

SUMMARY CATALOGUE OF

EUROPEAN DECORATIVE ARTS

in the J. Paul Getty Museum

SUMMARY CATALOGUE OF

EUROPEAN DECORATIVE ARTS

in the J. Paul Getty Museum

This page intentionally left blank

SUMMARY CATALOGUE OF

EUROPEAN DECORATIVE ARTS

in the J. Paul Getty Museum

Gillian Wilson and Catherine Hess

THE J. PAUL GETTY MUSEUM

Los Angeles, California

© 2001 The J. Paul Getty Trust
1200 Getty Center Drive
Suite 400
Los Angeles, California 90049-1681

The J. Paul Getty Museum
1200 Getty Center Drive
Suite 1000
Los Angeles, California 90049-1687
www.getty.edu

Library of Congress Cataloging-in-Publication Data

The J. Paul Getty Museum.
Summary catalogue of European decorative arts in the J. Paul Getty Museum / Gillian Wilson and Catherine Hess.
p. cm.
Includes bibliographical references and index.
ISBN 0-89236-632-X
1. Decorative arts—Europe—Catalogs. 2. Decorative arts—California—Los Angeles—Catalogs. 3. J. Paul Getty Museum—Catalogs. I. Wilson, Gillian, 1941-II. Hess, Catherine, 1957-. III. Title.

NK925.J18 2001

745'.094'07479494—dc21

Mollie Holtman, Editor
Hillary Sunenshine, Designer
Dusty Deyo, Illustrator
Rebecca Bogner, Production Coordinator
Lou Meluso and Jack Ross, Photographers

G&S Typesetters, Inc., Typographer
Southern California Graphics, Printer

cover: Cartonnier with *Bout de Bureau* and Clock (detail). French (Paris), circa 1740s.
See entry no. 10, p. 7.

page vi: Table (detail of top). French (Paris), circa 1680. See entry no. 54, p. 31.

page 1: Pair of Lidded Vases (*vases à têtes de bouc*) (detail). French, Sèvres manufactory, circa 1768. See entry no. 240, pp. 118–119.

page 163: Vase with an Allegory of Venice (detail). Italian (Venice), 1769.
See entry no. 378, pp. 189–190.

page 257: Tapestry, *The Harvesting of Pineapples* (detail). French, Beauvais manufactory, circa 1697–1705. See entry no. 296, pp. 146–148.

page 277: Pair of Stags (detail). German (Augsburg), circa 1680–1700.
See entry no. 512, p. 247.

CONTENTS

FOREWORD	vi
PREFACE AND ACKNOWLEDGMENTS	vii
BIBLIOGRAPHICAL ABBREVIATIONS	viii

PART I

Part I is organized first by country of origin (France), then by type of object.

FRENCH DECORATIVE ARTS

Furniture	2
Architectural Woodwork and Fixtures	58
Clocks and Barometers	65
Scientific Instruments	75
Metalwork	76
Ceramics	102
Mounted Oriental Porcelain	129
Mounted Hardstones and Glass	138
Textiles	141
Carpets and Screens	144
Tapestries	146
Decorative Drawings	159

PART II

Part II is organized first by type of object, then alphabetically by country of origin.

ARCHITECTURAL WOODWORK

German	164
--------	-----

CERAMICS

Austrian	164
Chinese	165
English	168
German	168
Italian	174
Japanese	191
Spanish	191

CLOCKS

German	193
Italian	194

FURNITURE

English	195
German	196
Italian	202
Netherlandish	213
South Indian	214

GLASS

Austrian	215
Bohemian	218
French	223
German	224
Italian	233
Netherlandish	240

HARDSTONES

English	243
Italian	243

IVORY

German	244
--------	-----

METALWORK

English	245
German	246
Italian	248
Netherlandish	251
Spanish	252

MOSAICS

Italian	252
---------	-----

SCAGLIOLA

German	254
--------	-----

TEXTILES AND CARPETS

Chinese	254
Persian	255

GLOSSARY OF WOODS

258

INDEXES

Index of Makers	259
Index of Previous Owners	264

CONCORDANCE

273

FOREWORD

FRENCH FURNITURE AND DECORATIVE ARTS CONSTITUTE ONE OF THE oldest and most extensive collections in the Getty Museum. Among J. Paul Getty's primary areas of interest, and one to which he was willing to devote substantial sums of money, the French holdings still reflect the taste and passions of the Museum's founder. They equally attest to the enthusiasm and expertise of Gillian Wilson, who came to the Museum as Curator of Decorative Arts in 1971 when Mr. Getty was still alive, and who has continued to develop the French collections, adding numerous key objects, in the many years since his death. However, the collections have also evolved to include areas of concentration unexplored by our founder, namely Italian ceramics, European glass, Italian furniture, European metal-work, and *Kunstkammer* objects that were the pride of noble and royal collectors' cabinets in the sixteenth and seventeenth centuries. This expansion of the Museum's decorative arts was due largely to the efforts of Peter Fusco, now retired, who served as the Curator of Sculpture and Works of Art from 1984 to 2000. Together, Gillian Wilson, Peter Fusco, and their staffs have formed one of the most beautiful and important groupings of European furniture and decorative arts in an American museum.

This *Summary Catalogue* is the second revised edition of the volume published in 1986. Between the 1986 publication and the first revised edition in 1993, 115 objects were added to the decorative arts collection. Since 1993, an additional thirty-eight objects have been acquired, including an elaborate bed, exquisite wall lights, important ceramics, and vivid examples of inlaid hardstone. At that time, the new Museum at the Getty Center was still under construction. Now the decorative arts are displayed in newly conceived, well-appointed galleries that demonstrate the full scope and splendor of the collection. Whether they are exhibited in paneled rooms that convey the rich ambience of eighteenth-century France, or in paintings galleries where they augment our understanding of the art of different periods, the decorative arts form an integral part of the Museum's mission to delight our visitors and deepen their appreciation of the history of European art.

I owe Gillian Wilson and Peter Fusco, whose knowledge and taste can be detected everywhere in this catalogue, my admiration for what they have achieved in building the collection. The staff members who assisted them in this accomplishment, Charissa Bremer-David, Peggy Fogelman, Catherine Hess, and Jeffrey Weaver, have my gratitude for their outstanding work and for the collaboration that made this book possible.

Deborah Gribbon
Director

PREFACE AND ACKNOWLEDGMENTS

THIS BOOK IS A REVISED AND EXPANDED EDITION OF *Decorative Arts: An Illustrated Summary Catalogue of the Collection of the J. Paul Getty Museum*, which was published in 1993. The first section is arranged by country of origin—France—and then by type of object. The second section is arranged by medium, followed by country of origin—other than France—and date of manufacture. This two-part organization is adopted to feature the largest part of the Museum's decorative arts collection in section one, while providing a reference framework for easy access to its diverse decorative arts holdings—comprising works from Italy, Germany, England, Bohemia, Austria, the Netherlands, Spain, and elsewhere—in section two.

Acquisitions made since 1993 have been added, the materials sections have been expanded and amended, and as a result of recent research some dates of manufacture, countries of origin, names of and previous owners have been revised. The bibliography for each object has been brought up to date, and two indexes are provided. The first lists the makers and their life dates; the second, previous owners. A glossary of woods has been added, and a concordance between accession numbers and entry numbers.

It is hoped that this new edition will serve as an interim survey of the Decorative Arts Collection, pending the publication of remaining departmental catalogues. Detailed catalogues devoted to the collections of glass, maiolica, clocks, tapestries, and textiles, and Vincennes, Sèvres, and mounted oriental porcelain have been produced.

The summary catalogue is based on files created by Gillian Wilson, Curator of Decorative Arts, and Peter Fusco, former Curator of European Sculpture and Works of Art, and by Charissa Bremer-David and Catherine Hess, Associate Curators. This book is largely the effort of Gillian Wilson, Catherine Hess, and Charissa Bremer-David.

Many others in the Museum have contributed: Jeffrey Weaver, Assistant Curator of Decorative Arts, contributed information regarding marks, bibliography, and exhibition history. Joe Godla, former Associate Conservator of Decorative Arts, aided in the identification of woods, using in part the work of R. Bruce Hoadley. Departmental interns Lisa Bingham and James Peck composed new entries, checked photography, and assisted in the compilation of the expanded bibliographies. Head Photographer Jack Ross was responsible for the photography. Dana Gorbea-Leon and Ellen South, staff assistants, entered the new entries, amendments, and additions to the provenances and bibliographies.

