telephone bid, please contact our Client Services Department a minimum of 24 hours prior to the sale.

Online

We offer live online bidding for most auctions and accept absentee bids online for all our auctions. Please visit www.bonhams.com/us for details.

Bid Increments

Bonhams generally uses the following increment multiples as bidding progresses:

\$50-200.....	by \$10s
\$200-500.....	by \$20/50/80s
\$500-1,000.....	by \$50s
\$1,000-2,000.....	by \$100s
\$2,000-5,000.....	by \$200/500/800s
\$5,000-10,000.....	by \$500s
\$10,000-20,000.....	by \$1,000s
\$20,000-50,000.....	by \$2,000/5,000/8,000s
\$50,000-100,000.....	by \$5,000s
\$100,000-200,000.....	by \$10,000s
above \$200,000.....	at auctioneer's discretion

The auctioneer may split or reject any bid at any time at his or her discretion as outlined in the Conditions of Sale.

Currency Converter

Solely for the convenience of bidders, a currency converter may be provided at Bonhams' auctions. The rates quoted for conversion of other currencies to U.S. Dollars are indications only and should not be relied upon by a bidder, and neither Bonhams nor its agents shall be responsible for any errors or omissions in the operation or accuracy of the currency converter.

Buyer's Premium

A buyer's premium is added to the winning bid price of each individual lot purchased, at the rates set forth in the Conditions of Sale. The winning bid price plus the premium constitute the purchase price for the lot. Applicable sales taxes are computed based on this figure, and the total becomes your final purchase price.

Unless specifically illustrated and noted, fine art frames are not included in the estimate or purchase price. Bonhams accepts no liability for damage or loss to frames during storage or shipment.

All sales are final and subject to the Conditions of Sale found in our catalogs, on our website, and available at the reception desk.

Payment

All buyers are asked to pay and pick up by 3pm on the business day following the auction. Payment may be made to Bonhams by cash, checks drawn on a U.S. bank, money order, wire transfer, or by Visa, MasterCard, American Express or Discover credit or charge card or debit card. All items must be paid for within 5 business days of the sale. Please note that payment by personal or business check may result in property not being released until purchase funds clear our bank. For payments sent by mail, please remit to Cashier Department, 220 San Bruno Avenue, San Francisco, CA 94103.

Sales Tax

Residents of states listed in Paragraph 1 of the Conditions of Sale must pay applicable sales tax. Other state or local taxes (or compensation use taxes) may apply. Sales tax will be automatically added to the invoice unless a valid resale number has been furnished or the property is shipped via common carrier to destinations outside the states listed in the Conditions of Sale. If you wish to use your resale license please contact Cashiers for our form.

Shipping & Removal

Bonhams can accommodate shipping for certain items. Please contact our Cashiers Department for more information or to obtain a quote. Carriers are not permitted to deliver to PO boxes.

International buyers are responsible for all import/export customs duties and taxes. An invoice stating the actual purchase price will accompany all international purchases.

Collection of Purchases

Please arrange for the packing and transport of your purchases prior to collection at our office. If you are sending a third party shipper, please request a release form from us and return it to +1 (212) 644 9009 prior to your scheduled pickup. To schedule collection of purchases, please call +1 (212) 644 9001.

Handling and Storage Charges

Please note that our office has requirement for freight elevator usage. Please contact us to schedule an elevator appointment for pickup of any large or awkward items. On Friday 3 May oversized lots (noted as W next to the lot number and/or listed on page 94) will be sent to Door to Door Services where transfer and full value protection fees will be immediately applicable. Storage charges will begin accruing for any lots not collected within 5 business days of the date of auction. All other sold lot will be retained in Bonhams Gallery until Thursday 16 May. Collection of lots will be by appointment only. Please call +1 (212) 644 9001 at least 24 hours in advance to make an appointment. Storage charges of \$5 per lot, per day will begin accruing for any lots not collected within 14 calendar days of the date of the auction. Bonhams Reserve the right to remove uncollected sold lots to the warehouse of our choice at the buyer's risk and expense. Further transfer, handling, storage and full value protection fees will apply if move to a warehouse of our choice.