A number of colleagues have generously given information over the years: Antoine d'Albis, Manufacture Nationale de Sèvres; Alessandro Alinari, Florence; Daniel Alcouffe, Musée du Louvre,

Paris; Catherine Arminjon, Ministère de la Culture, France; Kirsten Aschengreen-Piacenti, Palazzo Pitti, Florence; Jean-Dominique Augarde, Paris; Rotraud Bauer, Kunsthistorisches Museum, Vienna; Christian Baulez, Château de Versailles; Sir Geoffrey de Bellaigue, Emeritus Surveyor of the Queen's Works of Art, London; Ruth Blumka,* New York; Michael Bohor, Florence; Fausto Calderai, Florence; Martin Chapman, Los Angeles County Museum of Art; Howard Coutts, Bowes Museum, County Durham; Theodore Dell, New York; Guido Donatone, Naples; Pierre Ennès, Musée d'Ecouen; Carolyn Gay Nieda Gassman, Paris; Giancarlo Gentilini, Florence; Alvar González-Palacios, Rome; Burckhardt Göres, Stiftung Preussische Schlösser, Berlin; Michael Hall, London; John Hardy, London; Henry Hawley, Cleveland Museum of Art; Peter Hughes, formerly of the Wallace Collection, London; Cyril Humphris, Rome; Timothy Husband, Metropolitan Museum of Art, Cloisters, New York; Bertrand Jestaz, École Pratique des Hautes Études, Sorbonne, Paris; Clare Le Corbeiller, New York; Ulrich Leben, Paris; Patrick Leperlier, Paris; Reino Liefkes, London; Bozenna Majewska-Maszkowska, Royal Castle, Warsaw; John Mallet, London; Erroll Manners, London; Stanley Margolis,* University of California, Davis; Anna Maria Massinelli, Florence; Otto Mazzucato, Rome; Jessie McNab, Metropolitan Museum of Art, New York; Sarah Medlam, Victoria and Albert Museum, London; Alain Moatti, Rome; Jeffrey Munger, Metropolitan Museum of Art, New York; Maria Leonor d'Orey, Museu Nacional de Arte Antiga, Lisbon; Bill Pallot, Paris; James Parker,* New York; Bruno Pons,* Paris; Alexandre Pradère, Paris; Tamara Préaud, Manufacture Nationale de Sèvres; Peter Pröschel, Munich; Anne Ratzki-Kraatz, Paris; Pieter Rietsema van Eck, Amsterdam; Jean-Nérée Ronfort, Paris; Carolyn J. Sargentson, Victoria and Albert Museum, London; Adrian Sassoon, London; Béatrix Saule, Château de Versailles; Rosalind Savill, Wallace Collection, London; Marco Spallanzani, Florence; Edith Standen,* Metropolitan Museum of Art, New York; Wendy Watson, Mount Holyoke College Art Museum, South Hadley; Sir Francis Watson*; Timothy Wilson, Ashmolean Museum, Oxford; Christian Witt-Döring, Österreichisches Museum für angewandte Kunst, Vienna; and Rainer Zietz, London.

We are most grateful to Hillary Sunenshine for her fine design and to our patient editor, Mollie Holtman. Production coordinator Rebecca Bogner kept the book on track.

Gillian Wilson
Curator, Department of Decorative Arts

Catherine Hess
Associate Curator, Department of Sculpture and Works of Art

*Deceased

BIBLIOGRAPHICAL ABBREVIATIONS

The following abbreviations have been employed in referring to frequently cited works.

"Acquisitions 1982"

Gillian Wilson, Adrian Sassoon, and Charissa Bremer-David, "Acquisitions Made by the Department of Decorative Arts in 1982," *GettyMusJ*, vol. 11 (Malibu, 1983), pp. 13–66.

"Acquisitions 1983"

Gillian Wilson, Adrian Sassoon, and Charissa Bremer-David, "Acquisitions Made by the Department of Decorative Arts in 1983," *GettyMusJ*, vol. 12 (Malibu, 1984), pp. 173–224.

"Acquisitions 1984"

Gillian Wilson, Charissa Bremer-David, and C. Gay Nieda, "Selected Acquisitions Made by the Department of Decorative Arts in 1984," *GettyMusJ*, vol. 13 (Malibu, 1985), pp. 67–88.

Bremer-David, Summary

Charissa Bremer-David et al., *Decorative Arts: An Illustrated Summary Catalogue of the Collections of the J. Paul Getty Museum* (Malibu, 1993).

Bremer-David, French Tapestries

Charissa Bremer-David, *French Tapestries and Textiles in the J. Paul Getty Museum* (Los Angeles, 1997).

Fredericksen et al., Getty Museum

Burton Fredericksen, Helen Lattimore, and Gillian Wilson, *The J. Paul Getty Museum* (London, 1975).

Getty, Collecting

J. Paul Getty, *The Joys of Collecting* (New York, 1965).

GettyMusJ

The J. Paul Getty Museum Journal.

Handbook 1986

The J. Paul Getty Museum Handbook of the Collections (Malibu, 1986).

Handbook 1991

The J. Paul Getty Museum Handbook of the Collections (Malibu, 1991).

Handbook 1997

The J. Paul Getty Museum Handbook of the Collections (Los Angeles, 1997).

Handbook 2001

The J. Paul Getty Museum Handbook of Collections (Los Angeles, 2001).

Hess, Maiolica

Catherine Hess, *Italian Maiolica: Catalogue of the Collections*, *The J. Paul Getty Museum* (Malibu, 1988).

Hess and Husband, European Glass

Catherine Hess and Timothy Husband, *European Glass in the J. Paul Getty Museum* (Los Angeles, 1997).

Jackson-Stops, "Boulle by the Beach"

Gervase Jackson-Stops, "Boulle by the Beach: Decorative Arts at the J. Paul Getty Museum," *Country Life* 179 (April 3, 1986).

Kjellberg, Dictionnaire

Pierre Kjellberg, *Le Mobilier français du XVIII^e siècle: Dictionnaire des ébénistes et des menuisiers* (Paris, 1989).

Masterpieces

Masterpieces of the J. Paul Getty Museum: Decorative Arts (Los Angeles, 1997).

Miller, "Clockwise"

Carole Ann Lyons Miller, "Clockwise Special Report: The J. Paul Getty Museum," *Clockwise* (August 1979).

Morley-Fletcher and McIlroy, European Pottery

Hugo Morley-Fletcher and Roger McIlroy, *Christie's Pictorial History of European Pottery* (Englewood Cliffs, N.J., 1984).

Ottomeyer and Pröschel, Vergoldete Bronzen

Hans Ottomeyer and Peter Pröschel, eds., *Vergoldete Bronzen: Die Bronzearbeiten des Spätbarock und Klassizismus* (Munich, 1986), vols. 1–2.

Pallot, *L'Art du Siège*

Bill G. B. Pallot, *L'Art du siège au XVIII^e siècle en France* (Paris, 1987).

Pradère, *Les Ebénistes*

Alexandre Pradère, *Les bénistes français de Louis XIV à la Révolution* (Paris, 1989).

Ramond, *Chefs d'œuvre I, II, and III*

Pierre Ramond, *Chefs d'œuvre des marqueteurs, Tome I: Des Origines à Louis XIV* (Dourdan, 1994); *Tome II: De la Régence à nos jours* (Dourdan, 1994); *Tome III: Marqueteurs d'exception* (Dourdan, 1999).

Sassoon, *Vincennes and Sèvres Porcelain*

Adrian Sassoon, *Vincennes and Sèvres Porcelain: Catalogue of the Collections, The J. Paul Getty Museum* (Malibu, 1991).

Savill, *Sèvres*

Rosalind Savill, *The Wallace Collection: Catalogue of the Sèvres Porcelain* (London, 1988), vols. 1–3.

Verlet, *Les Bronzes*

Pierre Verlet, *Les Bronzes dorés français du XVIII^e siècle* (Paris, 1987).

Verlet et al., *Chefs d'œuvre*

Pierre Verlet et al., *Chefs d'œuvre de la collection J. Paul Getty* (Monaco, 1963).

Wilson, "Acquisitions 1977 to mid-1979"

Gillian Wilson, "Acquisitions Made by the Department of Decorative Arts, 1977 to mid-1979," *GettyMusJ*, vol. 6–7 (Malibu, 1978/1979), pp. 37–52.

Wilson, "Acquisitions 1979 to mid-1980"

Gillian Wilson, "Acquisitions Made by the Department of Decorative Arts, 1979 to mid-1980," *GettyMusJ*, vol. 8 (Malibu, 1990), pp. 1–22.

Wilson, "Acquisitions 1981"

Gillian Wilson, "Acquisitions Made by the Department of Decorative Arts, 1981–1982," *GettyMusJ*, vol. 10 (Malibu, 1982), pp. 63–86.

Wilson, *Clocks*

Gillian Wilson et al., *European Clocks in the J. Paul Getty Museum* (Los Angeles, 1996).

Wilson, "Meubles 'Baroques'"

Gillian Wilson, "The J. Paul Getty Museum, 6^{ème} partie: Les Meubles 'Baroques,'" *Connaissance des arts*, 279 (May 1975).

Wilson, *Mounted Oriental Porcelain*

Gillian Wilson, *Mounted Oriental Porcelain in the J. Paul Getty Museum* (Los Angeles, 1999).

Wilson, *Selections*

Gillian Wilson, *Selections from the Decorative Arts in the J. Paul Getty Museum* (Malibu, 1983).

Wilson, "Sèvres"

Gillian Wilson, "Sèvres Porcelain at the J. Paul Getty Museum," *GettyMusJ*, vol. 4 (Malibu, 1977).

Notes to the Reader: In the provenance sections, the lack of a semicolon before a sale in parentheses indicates that the object was sold from the collection of that person, dealer, or gallery; dealers are set off by brackets. The names of Rothschild family members enclosed in parentheses are those names given at birth but not used by the individual. We have provided all the names to help distinguish one Rothschild from another, because multiple cousins and generations share the same appellations.

This page intentionally left blank

PART I
FRENCH DECORATIVE ARTS

FURNITURE

Boxes, Chests, and Coffers

1.

CHEST

French, late fifteenth century

Walnut

Height: 3 ft. 1³/₈ in. (94.9 cm);Width: 6 ft. 10¹/₄ in. (208.9 cm);

Depth: 2 ft. 3 in. (68.6 cm)

Accession number 78.DA.108

PROVENANCE

[Ugo Bardini, Italy, purchased by J. Paul Getty, 1960]; J. Paul Getty, Sutton Place, Surrey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

Woodside, California, Filoli House, on loan, 1983–1991.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 1, p. 12, illus.

2.

COFFER

French, late sixteenth century

Oak and iron

Height: 3 ft. 1³/₄ in. (95.5 cm);Width: 5 ft. 10³/₄ in. (179.7 cm);Depth: 2 ft. 5⁵/₈ in. (75.2 cm)

Accession number 78.DA.124

PROVENANCE

Oliver Vernon Watney, Cornbury Park, Chequered Hall, Charlbury, Oxfordshire, England (sold, Christie's, Cornbury Park, May 22, 1967, lot 93, to J. Paul Getty); purchased by J. Paul Getty for Sutton Place, Surrey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

Woodside, California, Filoli House, on loan, 1983–1992.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 2, p. 12, illus.

1

3.
Box

Paris, circa 1675–1680

Attributed to André-Charles Boulle

Oak veneered with ebony, boxwood, natural and stained maple, mahogany, padouk, walnut, amaranth, cedar, pear, satinwood, brass, horn, and pewter stringing

Height: 1 ft. 4¹/₂ in. (31.9 cm);

Width: 2 ft. 2 in. (66.1 cm);

Depth: 1 ft. 5 in. (43.2 cm)

Accession number 84.DA.971

PROVENANCE

[B. Fabre et Fils, Paris, 1984].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 46, p. 175, illus.; Bremer-David, *Summary*, no. 3, p. 12, illus.; Ramond, *Chefs d'œuvre* 1, pp. 59–61, illus.

3

4.

TWO COFFERS ON STANDS

Paris, circa 1684–1689

Attributed to André-Charles Boulle

Oak, Mediterranean cypress and walnut veneered with ebony, rosewood, padouk, plain and red painted tortoiseshell, blue painted horn, pewter, and brass; set with mirror glass; gilt-bronze mounts

One stand is stamped with HY.RASKIN at top of back for Henry Raskin, an early twentieth-century French restorer. Some mounts on each coffer and stand are stamped with the crowned C for 1745–1749.

Coffer .1: Overall Height: 5 ft. 1 $\frac{5}{8}$ in. (156.6 cm); Coffer (*première-partie*): Height: 2 ft. 2 $\frac{3}{8}$ in. (67 cm); Width: 2 ft. 11 $\frac{3}{8}$ in. (89.9 cm); Depth: 1 ft. 10 in. (55.8 cm); Stand: Height: 2 ft. 11 $\frac{1}{4}$ in. (89.6 cm); Width: 2 ft. 7 $\frac{7}{8}$ in. (80.9 cm); Depth: 1 ft. 9 $\frac{1}{2}$ in. (54.7 cm); Coffer .2: Overall Height: 5 ft. 1 $\frac{1}{2}$ in. (156.2 cm); Coffer (*contre-partie*): Height: 2 ft. 2 $\frac{3}{8}$ in. (67 cm);

Width: 2 ft. 11 $\frac{1}{4}$ in. (89.4 cm); Depth: 1 ft. 10 in. (55.8 cm); Stand: Height: 2 ft. 11 $\frac{1}{8}$ in. (89.2 cm); Width: 2 ft. 7 $\frac{1}{4}$ in. (79.4 cm); Depth: 1 ft. 8 in. (50.7 cm)

Accession number 82.DA.109.1.a–b and .2.a–b

PROVENANCE

Coffer .1: C. F. Julliot (?) (sold, Paris, November 20, 1777, no. 706, to M. de Luneville for 590 livres). Coffer .1–2: Anatole Demidov, Prince of San Donato (1813–1870), San Donato Palace, Pratolino (near Florence) (offered for sale by his nephew Paul Demidoff, Prince of San Donato [died 1885], San Donato Palace, March 15, 1880, nos. 1421–1422, bought in); marquis da Foz, Lisbon; Mortimer L. Schiff, New York (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 68, to Gaston Bensimon for 1,080 guineas); Anna Gould (duchesse de Talleyrand, 1875–1961), Palais Rose, Paris; Violette de Talleyrand

(Mme Gaston Palewski), Château de Marais, Seine-et-Oise (offered for sale, Sotheby's, Monaco, May 26, 1980, no. 619, bought in).

BIBLIOGRAPHY

Alfred de Champeaux, *Le Meuble* (Paris, 1885), vol. 2, p. 78, illus. p. 65, fig. 12; A. Genevay, *Le Style Louis XIV: Charles Le Brun, décorateur: Ses œuvres, son influence, ses collaborateurs et son temps* (Paris, 1886), p. 241, fig. 31; Henry Havard, *Les Boulle* (Paris, 1892), p. 40, illus. pp. 41, 45; Émile Molinier, *Histoire générale des arts appliqués à l'industrie*, vol. 3, *Le Mobilier au XVII^e et au XVIII^e siècle* (Paris, 1896–1911), p. 74, illus.; Gerald Reitlinger, *The Economics of Taste*, vol. 2 (London, 1963), p. 415; Pierre Verlet, "A Propos de Boulle et du Grand Dauphin," *Nederland Kunsthistorisch Jaarbuc*h 1980, vol. 31, pp. 285–288, illus.; Wilson, "Acquisitions 1982," no. 1, pp. 13–18, illus.; Wilson, *Selections*, no. 6, pp. 12–13, illus. (89.DA.109.2 only); Jackson-Stops, "Boulle by the Beach," pp. 854–856; "J. Paul Getty Museum," *Ventura* (September–November, 1988), p. 164, illus.; Gillian Wilson, "Dalla Raccolta del Museo Paul Getty, una selezione di pezzi acquistati dal 1979," *Casa Vogue Antiques* 6 (November 1989), pp. 110–115, illus. p. 113; Pradère, *Les Ébénistes*, p. 68, nos. 131–132, p. 104, illus. p. 68, fig. 14 (89.DA.109.2 only); Bremer-David, *Summary*, no. 4, pp. 13–14, illus.; Ramond, *Chefs d'œuvre* 1, pp. 9, 103–109, illus.; Philip Jodidio, "Le Monastère de Brentwood," *Connaissance des arts* 511 (November 1994), p. 134, illus.; Masterpieces, no. 41, p. 56, illus. (82.DA.109.2); Handbook 2001, p. 189, illus. (82.DA.109.1).

5

PIPE BOX

Lorraine, circa 1710–1715

"Bois de Sainte-Lucie" (cerasus mahaleb)

Height: 2 9/16 in. (6.5 cm); Width: 1 ft.

10 5/8 in. (59.5 cm); Depth: 8 1/4 in. (21 cm)

Accession number 88.DA.61

PROVENANCE

[Didier Aaron, Paris].

BIBLIOGRAPHY

Chantal Humbert, "Une curiosité, les sculptures en bois de Sainte Lucie," *Gazette de l'Hôtel Drouot* 36 (October 17, 1980), p. 39, illus.; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 69, p. 141, illus.; Chantal Humbert, *Les Arts décoratifs en Lorraine: De la fin du XVII^e siècle à l'ère industrielle* (Paris, 1993), p. 135; Bremer-David, *Summary*, no. 5, p. 14, illus.