Storage charges of \$5 per lot, per day will begin accruing for any lots not collected within 14 calendar days. Bonhams Reserve the right to remove uncollected sold lots to the warehouse of our choice at the buyer's risk and expense. Further transfer, handling, storage and full value protection fees will apply if move to a warehouse of our choice.

Auction Results

All you need is a touch-tone telephone and the lot number. Auction results are usually available on the next business day following the sale or online at www.bonhams.com/us.

IMPORTANT NOTICE TO BUYERS

COLLECTION & STORAGE AFTER SALE

Please note that all oversized lots listed below and marked with a W in the catalogue will be removed to the warehouse of Door to Door Services herein referred to as Door To Door on Friday 3 May. Lots not so listed will remain at Bonhams.

W LOTS WILL BE AVAILABLE FOR COLLECTION FROM DOOR TO DOOR BEGINNING AT 9AM ET ON MONDAY 6 MAY.

Address

Door To Door Services
50 Tannery Rd #8A
Somerville, NJ 08876

Lots will be available for collection 24hrs following transfer to Door to Door every business day from 9am to 5pm ET.

Collections appointments must be booked 24 hours in advance (subject to full payment of all outstanding amounts due to Bonhams and Door To Door) by contacting Door To Door at 1-908-707-0077 ext 2070

HANDLING & STORAGE CHARGES

Please note: For sold lots removed to Door To Door there will be transfer and Full value protection charges but no storage charge due for lots collected by Thursday 9 May. For sold lots that remain at Bonhams, there will be no storage charge for lots collected within 14 days of the sale date.

The per-lot charges levied by Door To Door Services are as follows (plus any applicable sales tax):

FURNITURE/LARGE OBJECTS

Transfer \$75
Daily storage..... \$10
Full value protection (on Hammer + Premium + tax) 0.3%

SMALL OBJECTS

Transfer \$37.50
Daily storage..... \$5
Insurance (on Hammer + Premium + tax) 0.3%

Please contact Michael Van Dyke at Door To Door
+1 908 707 0077 ext 2070
+1 908 707 0011 (fax)
quotes@dtusa.com

For more information and estimates on domestic and International shipping Please contact Michael Van Dyke at Door To Door
+1 908 707 0077 ext 2070
+1 908 707 0011 (fax)
quotes@dtusa.com

PAYMENT

All amounts due to Bonhams and all charges due to Door To Door Services must be paid by the time of collection of the property from their warehouse.

TO MAKE PAYMENT IN ADVANCE

Telephone +1 (908) 707 0077 ext 2070 to ascertain the amount due, payable by cash, check, or credit card.

PAYMENT AT TIME OF COLLECTION

May be made by cash, check, or credit card.

Lots will only be released from Door To Door's warehouse upon production of the "Collection Slip" obtained from the Cashier's office at Bonhams.

The removal and/or storage by Door To Door of any lots will be subject to their standard Conditions of Business, copies of which are available at Bonhams.

PLEASE NOTE

Door To Door does not accept liability for damage or loss, due to negligence or otherwise, exceeding the sale price of such goods, or at their option the cost of repairing or replacing the damaged or missing goods.

Door To Door reserves a lien over all goods in their possession for payment of storage and all other charges due them.

OVERSIZED LOTS

1 2 8 10 11 14 15 20 24 31 34

Auction Registration Form

(Attendee / Absentee / Online / Telephone Bidding)
Please circle your bidding method above.

--	--	--	--

Paddle number (for office use only)

General Notice: This sale will be conducted in accordance with Bonhams Conditions of Sale, and your bidding and buying at the sale will be governed by such terms and conditions. Please read the Conditions of Sale in conjunction with the Buyer's Guide relating to this sale and other published notices and terms relating to bidding. Payment by personal or business check may result in your property not being released until purchase funds clear our bank. Checks must be drawn on a U.S. bank.

Notice to Absentee Bidders: In the table below, please provide details of the lots on which you wish to place bids at least 24 hours prior to the sale. Bids will be rounded down to the nearest increment. Please refer to the Buyer's Guide in the catalog for further information relating to instructions to Bonhams to execute absentee bids on your behalf. Bonhams will endeavor to execute bids on your behalf but will not be liable for any errors or non-executed bids.