Cabinets

6

CABINET

Burgundy, 1580, with a nineteenth-century addition

Carving attributed to Hugues Sambin

Based on engraved designs by

Jacques I Androuet Du Cerceau
and Hans Vredeman de Vries

Painting attributed to Evrard Bredin

Walnut set with painted panels

Painted with 1580 on one panel

Overall Height: 10 ft. 1 1/8 in. (308.3 cm);

Width: 5 ft. 5 3/8 in. (166.2 cm); Depth:

1 ft. 10 1/2 in. (57.1 cm)

Accession number 71.DA.89

PROVENANCE

Gauthiot d'Ancier, Governor of Besançon, by 1596; Debruge-Dumenil, Paris (sold, Hôtel des Ventes Mobilières, Paris, January 23–March 12, 1850, tenth session, February 2, no. 1500, to Prince D. Soltykoff); Prince Dimitri Soltykoff (sold, Hôtel Drouot, Paris, April 8, 1861, no. 275, to the Duke of Marlborough); Duke of Marlborough, Blenheim Palace, Woodstock, Oxfordshire, England, sold to Baron A. Seilliére; Baron Achille Seilliére, Château de Mello, Oise, France (sold, Galerie Georges Petit, Paris, May 9, 1890, no. 540, to Duveen); [Duveen Brothers, New York, acquired by Norton Simon as part of the purchase of the remaining Duveen inventory, March 1965]; Norton Simon Foundation, Fullerton (sold, Parke-Bernet, New York, May 5, 1971, lot 193, to J. Paul Getty); J. Paul Getty, Sutton Place, Surrey, England; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum, 1971.

BIBLIOGRAPHY

Edmond Bonnaffé, "Le Meuble en France au XVI^e siècle," *Gazette des beaux-arts* (1886), pp. 60–63, illus.; Edmond Bonnaffé, *Le Meuble en France au XVI^e siècle* (Paris, 1887), pp. 84–85, 166–167, illus.; Georg Hirth, *Formenschatz* (French ed.: *L'Art pratique*) (Munich, 1891), pl. 7; Bremer-David, *Summary*, no. 6, p. 14, illus; Alain Erlande-Brandenburg et al., *Hugues Sambin: Un créateur au XVI^e siècle* (Ecouen, 2001), pp. 95–100, illus. pp. 43, 49.

7

CABINET ON STAND

Paris, circa 1675–1680

Attributed to André-Charles Boulle; medals after Jean Varin

Oak veneered with ebony, tortoiseshell, pewter, brass, ivory, horn, boxwood, pear, stained maple, maple, beech, amaranth, Ceylon satinwood, juniper, walnut, mahogany, and ash; with drawers of snakewood; painted and gilded wood; bronze mounts.

Height: 7 ft. 6 1/2 in. (229.9 cm); Width: 4 ft. 11 1/2 in. (151.2 cm); Depth: 2 ft. 2 1/4 in. (66.7 cm)

Accession number 77.DA.1

PROVENANCE

William Ward (?), 11th Baron Ward (born 1817, created 1st Earl of Dudley 1860, died 1885), Witley Court, Worcestershire (house acquired, with contents, in 1838, from Lord Foley); William Humble (?), 2nd Earl of Dudley (born 1867, died 1932), Witley Court, Worcestershire, circa 1920 (sold with the house); Sir Herbert Smith, (sold, Jackson-Stops and Staff, Witley Court, September 29, 1938, lot 582); Violet van der Elst, Harlaxton Manor, Lincolnshire (sold, Christie's, London, April 8, 1948, lot 142); John Prendergast, 6th Viscount Gort, Hamsterley Hall, County Durham (sold by his heirs, 1976).

EXHIBITIONS

Barnard Castle, County Durham, The Bowes Museum, on loan, 1950s; London, The Victoria and Albert Museum, on loan, August 1978–February 1979.

BIBLIOGRAPHY

"A la découverte," *Connaissance des arts* 35 (January 15, 1955), p. 58, illus.; Stéphane Faniel et al., *Le XVIII^e siècle français* (Collection Connaissance des arts, Paris, 1958), illus. p. 53; Alfred and Jeanne Marie, *Versailles: Son Histoire, Tome II: Mansart à Versailles* (Paris, 1972), pp. 631 and 634; "Current and Forthcoming Exhibitions," *Burlington Magazine* 120 (December 1978), p. 93, illus.; Wilson, "Acquisitions 1977 to mid-1979," no. 1, p. 37, illus.; Marvin D. Schwartz, "Boulle Furniture," *Art and Antiques* 6 (April 1983), illus. p. 72; Wilson, *Selections*, no. 3, pp. 6–7, illus.; Gillian Wilson, "A Late Seventeenth-Century French Cabinet at the J. Paul Getty Museum," *The Art Institute of Chicago Centennial Lecture: Museum Studies* 10 (1983), pp. 119–131, illus.; Lorenz Seelig, "Eine Reiterstatuette urfürst Max Emanuels von Bayern aus dem Jahr 1699," *Anzeiger des germanischen Nationalmuseums* (1986), note 34, p. 73; Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 855, fig. 3; Pradère, *Les Ebénistes*, p. 94, p. 104, no. 103, illus. p. 93, fig. 49; Monique Riccardi-Cubitt, *The Art of the Cabinet* (London, 1992), p. 177, illus. p. 69, pl. 45; Bremer-David, *Summary*, pp. 14–16, illus. p. 15; Mary Anne Staniszewski, *Believing Is Seeing: Creating the Culture of Art* (New York, 1995), p. 92, detail of cupboard door illustrated only; Ramond, *Chefs d'œuvre* 1, pp. 114–121; Leora Auslander, *Taste and Power: Furnishing Modern France* (Berkeley, 1996), p. 46, illus.; Masterpieces, no. 40, pp. 54–55, illus.; Aaron Betsky, "Sitting between Craft and Form," *Sitting on the Edge: Modernist Design from the Collection of Michael and Gabrielle Boyd* (San Francisco, 1998), p. 23, fig. 18; John Morley, *Furniture: The Western Tradition, History, Style, Design* (London, 1999), p. 137, illus. p. 143, fig. 255; *Handbook 2001*, pp. 186–187, illus. p. 187.

8.

CABINET (CABINET DES MÉDAILLES)

Paris, circa 1710–1715

Attributed to André-Charles Boulle
Oak and fir veneered with ebony, amaranth, kingwood, brass, and tortoiseshell; gilt-bronze mounts; *sarrancolin des Pyrénées* marble top

Height: 2 ft. 8 $\frac{1}{2}$ in. (82.5 cm); Width: 4 ft. 7 $\frac{1}{4}$ in. (140 cm); Depth: 2 ft. 4 $\frac{1}{2}$ in. (72.5 cm)

Accession number 84.DA.58

PROVENANCE

Suzanne de Launay and Jules-Robert de Cotte, Paris, inventoried after their deaths as one of a pair of medal cabinets on November 20, 1767; by descent to their son, Jules-François de Cotte; inventoried in his collection on May 13, 1782 (sold, Paris, March 8, 1804, no. 34); Baron Gustave (Samuel James) de Rothschild (1829–1911), Paris; Sir Philip Sassoon, Bt., London (1888–1934), by descent, 1912; Sybil Sassoon (Marchioness of Cholmondeley, wife of the

5th Marquess [1894–1989], married 1913), Houghton Hall, Norfolk, by inheritance, after 1939 (sold, Christie's, London, April 12, 1984, lot 164).

EXHIBITIONS

London, 25 Park Lane, *Three French Reigns*, February–April 1933, no. 519, illus. p. 71.

BIBLIOGRAPHY

F. J. B. Watson, "The Marquess of Cholmondeley," *Great Family Collections*, Douglas Cooper, ed. (Zurich, 1963), p. 228, illus.; Pierre Verlet, *La Maison du XVIII^e siècle en France: Société, décoration, mobilier* (Paris, 1966), p. 38, fig. 21; Pierre Verlet, *French Furniture and Interior Decoration of the Eighteenth Century* (Paris, 1967), fig. 21; Wilson, "Acquisitions 1984," pp. 67–71, illus.; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 47, pp. 175–176, illus.; Pradère, *Les Ébénistes*, no. 157, p. 104, illus. p. 109, fig. 65; Frank Davis, "Talking about Sale-rooms," *Country Life* (May 24, 1984); Bremer-David, *Summary*, no. 8, p. 16, illus.; *Masterpieces*, no. 49, p. 67; *Handbook 2001*, p. 193, illus.

9

9.

ARMOIRE

Paris, circa 1720–1725

Oak, Scots pine, beech, and chestnut veneered with rosewood, olive, yew, and cherry

Height: 5 ft. 9 $\frac{1}{4}$ in. (176 cm); Width: 3 ft. 2 $\frac{3}{8}$ in. (97.5 cm); Depth: 1 ft. 5 $\frac{1}{4}$ in. (43.5 cm)

Accession number 84.DA.852

PROVENANCE

Private collection, France; [La Cour de Varenne, Paris].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 50, pp. 176–177, illus.; Bremer-David, *Summary*, no. 9, p. 17, illus.

10

10.
CARTONNIER WITH BOUT DE BUREAU AND CLOCK

Paris, cartonnier and bout de bureau: circa 1740;
clock: 1746

Cartonnier and bout de bureau by Bernard II van Risenburgh. Maker of the clock case unknown. The clock movement by Étienne II Le Noir. The clock dial enameled by Jacques Decla

Oak and poplar veneered with alder, amaranth, and cherry and painted with vernis Martin; enameled and painted metal; glass; gilt-bronze mounts

Cartonnier and bout de bureau are stamped with BVRB on the back; cartonnier is also stamped with the name of E. J. CUVELLIER, who possibly restored it. Several mounts on clock

case are stamped with the crowned C for 1745–1749. The clock dial is enameled with ETIENNE LE NOIR A PARIS and the movement is engraved with *Etienne Le Noir Paris*. The spring of the striking train is inscribed with *Buzot 9 BRE 1746*, and the back of the dial bears the enameled inscription *decla. 1746*. Metal plaque on the rear of cartonnier is engraved with *Angela's 1835*; also a torn typed label with *M...xandrine de.....*. Height: 6 ft. 3 5/8 in. (192 cm); Width: 3 ft. 4 9/16 in. (103 cm); Depth: 1 ft. 4 1/8 in. (41 cm)
Accession number 83.DA.280

PROVENANCE

Possibly Harriot Mellon Coutts (1777–1837), widow of Thomas Coutts and later Duchess of St. Albans; Angela Georgina, Baroness Burdett-Coutts (1814–1906, step-granddaughter of Harriot, Duchess of St. Albans), London, probably given to her in 1835 on her twenty-first birthday; Hon. William Bartlett Burdett-Coutts, M. P. (husband of Angela, Baroness Burdett-Coutts), by descent, 1906 (sold, Christie's, London, May 9, 1922, lot 144, for 4,200 guineas to H. J. Simmons); Baronne Miriam (Caroline) Alexandrine de Rothschild (1884–1965), Paris; confiscated after the German occupation of Paris in 1940 and later restituted; by descent to her nephew and heir, Baron Edmond (Adolphe Maurice Jules Jacques) de Rothschild (1926–1997), Paris, 1972; José and Vera Espirito Santo, Lausanne, Switzerland, after 1972.

BIBLIOGRAPHY

Sassoon, "Acquisitions 1983," no. 6, pp. 193–197, illus.; "Acquisitions/1983," GettyMusJ 12 (1984), no. 8, pp. 263–264, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856; Jean-Dominique Augarde, "1749 Joseph Baumhauer, ébéniste privilégié du roi," L'Estampille 204 (June 1987), p. 25; Pradère, Les Ebénistes, illus. p. 196, fig. 188; Bremer-David, Summary, no. 10, pp. 17–18, illus. p. 17; Wilson, Clocks, pp. 78–85, illus.; Masterpieces, no. 59, pp. 78–79, illus.; Handbook 2001, p. 205, illus.

11

11.

CABINET

Paris, circa 1735–1740

Attributed to Bernard II van Risenburgh
Oak veneered with bloodwood, cherry,
cururu, and amaranth; gilt-bronze mounts;
brèche d'Alep top

Inscribed DAVAL twice on the back.

Height: 3 ft. 9^{5/8} in. (115.8 cm); Width:
15 ft. 4^{1/2} in. (468.6 cm); Depth: 1 ft.
9^{1/2} in. (54.5 cm)

Accession number 77.DA.91

PROVENANCE

Daval (*marchand-mercier*, died circa 1821),
Paris, before 1822; comte Henri de Greffulhe
(1848–1932), Paris (sold by his widow,
Sotheby's, London, July 23, 1937, lot 50, to
both [Arnold Seligmann] and [Trevor and
Co.], for £1,400); [David Drey, London,
1950s]; [Maurice Aveline, Paris, 1950s];
Antenor Patiño, Paris, circa 1957; [Aveline
et Cie, Paris and Geneva].

BIBLIOGRAPHY

Charles Guellette, "Les Cabinets d'amateurs
à Paris—La Collection de M. Henri de
Greffulhe, Part 2: Ameublement," *Gazette des
beaux-arts* 15 (1877), p. 466; Gerald Reitlinger,
The Economics of Taste (London, 1963), vol. 2,
p. 426; Wilson, "Acquisitions 1977 to mid-
1979," no. 3, p. 37, illus.; Pradère, *Les
Ébénistes*, p. 190, illus. pp. 184–185, fig. 168;
Bruno Pons et al., *L'Art décoratif en Europe: Clas-
sique et baroque*, Alain Gruber, ed. (Paris, 1992),

illus. p. 377; Bremer-David, *Summary*, no. 11,

p. 18, illus.; Jean-Nérée Ronfort et al.,
"Nouveaux Aspects de la Vie et de L'Oeuvre
de Bernard (II) Vanrisamburgh (c. 1700–1766),"
L'Estampe/L'Objet d'art 290 (April 1995),
p. 45, illus.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985),
no. 54, pp. 178–179, illus.; Pradère, *Les
Ébénistes*, illus. p. 188, fig. 174; Kjellberg,
Dictionnaire, p. 139; Bremer-David, *Summary*,
no. 12, pp. 18–19, illus. p. 19 (one); Master-
pieces, no. 63, p. 83, illus.; *Handbook* 2001,
p. 207, illus.

12.

PAIR OF CABINETS

Paris, circa 1745–1750

By Bernard II van Risenburgh
Oak veneered with bloodwood, kingwood,
and cherry; wire mesh screens; gilt-bronze
mounts

Each cabinet is stamped with B.V.R.B.
on back.

Height: 4 ft. 10^{5/8} in. (149 cm); Width: 3 ft.
3^{3/4} in. (101 cm); Depth: 1 ft. 7 in. (48.3 cm)
Accession number 84.DA.24.1–2

PROVENANCE

Sir John Hobart Caradoc (?), 2nd Baron How-
den, Grimston Park, Tadcaster, Yorkshire,
circa 1840; Albert Denison (?), 1st Baron Londesborough,
Grimston Park, 1850; William Henry Forester (?), created Earl of Londesbor-
ough, Grimston Park (sold with the contents
of Grimston Park in 1872 to John Fielden);
Captain John Fielden (great-nephew of John
Fielden) (sold, Henry Spencer and Sons, at
Grimston Park, Tadcaster, Yorkshire, May 29–
31, 1962, no. 372); [Etienne Lévy and René
Weiller, Paris, 1962]; [Raymond Kraemer,
Paris, 1960s]; [Kraemer et Cie, Paris, 1970s].

12 One of a pair

13.

CABINET

Paris, circa 1765

By Joseph Baumhauer

Oak veneered with ebony, tulipwood, maple, Japanese cedar, and amaranth; set with panels of seventeenth-century Japanese *kijimaki-e* lacquer; gilt-bronze mounts; yellow jasper top
Stamped with JOSEPH between two fleur-de-lys under the apron.

Height: 2 ft. 11 1/4 in. (89.6 cm); Width: 3 ft. 11 3/8 in. (120.2 cm); Depth: 1 ft. 11 1/8 in. (58.6 cm)

Accession number 79.DA.58

PROVENANCE

[Kraemer et Cie, Paris, 1930–1939]; private collection, Brussels; [Lucien Delplace, Brussels]; [Claude Levy, La Cour de Varenne, Paris]; [Didier Aaron, Les Antiquaires de Paris, circa 1976]; [Alexander and Berendt, Ltd., London, 1977].

13

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," pp. 6–7, illus.; Wilson, *Selections*, no. 34, pp. 68–69, illus.; Jean-Dominique Augarde, "1749 Joseph Baumhauer, ébéniste privilégié du roi," *L'Estampe 204* (June 1987), pp. 15–45, figs. 26, 28; Pradère, *Les Ébénistes*, no. 16, p. 244; Kjellberg, *Dictionnaire*, p. 450; Alexandre Pradère, "Quand le Getty Vise Juste," *Connaissance des arts* 449/450 (July/August 1989), pp. 111–119, illus. p. 115; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 62, illus.; Bremer-David, *Summary*, no. 13, pp. 19–20, illus. p. 19; *Masterpieces*, no. 79, p. 102, illus.; *Handbook* 2001, p. 219, illus.