Notice to First Time Bidders: New clients are requested to provide photographic proof of ID - passport, driving license, ID card, together with proof of address - utility bill, bank or credit card statement etc. Corporate clients should also provide a copy of their articles of association / company registration documents, together with a letter authorizing the individual to bid on the company's behalf. Failure to provide this may result in your bids not being processed. For higher value lots you may also be asked to provide a bankers reference.

Notice to online bidders; If you have forgotten your username and password for www.bonhams.com, please contact Client Services.

If successful

- I will collect the purchases myself
- Please contact me with a shipping quote (if applicable)
- I will arrange a third party to collect my purchase(s)

Please email or fax the completed Registration Form and requested information to:

Bonhams Client Services Department
580 Madison Avenue
New York, New York 10022
Tel +1 (212) 644 9001
Fax +1 (212) 644 9009
bids.us@bonhams.com

Bonhams

Sale title: Modern & Contemporary African Art		Sale date: May 2, 2019	
Sale no. 25486		Sale venue: New York	
General Bid Increments:			
\$10 - 200by 10s		\$10,000 - 20,000by 1,000s	
\$200 - 500by 20 / 50 / 80s		\$20,000 - 50,000by 2,000 / 5,000 / 8,000s	
\$500 - 1,000by 50s		\$50,000 - 100,000by 5,000s	
\$1,000 - 2,000by 100s		\$100,000 - 200,000by 10,000s	
\$2,000 - 5,000by 200 / 500 / 800s		above \$200,000at the auctioneer's discretion	
\$5,000 - 10,000by 500s		The auctioneer has discretion to split any bid at any time.	
Customer Number		Title	
First Name		Last Name	
Company name (to be invoiced if applicable)			
Address			
City		County / State	
Post / Zip code		Country	
Telephone mobile		Telephone daytime	
Telephone evening		Fax	
Telephone bidders: indicate primary and secondary contact numbers by writing ① or ② next to the telephone number.			
E-mail (in capitals) _____			
By providing your email address above, you authorize Bonhams to send you marketing materials and news concerning Bonhams and partner organizations. Bonhams does not sell or trade email addresses.			
I am registering to bid as a private client <input type="checkbox"/>		I am registering to bid as a trade client <input type="checkbox"/>	
Resale: please enter your resale license number here _____ We may contact you for additional information.			

SHIPPING	
Shipping Address (if different than above):	
Address: _____	Country: _____
City: _____	Post/ZIP code: _____

Please note that all telephone calls are recorded.

Type of bid (A-Absentee, T-Telephone)	Lot no.	Brief description (In the event of any discrepancy, lot number and not lot description will govern.) If you are bidding online there is no need to complete this section.	MAX bid in US\$ (excluding premium and applicable tax) Emergency bid for telephone bidders only*

You instruct us to execute each absentee bid up to the corresponding bid amount indicated above.

* Emergency Bid: A maximum bid (exclusive of Buyer's Premium and tax) to be executed by Bonhams **only** if we are unable to contact you by telephone or should the connection be lost during bidding.

BY SIGNING THIS FORM YOU AGREE THAT YOU HAVE READ AND UNDERSTAND OUR CONDITIONS OF SALE AND SHALL BE LEGALLY BOUND BY THEM, AND YOU AGREE TO PAY THE BUYER'S PREMIUM, ANY APPLICABLE TAXES, AND ANY OTHER CHARGES MENTIONED IN THE BUYER'S GUIDE OR CONDITIONS OF SALE. THIS AFFECTS YOUR LEGAL RIGHTS.	
Your signature: _____	Date: _____