14.

CABINET

Paris, circa 1765

By Roger Vandercruse Lacroix

Oak and fir veneered with tulipwood, amaranth, and holly; gilt-bronze mounts; white marble interior shelf

Stamped with RVLC and JME inside the drawer at top right-hand side. Paper label glued underneath is printed with a ducal coronet above the typed inscription CLUMBER, 4049.

Height: 3 ft. 1 in. (94 cm); Width: 1 ft. 11 1/4 in. (59.5 cm); Depth: 1 ft. 5 1/4 in. (43.8 cm)

Accession number 70.DA.81

PROVENANCE

Dukes of Newcastle, Clumber, Nottinghamshire; Henry Pelham Archibald Douglas, 7th Duke of Newcastle (1864–1928), Clumber, Nottinghamshire, by descent (sold by his heir, Christie's, London, June 9, 1937, lot 253); [J. M. Botibol, London]; purchased by J. Paul Getty, 1938.

BIBLIOGRAPHY

Verlet et al., *Chefs d'œuvre*, p. 125, illus.; Getty, *Collecting*, illus. p. 155; Bremer-David, *Summary*, 1993, no. 14, p. 20, illus.

14

15

15.

CABINET

Paris, circa 1785–1790; marquetry panels, some gilt-bronze mounts, late seventeenth century

Oak and walnut veneered with ebony, amaranth, brass, pewter, and tortoiseshell; gilt-bronze mounts; *bianco e nero antico* marble top
Height: 3 ft. 5 $\frac{1}{4}$ in. (104.8 cm); Width: 5 ft. 4 $\frac{5}{8}$ in. (164.2 cm); Depth: 1 ft. 10 $\frac{1}{2}$ in. (57.1 cm)

Accession number 72.DA.71

PROVENANCE

George Granville, 1st Duke of Sutherland (1758–1833, English ambassador to France 1789–1792) or George Granville Sutherland-Leveson-Gower, 2nd Duke of Sutherland (1786–1861), in the Picture Gallery, Stafford House, London, by 1848, and still present in 1895; [Arnold Seligmann, Paris] (sold, Galerie Jean Charpentier, Paris, June 4–5, 1935, no. 192); [François-Gérard Seligmann, Paris]; [French and Co., 1972]; purchased by J. Paul Getty.

BIBLIOGRAPHY

F. J. B. Watson, *Louis XVI Furniture* (London, 1960), no. 236, illus.; Jean Meuvret and Claude Frégnac, *Ébénistes du XVIII^e siècle français* (Paris, 1963), p. 37, illus.; Michael Stürmer, *Handwerk und höfische Kultur: Europäische Möbelkunst im 18. Jahrhundert* (Munich, 1982), illus. pp. 156, 288; Marvin D. Schwartz, "Boulle Furniture," *Art and Antiques* 6 (April 1983), illus. p. 67; Alexandre Pradère, "Boulle de Louis XIV sous Louis XVI," *L'Objet d'art* 5 (June 1987), pp. 56–57, 118; illus. p. 62; Bremer-David, *Summary*, no. 15, p. 20, illus.

16.

CABINET

Paris, 1788

By Guillaume Benneman; gilt-bronze mounts cast by Forestier (either Etienne-Jean or his brother Pierre-Auguste) and Denis Bardin from models by Gilles-François Martin, chased by Pierre-Philippe Thomire and gilded by Claude Galle; marble

top supplied by Lanfant

Oak veneered with ebony, mahogany, and lacquer, set with *pièce dure* plaques of seventeenth- and eighteenth-century date; gilt-bronze mounts; *bleu turquin* marble top
Stamped with G.BENEMAN twice on top of the carcass and stenciled with a partial mark, possibly for the Château de Saint-Cloud, on back.

Height: 3 ft. 1 $\frac{1}{4}$ in. (92.2 cm); Width: 5 ft. 5 $\frac{1}{8}$ in. (165.4 cm); Depth: 2 ft. 1 $\frac{1}{4}$ in. (64.1 cm)

Accession number 78.DA.361

PROVENANCE

Louis XVI, one of a pair costing 5,954 *livres* in the *Chambre à coucher du Roi*, Château de Saint-Cloud (near Paris), from October 4, 1788, until at least *an* 11 (1793–1794); Earls of Powis, Powis Castle, Wales, by 1848 (sold, Sotheby's, London, May 11, 1962, lot 262, for £33,000); John Allnat (sold, Sotheby's, London, June 21, 1974, lot 109, to [Didier Aaron, Paris]); [Aveline et Cie, Paris].

EXHIBITIONS

London, The Victoria and Albert Museum, on loan, 1969–1974.

BIBLIOGRAPHY

"Powis Castle, Montgomeryshire, the Seat of the Earl of Powis," *Country Life* 23 (May 9, 1908), illus. p. 670; Jean Meuvret and Claude Frégnac, *Les Ébénistes du XVIII^e siècle français* (Paris, 1963), pp. 306–307, illus.; G. Reitlinger, *The Economics of Taste* (London, 1963), vol. 2, p. 429; Anthony Coleridge, "Clues to the Provenance of an Outstanding French Commode," *Connoisseur* 162 (July 1966), pp. 164–166, illus.; Wilson, "Acquisitions 1977 to mid-1979," no. 11, pp. 46–49, illus.; Gillian Wilson, "A Pair of Cabinets for Louis XVI's Bedroom at Saint-Cloud: Their Present Appearance," *Journal of the Furniture History Society* 21 (1985), pp. 39–47; Verlet, *Les Bronzes*, p. 213, illus. p. 46, fig. 39; Alexandre Pradère, "Quand le Getty Vise Juste," *Connaissance des arts* 449/450 (July/August 1989), pp. 111–119, illus. p. 114, fig. 9; Pradère, *Les Ébénistes*, illus. p. 406, fig. 502; Pierre Verlet, *Le Mobilier royal français, vol. 4: Meubles de la couronne conservés en Europe et aux États-Unis* (Paris, 1990), pp. 116–121, illus.; Ulrich Leben, *Möblier: Ébéniste from the Ancien Régime to the Bourbon Restoration* (London, 1992), p. 150, fig. 153; Bremer-David, *Summary*, no. 16, p. 21, illus.; Ramond, *Chefs d'œuvre 1*, pp. 66–68, illus.; Leora Auslander, *Taste and Power: Furnishing Modern France* (Berkeley, 1996), p. 265, illus.; Masterpieces, no. 93, p. 118, illus.; Handbook 2001, p. 231, illus.

17

17. BONHEUR DU JOUR

Paris, circa 1785–1790

Attributed to Adam Weisweiler; Wedgwood jasperware plaques designed by Elizabeth, Lady Templeton, and modeled by William Hackwood

Oak and mahogany veneered with amboyna, ebony, green stained harewood, and sycamore; set with five jasperware plaques with a green ground; gilt-bronze mounts; white marble top and shelf

Height: 3 ft. 6^{3/8} in. (107.6 cm); Width: 2 ft. 3^{1/4} in. (69.2 cm); Depth: 1 ft. 4^{1/4} in. (41.3 cm)

Accession number 72.DA.59

PROVENANCE

Baronne de Gunzburg (?), Paris (sold, Palais Galliera, Paris, March 2, 1972, no. 121); purchased at that sale by J. Paul Getty.

EXHIBITIONS

The Los Angeles County Museum of Art, *Wedgwood from California Collections: Georgian through Victorian, 1760–1901*, January 27–March 21, 1976.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 179, illus.; Patricia Lemonnier, *Weisweiler* (Paris, 1983), no. 211, illus. p. 28; Kjellberg, *Dictionnaire*, p. 872; Bremer-David, *Summary*, no. 17, pp. 22, illus.

18.

PAIR OF CABINETS

Paris, Cabinet .1: circa 1785;

Cabinet .2: circa 1810

Pietre dure plaques: Italian (and perhaps French), mid-seventeenth to late eighteenth century

Both cabinets attributed to Adam Weisweiler. Oak, pine, and beech veneered with ebony and mahogany; pewter stringing; set with *pietra dura* plaques and micromosaic roundels; gilt-bronze mounts; *portor d'Italie* tops. Cabinet .1 is stamped with JME.

Height: 3 ft. 4 in. (101.6 cm); Width: 4 ft. 11^{1/8} in. (150.5 cm); Depth: 1 ft. 9^{1/2} in. (54.5 cm)

Accession number 76.DA.9.1–2

PROVENANCE

Cabinet .1: M. Marin, Paris (sold, Paris, March 22, 1790, no. 712, for 3,100 livres); Vincent Donjeux, Paris (sold, Paris, April 29 et seq., 1793, no. 554, for 3,200 livres).