Bonhams Specialist Departments

19th Century Paintings London

Charles O' Brien
+44 20 7468 8360
New York
Madalina Lazen
+1 212 644 9108

20th Century British Art London

Matthew Bradbury
+44 20 7468 8295

20th Century Fine Art San Francisco

Sonja Moro
+1 415 503 3412

Aboriginal Art Australia

Francesca Cavazzini
+61 2 8412 2222

African, Oceanic & Pre-Columbian Art Los Angeles

Fredric W. Backlar
+1 323 436 5416 •

American Paintings New York

Jennifer Jacobsen
+1 917 206 1699

Antiquities London

Francesca Hickin
+44 20 7468 8226

Antique Arms & Armour London

David Williams
+44 20 7393 3807

Art Collections, Estates & Valuations London

Harvey Cammell
+44 (0) 20 7468 8340

New York

Sherri Cohen
+1 917 206 1671

Los Angeles

Leslie Wright
+1 323 436 5408

Joseph Francaviglia
+1 323 436 5443

Lydia Ganley
+1 323 436 4496

San Francisco

Victoria Richardson
+1 415 503 3207

Celeste Smith
+1 415 503 3214

Australian Art Australia

Merryn Schriever
+61 2 8412 2222

Alex Clark
+61 3 8640 4088

Australian Colonial Furniture and Australiana

+61 2 8412 2222

Books, Maps & Manuscripts London

Matthew Haley
+44 20 7393 3817

New York

Ian Ehling
+1 212 644 9094

Darren Sutherland
+1 212 461 6531

Los Angeles

Catherine Williamson
+1 323 436 5442

San Francisco

Adam Stackhouse
+1 415 503 3266

British & European Glass London

John Sandon
+44 20 7468 8244

British Ceramics London

John Sandon
+44 20 7468 8244

California & Western Paintings & Sculpture Los Angeles

Scot Levitt
+1 323 436 5425

Kathy Wong
+1 323 436 5415

San Francisco

Aaron Bastian
+1 415 503 3241

Carpets London

Helena Gumley-Mason
+44 20 8393 2615

Chinese & Asian Art London

Asaph Hyman
+44 20 7468 5888

New York

Bruce MacLaren,
+1 917 206 1677

Ming Hua
+1 646 837 8132

Harold Yeo
+1 917 206 1628 •

Los Angeles

Rachel Du
+1 323 436 5587

San Francisco

Dessa Goddard
+1 415 503 3333

Henry Kleinhenz
+1 415 503 3336

Daniel Herske
+1 415 503 3271

Lingling Shang
+1 415 503 3207 •

Amelia Chao
+1 415 503 3397

Hong Kong

Xibo Wang,
+852 3607 0010

Australia

Yvett Klein,
+61 2 8412 2231

Chinese Paintings Hong Kong

Iris Miao,
+852 3607 0011

Clocks London

James Stratton
+44 20 7468 8364

New York

Jonathan Snellenburg
+1 212 461 6530

Coins & Medals London

John Millensted
+44 20 7393 3914

Los Angeles

Paul Song
+1 323 436 5455

Entertainment Memorabilia London

Katherine Schofield
+44 20 7393 3871

Los Angeles

Catherine Williamson
+1 323 436 5442

Dana Hawkes
+1 978 283 1518

European Ceramics London

Sebastian Kuhn
+44 20 7468 8384

European Paintings London

Charles O' Brien
+44 20 7468 8360

New York

Madalina Lazen
+1 212 644 9108

Los Angeles

Mark Fisher
+1 323 436 5488

Rocco Rich
+1 323 436 5410

European Sculptures & Works of Art London

Michael Lake
+44 20 8963 6813

Furniture and Decorative Art London

Thomas Moore
+44 20 8963 2816

Los Angeles

Angela Past
+1 323 436 5422

Anna Hicks
+1 323 436 5463

Greek Art London

Anastasia Orfanidou
+44 20 7468 8356

Golf Sporting Memorabilia Edinburgh

Kevin McGimpsey
+44 131 240 2296
Hamish Wilson
+44 131 240 0916

Irish Art London

Penny Day
+44 20 7468 8366

Impressionist & Modern Art London

India Phillips
+44 20 7468 8328

New York

Caitlyn Pickens
+1 212 644 9135

Los Angeles

Kathy Wong
+1 323 436 5415

Indian, Himalayan & Southeast Asian Art New York

Mark Rasmussen
+1 917 206 1688

Hong Kong

Edward Wilkinson
+852 2918 4321

Islamic & Indian Art London

Oliver White
+44 20 7468 8303

Japanese Art London

Suzannah Yip
+44 20 7468 8368

New York

Jeff Olson
+1 212 461 6516

Jewellery London

Jean Ghika
+44 20 7468 8282

Emily Barber
+44 20 7468 8284

New York

Brett O'Connor
+1 212 461 6525

Caroline Morrissey
+1 212 644 9046

Camille Barbier
+1 212 644 9035

Los Angeles

Dana Ehrman
+1 323 436 5407

Emily Waterfall
+1 323 436 5426

San Francisco

Shannon Beck
+1 415 503 3306

Hong Kong

Paul Redmayne
+852 3607 0006

Marine Art London

Veronique Scorer
+44 20 7393 3962

Mechanical Music

London
Jon Baddeley
+44 20 7393 3872

Modern & Contemporary

African Art
London
Giles Peppiatt
+44 20 7468 8355

New York
Hayley Grundy
+1 917 206 1624

Modern & Contemporary

Middle Eastern Art
London
Nima Sagharchi
+44 20 7468 8342

Modern & Contemporary

South Asian Art
London
Tahmina Ghaffar
+44 207 468 8382

**Modern Decorative
Art + Design**

London
Mark Oliver
+44 20 7393 3856

New York
Benjamin Walker
+1 212 710 1306
Dan Tolson
+1 917 206 1611
Los Angeles
Jason Stein
+1 323 436 5466

Motor Cars

London
Tim Schofield
+44 20 7468 5804

New York
Rupert Banner
+1 212 461 6515
Eric Minoff
+1 917 206 1630
Evan Ide
+1 917 340 4657

Los Angeles
Jakob Greisen
+1 415 503 3284
Michael Caimano
+1 929 666 2243

San Francisco
Mark Osborne
+1 415 503 3353

Europe
Phillip Kantor
+32 476 879 471

Automobilia

London
Toby Wilson
+44 20 8963 2842
Adrian Pipiros
+44 20 8963 2840

Motorcycles

London
Ben Walker
+44 20 8963 2819
James Stensel
+44 20 8963 2818
Los Angeles
Craig Mallery
+1 323 436 5470

Museum Services

San Francisco
Laura King Pfaff
+1 415 503 3210

Native American Art

San Francisco
Ingmars Lindbergs
+1 415 503 3393

Natural History

Los Angeles
Claudia Florian
+1 323 436 5437
+1 310 469 8567 •
Thomas E. Lindgren
+1 310 469 8567 •

Old Master Pictures

London
Andrew Mckenzie
+44 20 7468 8261
Los Angeles
Mark Fisher
+1 323 436 5488

Orientalist Art

London
Charles O'Brien
+44 20 7468 8360

Photography

New York
Laura Paterson
+1 917 206 1653
Los Angeles & San Francisco
Morisa Rosenberg
+1 323 436 5435
+1 415 503 3259

**Post-War and
Contemporary Art**

London
Ralph Taylor
+44 20 7447 7403
New York
Muys Snijders,
+ 212 644 9020
Jeremy Goldsmith,
+ 1 917 206 1656
Jacqueline Towers-Perkins,
+1 212 644 9039
Lisa De Simone,
+1 917 206 1607
Los Angeles
Sharon Squires
+1 323 436 5404
Laura Bjorstad
+1 323 436 5446

Prints and Multiples

London
Lucia Tro Santafe
+44 20 7468 8262
New York
Deborah Ripley
+1 212 644 9059
Los Angeles
Morisa Rosenberg
+1 323 447 9374

Russian Art

London
Daria Khristova
+44 20 7468 8334
New York
Yelena Harbick
+1 212 644 9136

Scientific Instruments

London
Jon Baddeley
+44 20 7393 3872
New York
Jonathan Snellenburg
+1 212 461 6530

Scottish Pictures

Edinburgh
Chris Brickley
+44 131 240 2297

Silver & Gold Boxes

London
Ellis Finch
+44 20 7393 3973

Sporting Guns

London
Patrick Hawes
+44 20 7393 3815

Space History

San Francisco
Adam Stackhouse
+1 415 503 3266

Travel Pictures

London
Veronique Scorer
+44 20 7393 3962

**Watches &
Wristwatches**

London
Jonathan Darracott
+44 20 7447 7412
New York
Jonathan Snellenburg
+1 212 461 6530
Hong Kong
Tim Bourne
+852 3607 0021