Cabinets .1–2: (?) Alexander Archibald Douglas, the 10th Duke of Hamilton and 7th Duke of Brandon, Hamilton Palace, Lanarkshire, Scotland; William, 12th Duke of Hamilton and 9th Duke of Brandon, Hamilton Palace, by descent (sold, Christie's, London, June 19, 1882, lots 185–186); Christopher Beckett-Denison, London (sold, Christie's London, June 6, 1885, lot 817, to Maclean for 195 guineas, and lot 818, to Donaldson for 205 guineas); [Moss Harris, London]; Maharanee of Baroda, Paris (sold, Palais Galliera, Paris, November 29, 1973, no. 114 A–B); [Aveline et Cie, Paris]; purchased by J. Paul Getty.

Commodes

BIBLIOGRAPHY

Ronald Freyberger, "Hamilton Palace," *Apollo* 114, no. 238 (December 1981), pp. 401–409; Alvar González-Palacios, *Mosaici e Pietre dure: Mosaici a piccole tessere, Pietre dure a Parigi e a Napoli* (Milan, 1982), illus. p. 48; Kjellberg, Dictionnaire, p. 872; Alvar González-Palacios, "Capricci Gusto: Vecchio Barocco e Nuovo Classicismo," *Casa vogue antiques* 13 (May 1991), p. 77, illus. p. 79 (76.DA.9.1); Anna Maria Giusti, *Pietre Dure: Hardstone in Furniture and Decorations* (London, 1992), p. 218, illus. figs. 75–76; Ronald Freyberger, "The Duke of Hamilton's Porphyry Tables," *The Magazine Antiques* (September 1993), pp. 348–355, illus. p. 354, pl. ix; Bremer-David, *Summary*, no. 18, pp. 22–23, illus.; Ramond, *Chefs d'œuvre* 1, p. 68, illus.; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (Malibu, 1996), pp. 180–181, illus. p. 47.

18 Cabinet 1

18 Cabinet 2

Commodes

20.

COMMODE

Paris, circa 1710–1715
Fir and oak veneered with rosewood; drawers of walnut; gilt-bronze mounts; *rouge griotte de Félines* marble top
Height: 2 ft. 9 1/2 in. (85.1 cm); Width: 4 ft. (121.9 cm); Depth: 1 ft. 10 3/8 in. (56.8 cm)
Accession number 73.DA.66

19

COMMODE

Paris, circa 1710–1715
Fir and oak veneered with bloodwood; drawers of walnut; gilt-bronze mounts
Stamped on the back with a crowned M, probably for the Château de Maisons, and an interlaced AT over G.M for the *garde-meuble* of the comte d'Artois.
Height: 2 ft. 9 1/16 in. (83.9 cm); Width: 4 ft. 7 1/4 in. (140.3 cm); Depth: 1 ft. 11 1/2 in. (59.7 cm)
Accession number 78.DA.87

PROVENANCE

Marquis de Longueil, Château de Maisons; comte d'Artois, Château de Maisons, after 1777; [Léon Lacroix, Paris, 1938 (?)]; purchased by J. Paul Getty, 1938; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

Pascal Dauphin, "À propos du mobilier du comte d'Artois au château de Maisons, 2^{ème} partie: quelques éléments d'ameublement ici ou là," *Les Cahiers de Maisons* 23 (Spring 1994), pp. 58–59, illus. pp. 54, 55, and 58; Bremer-David, *Summary*, no. 19, p. 23, illus.

PROVENANCE

M. d'Eustache Bonnemét, Paris (sold, Paris, December 4–14, 1771, no. 164, for 210 livres); ducs d'Arenberg, Palais d'Arenberg, Brussels, until 1914; duchesse Mathilde d'Arenberg, Monaco; [Gérard Gallet, Cannes]; [French and Co., New York]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 20, p. 23, illus.

20

21.

COMMODE

Paris, circa 1710–1715
Attributed to André-Charles Boulle
Oak and fir veneered with cururu and bloodwood; gilt-bronze mounts; *brocatelle violette du Jura* marble top
The top of the carcass is stamped with C. M. COCHOIS and printed in black ink with 55406. The underside of the marble top is marked with 55406/19 in black wax pencil.

21

Many mounts are stamped with the crowned C for 1745–1749.

Height: 2 ft. 9³/₄ in. (85.7 cm); Width: 4 ft. 3³/₄ in. (131.4 cm); Depth: 1 ft. 11 in. (58.4 cm)

Accession number 70.DA.80

PROVENANCE

Henry Peter (?), 1st Lord Brougham (1778–1868), Cannes, 1840s or 1850s; William (?), 2nd Lord Brougham (died 1886), England, after 1868; Hon. Wilfred Brougham (?), England, after 1886; Maria Sophia Faunce (Hon. Mrs. Wilfred Brougham), England, after 1904; [J. M. Botibol, London, 1938]; purchased by J. Paul Getty, 1938.

BIBLIOGRAPHY

J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 60–61; Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 117, illus. p. 120, fig. 4; Kjellberg, *Dictionnaire*, p. 184; Bremer-David, *Summary*, no. 21, pp. 23–24, illus. p. 23; Peter Hughes, *The Wallace Collection Catalogue of Furniture* (London, 1996), vol. 2, p. 648.

22.

COMMODE

Paris, circa 1725–1730

By Etienne Doirat

Fir and oak veneered with kingwood and amaranth; drawers of walnut; gilt-bronze

mounts; *brèche d'Alep* top
Stamped with E. DOIRAT on top of carcass.
Height: 2 ft. 10 in. (86.4 cm); Width:
5 ft. 6¹/₂ in. (168.9 cm); Depth: 2 ft. 4¹/₄ in.
(71.7 cm)

Accession number 72.DA.66

PROVENANCE

George Durlacher, London (sold, Christie's, London, April 6–7, 1938, lot 176, for 273 guineas to Sutich); ("Property of a Gentleman," sold, Christie's, London, December 1, 1966, lot 70, for 5,500 guineas to Perman); [Aveline et Cie, Paris, 1972]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Christie's Review of the Year (London, October 1966–July 1967), p. 247, illus.; Jean-Dominique Augarde, "Etienne Doirat, Menuisier en Ebène," *GettyMusJ* 13 (1985), pp. 33–52, illus. p. 45; Pradère, *Les Ébénistes*, illus. p. 122, fig. 78; Kjellberg, *Dictionnaire*, p. 264; L'Abbé d'Arrides, "Les Commodes Tombeaux," *L'Estampe/L'Objet d'art* 260 (July/August 1992), pp. 50–65, illus. p. 60; Bremer-David, *Summary*, no. 22, p. 24, illus.; *Handbook* 2001, p. 196, illus.

22

23.

COMMODE

Paris, circa 1735–1740

By Charles Cressent

Fir, oak, and Scots pine veneered with blood-wood and amaranth; drawers of walnut; gilt-bronze mounts; *brèche d'Alep* top

Corner mounts are stamped with the

23

crowned C for 1745–1749.

Height: 2 ft. 11¹/₂ in. (90.2 cm); Width:
4 ft. 5³/₄ in. (136.5 cm); Depth: 2 ft. 1¹/₂ in.
(64.8 cm)

Accession number 70.DA.82

PROVENANCE

George Jay Gould (1864–1923), New York, by 1914; Duveen Brothers, New York, from the estate of Edith Kingdom Gould, 1924–1925; [Arnold Seligmann, Rey and Co., New York]; purchased by J. Paul Getty, 1938.

BIBLIOGRAPHY

Cressent sale catalogue, January 15, 1757, no. 132; Marie-Juliette Ballot, *Charles Cressent: Sculpteur, ébéniste, collectionneur, Archives de l'art français: Nouvelle période 10* (Paris, 1919), no. 132, p. 215; André Boutry, "Essais d'attributions de commodes et d'armoires à Charles Cressent," *Bulletin de la Société de l'histoire de l'art français* (1927), pp. 77–79; J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 60–61; Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), pp. 114–135; J. Paul Getty, *Collector's Choice* (London, 1956), pp. 78 and 165; Verlet et al., *Chefs d'œuvre*, p. 114, illus.; Getty, *Collecting*, p. 144, illus.; Fredericksen et al., *Getty Museum*, p. 152, illus.; Wilson, *Selections*, no. 19, pp. 38–39, illus.; Kjellberg, *Dictionnaire*, p. 204; Bremer-David, *Summary*, no. 23, p. 24, illus.; *Masterpieces*, no. 55, p. 74, illus.

24

24.
COMMODE

Paris, circa 1737

By Bernard II van Risenburgh

Oak set with panels of black Japanese lacquer and painted with *vernis Martin*; veneered with cherry and amaranth on interior of the doors; gilt-bronze mounts; *sarrancolin* marble top; eighteenth-century silk fabric lining and silver metal galon.