Whisky

Edinburgh
Martin Green
+44 131 225 2266
Hong Kong
Daniel Lam
+852 2918 4321

Wine

London
Richard Harvey
+44 20 7468 5811
San Francisco
Christine Ballard
+1 415 503 3221
Hong Kong
Daniel Lam
+852 2918 4321

Client Services Departments**U.S.A.**

San Francisco
(415) 861 7500
(415) 861 8951 fax
Monday - Friday, 9am to 5pm

Los Angeles

(323) 850 7500
(323) 850 6090 fax
Monday - Friday, 9am to 5pm

New York

(212) 644 9001
(212) 644 9009 fax
Monday - Friday, 9am to 5pm

Toll Free

(800) 223 2854

U.K.

Monday to Friday 8.30 to 6.00
+44 (0) 20 7447 7447

Bids

+44 (0) 20 7447 7447
+44 (0) 20 7447 7401 fax
To bid via the internet please
visit bonhams.com

• Indicates independent contractor

Bonhams Global Network

International Salerooms

London
101 New Bond Street
London W1S 1SR
+44 20 7447 7447
+44 20 7447 7400 fax

New York
580 Madison Avenue
New York, NY
10022
+1 (212) 644 9001
+1 (212) 644 9007 fax

Hong Kong
Suite 2001
One Pacific Place
88 Queensway
Admiralty
Hong Kong
+852 2918 4321
+852 2918 4320 fax

London
Montpelier Street London
SW7 1HH
+44 20 7393 3900
+44 20 7393 3905 fax

Offices and Associated Companies

AFRICA

Nigeria
Neil Coventry
+234 (0)8110 033 792
+27 (0)7611 20171
neil.coventry@bonhams.com

South Africa - Johannesburg
Penny Culverwell
+27 (0)71 342 2670
penny.culverwell@bonhams.com

AUSTRALIA

Sydney
97-99 Queen Street,
Woollahra, NSW 2025
Australia
+61 (0) 2 8412 2222
+61 (0) 2 9475 4110 fax
info.aus@bonhams.com

Melbourne
Como House
Como Avenue
South Yarra
Melbourne VIC 3141
Australia
+61 (0) 3 8640 4088
+61 (0) 2 9475 4110 fax
info.aus@bonhams.com

ASIA

Beijing
Jessica Zhang
Unit S102A, Beijing
Lufthansa Center,
50 Liangmaqiao Road,
Chaoyang District,
Beijing 100125, China
+86 (0) 10 8424 3188
beijing@bonhams.com

Singapore
Bernadette Rankine
11th Floor, Wisma Atria
435 Orchard Road
Singapore 238877
+65 (0) 6701 8038
+65 (0) 6701 8001 fax
bernadette.rankine@bonhams.com

Taiwan
37th Floor, Taipei 101
Tower
No. 7 Xinyi Road,
Section 5
Taipei, 100
+886 2 8758 2898
+886 2 8758 2897 fax
taiwan@bonhams.com

EUROPE

Austria
Thomas Kamm
+49 (0) 89 2420 5812
austria@bonhams.com

Belgium
Boulevard
Saint-Michel 101
1040 Brussels
+32 (0) 2 736 5076
belgium@bonhams.com

France
4 rue de la Paix
75002 Paris
+33 (0) 1 42 61 10 10
paris@bonhams.com

Germany - Cologne
Katharina Schmid
+49 (0) 221 9865 3419
+49 (0) 157 9234 6717
cologne@bonhams.com

Germany - Hamburg
Marie Becker Lingenthal
+49 (0) 17 4236 0022
hamburg@bonhams.com

Germany - Munich
Maximilianstrasse 52
80538 Munich
+49 (0) 89 2420 5812
munich@bonhams.com

Germany - Stuttgart
Neue Brücke 2
New Bridge Offices
70173 Stuttgart
+49 (0) 711 2195 2640
+49 (0) 157 9234 6717
stuttgart@bonhams.com

Greece
7 Neofytou Vamva
Street
Athens 10674
+30 (0) 210 3636 404
athens@bonhams.com

Ireland
31 Molesworth Street
Dublin 2
+353 (0) 1 602 0990
ireland@bonhams.com

Italy - Milan
Via Boccaccio 22
20123 Milano
+39 0 2 4953 9020
milan@bonhams.com

Italy - Rome
Via Sicilia 50
00187 Roma
+39 06 485 900
rome@bonhams.com

The Netherlands
De Lairessestraat 154
1075 HL Amsterdam
+31 (0) 20 67 09 701
amsterdam@bonhams.com

Portugal
Rua Bartolomeu Dias
nº160. 1º
Belem
1400-031 Lisbon
+351 218 293 291
portugal@bonhams.com

Spain - Barcelona
Teresa Ybarra
+34 930 156 686
+34 680 347 606
barcelona@bonhams.com

Spain - Madrid
Núñez de Balboa no
4-1C
28001 Madrid
+34 915 78 17 27
madrid@bonhams.com

Switzerland - Geneva
Rue Etienne-Dumont 10
1204 Geneva
+41 (0) 22 300 3160
geneva@bonhams.com

Switzerland - Zurich
Andrea Bodmer
Dreikönigstrasse 31a
8002 Zürich
+41 44 281 9535
zurich@bonhams.com

NORTH AMERICA

USA
Representatives:
Arizona
Terri Adrian-Hardy
+1 (602) 859 1843
arizona@bonhams.com

California Central Valley
David Daniel
+1 (916) 364 1645
sacramento@bonhams.com

California Palm Springs
Brooke Sivo
+1 (760) 350 4255
palmssprings@bonhams.com

California San Diego
Brooke Sivo
+1 (760) 567 1744
sandiego@bonhams.com

Colorado
Lance Vigil
+1 (720) 355 3737
colorado@bonhams.com

Florida
April Matteini
+1 (305) 978 2459
Miami@bonhams.com
Alexis Butler
+1 (305) 878 5366
Miami@bonhams.com

Georgia
Mary Moore Bethea
+1 (404) 842 1500
georgia@bonhams.com

Illinois & Midwest
Natalie B. Waechter
+1 (773) 267 3300
Shawn Marsh
+1 (773) 680 2881
chicago@bonhams.com

Edinburgh

22 Queen Street
Edinburgh
EH2 1JX
+44 131 225 2266
+44 131 220 2547 fax

Los Angeles

7601 W. Sunset Boulevard
Los Angeles
CA 90046
+1 (323) 850 7500
+1 (323) 850 6090 fax

San Francisco

220 San Bruno Avenue
San Francisco
CA 94103
+1 (415) 861 7500
+1 (415) 861 8951 fax

UNITED KINGDOM**Massachusetts**

Amy Corcoran
+1 (617) 742 0909
boston@bonhams.com

Nevada

David Daniel
+1 (775) 831 0330
nevada@bonhams.com

New Mexico

Terri Adrian-Hardy
+1 (602) 859 1843
newmexico@bonhams.com

Oregon

Sheryl Acheson
+1 (971) 727 7797
oregon@bonhams.com

Texas – Dallas

Mary Holm
+1 (214) 557 2716
dallas@bonhams.com

Texas – Houston

Lindsay Davis
+1 (713) 855 7452
texas@bonhams.com

Virginia

Gertraud Hechl
+1 (202) 422 2733
virginia@bonhams.com

Washington

Heather O'Mahony
+1 (206) 566 3913
seattle@bonhams.com

**Washington DC
Mid-Atlantic Region**

Gertraud Hechl
+1 (202) 422 2733
washingtonDC@bonhams.com

Canada**Toronto, Ontario**

Kristin Kearney
340 King St East
2nd Floor, Office 213
Toronto ON
M5A 1K8
+1 (416) 462 9004
info.ca@bonhams.com

Montreal, Quebec

+1 (514) 209 2377
info.ca@bonhams.com

MIDDLE EAST**Israel**

Joslyne Halibard
+972 (0)54 553 5337
joslyne.halibard@bonhams.com

SOUTH AMERICA**Brazil**

+55 11 3031 4444
+55 11 3031 4444
fax

**South East
England****Guildford**

Millmead,
Guildford,
Surrey GU2 4BE
+44 1483 504 030
+44 1483 450 205
fax

Isle of Wight

+44 1273 220 000

**Representative:
Brighton & Hove**

Tim Squire-Sanders
+44 1273 220 000

West Sussex

+44 (0) 1273 220 000

**South West
England****Bath**

Queen Square House
Charlotte Street
Bath BA1 2LL
+44 1225 788 988
+44 1225 446 675
fax

Cornwall – Truro

36 Lemon Street
Truro
Cornwall
TR1 2NR
+44 1872 250 170
+44 1872 250 179
fax

Exeter

The Lodge
Southernhay West
Exeter, Devon
EX1 1JG
+44 1392 425 264
+44 1392 494 561
fax

Tetbury

Eight Bells House
14 Church Street
Tetbury
Gloucestershire
GL8 8JG
+44 1666 502 200
+44 1666 505 107
fax

**Representatives:
Dorset**

Bill Allan
+44 1935 815 271

**East Anglia and
Bury St. Edmunds**

Michael Steel
+44 1284 716 190

Norfolk

The Market Place
Reepham
Norfolk NR10 4JJ
+44 1603 871 443
+44 1603 872 973
fax

Midlands**Knowle**

The Old House
Station Road
Knowle, Solihull
West Midlands
B93 0HT
+44 1564 776 151
+44 1564 778 069
fax

Oxford

Banbury Road
Shipton on Cherwell
Kidlington OX5 1JH
+44 1865 853 640
+44 1865 372 722
fax

**Yorkshire & North
East England****Leeds**

The West Wing
Bowcliffe Hall
Bramham
Leeds
LS23 6LP
+44 113 234 5755
+44 113 244 3910
fax

North West England**Chester**

2 St Johns Court,
Vicars Lane,
Chester,
CH1 1QE
+44 1244 313 936
+44 1244 340 028
fax

Manchester

The Stables
213 Ashley Road
Hale WA15 9TB
+44 161 927 3822
+44 161 927 3824
fax

Channel Islands**Jersey**

La Chasse
La Rue de la Vallée
St Mary
Jersey JE3 3DL
+44 1534 722 441
+44 1534 759 354
fax

**Representative:
Guernsey**

+44 1481 722 448

Scotland**Bonhams West
of Scotland**

Kirkhill House
Broom Road East
Newton Mearns
Glasgow
G77 5LL
+44 141 223 8866

Wales**Representatives:
Cardiff**

Jeff Muse
+44 2920 727 980

A		M	
Agbodjelou, Leonce Raphael	13	Mabunda, Gonçalo	10, 34
Alatise, Peju	37	Mandela, Nelson Rolihlahla	9
Anatsui, El	7, 30	Michea, Vincent	36
		Modisakeng, Mohau	15
		Mpane, Aime	2
B		N	
Boghossian, Alexander Skunder	14	Nabil, Youssef	26
Bouabré, Frédéric Bruly	18	Nwoko, Demas	6
C		Nzebo, Boris	1
Coetzee, Christo	8		
D		S	
Diarrassouba, Aboudia Abdoulaye	11, 31, 32	Samba, Chéri	5, 35
Douglas Camp, Sokari	39	Sekoto, Gerard	16, 21, 22
		Shikhani, Ernesto	4, 33
		Skotnes, Cecil Edwin Frans	20
E		Stern, Irma	19
Egonu, Uzo	27	Subotzky, Mikhael	23
Enwonwu, Benedict Chukwukadibia	12, 28, 29		
H		T	
Hugo, Pieter	24	Tall, Papa Ibra	25
		Tayou, Pascale Marthine	17
L		Z	
Lopes, Bertina	3	Zinkpe, Dominique	38

Bonhams
580 Madison Avenue
New York, NY 10022

+1 212 644 9001
bonhams.com

AUCTIONEERS SINCE 1793