Stamped with BVRB on top of carcass.

Height: 2 ft. 10 $\frac{3}{4}$ in. (88.3 cm); Width: 4 ft. 11 $\frac{3}{4}$ in. (151.9 cm); Depth: 1 ft. 10 $\frac{3}{4}$ in. (57.8 cm)

Accession number 65.DA.4

PROVENANCE

Colbert family, France, by repute, from the eighteenth to the twentieth century; [René Weiller, Paris]; [Rosenberg and Stiebel, Inc., New York]; purchased by J. Paul Getty, 1953.

BIBLIOGRAPHY

Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), pp. 121–122, 128, illus. fig. 11; F. J. B. Watson, *The Wrightsman Collection* (New York, 1966), vol. 1, p. 152; Hans Huth, *Lacquer of the*

25

25.
COMMODE

Paris, circa 1735

Oak veneered with kingwood, walnut, amaranth, and padouk; gilt-bronze mounts; *brèche d'Alep* top.

Stamped with DF (possibly for Jean Desforges) on top of carcass.

Height: 2 ft. 10 $\frac{1}{4}$ in. (87 cm); Width: 5 ft. 1 $\frac{1}{4}$ in. (155.5 cm); Depth: 2 ft. 1 in. (63.5 cm)

Accession number 76.DA.15

PROVENANCE

Mrs. S. Shrigley-Feigel, Crag Hall, Wray, Lancashire, England; [Alexander and Berendt, Ltd., London, 1976]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Calin Demetrescu, "Un Ébéniste Identifié D. F.," *L'Estampe/L'Objet d'art* 262 (October 1992), p. 67, illus.; Bruno Pons et al., *L'Art décoratif en Europe: Classique et baroque*, Alain Gruber, ed. (Paris, 1992), illus. p. 377; Bremer-David, *Summary*, no. 25, p. 25, illus.

26

27

26.

COMMODE

Paris, circa 1740

By Bernard II van Risenburgh

Oak set with panels of red Chinese lacquer and painted with vernis Martin; gilt-bronze mounts; *brèche d'Alep* top

Stamped with B.V.R.B. once and JME twice on top of carcass.

Height: 2 ft. 9 in. (83.8 cm); Width: 3 ft. 9 in. (114.3 cm); Depth: 1 ft. 9^{3/8} in. (54.9 cm)

Accession number 72.DA.46

PROVENANCE

Private collection, Paris (sold, Palais Galliera, Paris, March 2, 1972, no. 109); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 155, illus.; "Le Prix des commodes en laque," *Plaisir de France* (Paris, 1979), pp. 45–47, illus.; Daniel Alcouffe, "La commode du Cabinet de retraite de Marie Leczinska à Fontainebleau

entre au Louvre," *La Revue du Louvre* 4 (1988), pp. 281–284, illus. p. 282; Kjellberg, *Dictionnaire*, p. 139; Daniel Alcouffe, "Bernard Van Risenburgh: Commode," *Louvre: Nouvelles acquisitions du département des objets d'art 1985–1989* (Paris, 1990), p. 144; Bremer-David, *Summary*, no. 26, p. 26, illus.

27.

COMMODE

Paris, circa 1745–1749

Attributed to Jean-Pierre Latz

Oak and poplar veneered with bloodwood; drawers of walnut; gilt-bronze mounts; *fleur de pêcher* marble top

Stamped with RESTAURE par P. SPOHN on top of carcass; one mount is stamped with the crowned C for 1745–1749.

Height: 2 ft. 10^{1/2} in. (87.7 cm); Width: 4 ft. 11^{5/8} in. (151.5 cm); Depth: 2 ft. 2^{5/8} in. (65 cm)

Accession number 83.DA.356

PROVENANCE

Sir Anthony (Nathan) de Rothschild, Bt. (1810–1876), England; Hon. Mrs. Eliot Yorke (née Annie Henriette de Rothschild [1844–1926], daughter of Sir Anthony de Roth-

schild), England, by descent (sold, Christie's, London, May 5, 1927, lot 138, for 980 guineas to S. Founès); Mme Duselschon, Château de Coudira, Prégny, Switzerland; Mme Rouvière, Lausanne, Switzerland; [Maurice Segoura, Paris, 1983].

BIBLIOGRAPHY

Wilson, "Acquisitions 1983," pp. 196–199, illus.; Acquisitions/1983," *GettyMusJ* 12 (1984), no. 9, p. 264, illus.; Pradère, *Les Ebénistes*, fig. 136, p. 160; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114–119, illus. p. 116; Bremer-David, *Summary*, no. 27, p. 26, illus.; Ramond, *Chefs d'œuvre* 11, p. 109, illus.; Masterpieces, no. 61, p. 81; Handbook 2001, p. 206, illus.

28.

PAIR OF COMMODES

Paris, circa 1750

By Bernard II van Risenburgh

Oak and spruce veneered with bloodwood, kingwood, and amaranth; drawers of walnut; gilt-bronze mounts; *campan rouge* marble tops. Each commode is stamped with B.V.R.B. twice on top of carcass.

28 One of a pair

Height: 2 ft. 10³/8 in. (87.3 cm); Width: 3 ft. 4¹/8 in. (101.9 cm); Depth: 1 ft. 10 in. (55.9 cm)

Accession number 71.DA.96.1-.2

PROVENANCE

By tradition made as part of a set ordered by Louis, Dauphin of France (1729–1765), and given to Frederick Augustus III, Elector of Saxony and King of Poland (1696–1763), the father of his second wife, Maria Josepha of Saxe (1731–1767); listed in inventories of the Residenz, Dresden, in 1794 and 1798; Prince Ernst Heinrich von Wettin, Schloss Moritzburg (near Dresden), Saxony, and installed in the Tower Room circa 1924 (sold early 1930s); [C. Ball, Paris, 1934]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan (sold, Christie's, London, June 24, 1971, lot 102); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Adolf Feulner, *Kunstgeschichte des Möbels* (Berlin, 1927), pp. 324–325; Anthony Coleridge, "Works of Art with a Royal Provenance from the Collection of the Late Mrs. Anna Thomson

Dodge of Detroit," *Connoisseur* 177, no. 711 (May 1971), p. 36, illus.; Frank Davis, "Likes and Dislikes," *Antique Collector* (August/September 1971), p. 156, illus.; Fredericksen et al., *Getty Museum*, p. 190, illus.; Wilson, "Meubles 'Baroques,'" p. 113, illus.; Michael Stürmer, *Handwerk und höfische Kultur: Europäische Möbelkunst im 18. Jahrhundert* (Munich, 1982), illus. p. 67; Wilson, *Selections*, no. 20, pp. 40–41, illus.; *Handbook* 1986, p. 163, illus. (one); Pradière, *Les Ebénistes*, illus. p. 189, fig. 175; Kjellberg, *Dictionnaire*, p. 139; Bruno Pons et al., *L'Art décoratif en Europe: Classique et baroque*, Alain Gruber, ed. (Paris 1992), illus. p. 388; Bremer-David, *Summary*, no. 28, p. 27, illus.; Ramond, *Chefs d'œuvre* II, pp. 128–129, illus.

29.

COMMODE

Paris, circa 1750

Attributed to Joseph Baumhauer
Oak veneered with ebony, set with panels
of Japanese lacquer on Japanese arborvitae,
and painted with vernis Martin; gilt-bronze

mounts; *campan mélangé vert* marble top
One trade label of the *marchand-mercier*
François-Charles Darnault pasted on top
of carcass and another pasted underneath.
Height: 2 ft. 10³/4 in. (88.3 cm); Width:
4 ft. 9¹/2 in. (146.1 cm); Depth: 2 ft. 5⁵/8 in.
(62.6 cm)

Accession number 55.DA.2

PROVENANCE

Edith and Sir Alfred Chester Beatty (1875–1968), London; purchased by J. Paul Getty, 1955, through Sir Robert Abdy, Bt.

BIBLIOGRAPHY

J. Paul Getty, *Collector's Choice* (London, 1955), illus. unnumbered pl. between pp. 336–337; "Vingt Mille Lieues dans les musées," *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 81; Verlet et al., *Chefs d'œuvre*, p. 115, illus.; André Boutemy, "L'Ebéniste Joseph Baumhauer," *Connaissance des arts* 157 (March 1965), pp. 83–85; Getty, *Collecting*, pp. 144–145, illus.; Fredericksen et al., *Getty Museum*, p. 154, illus. pp. 145, 154; Wilson,

30

"Meubles 'Baroques,'" p. 106., illus.; Wilson, *Selections*, no. 23, pp. 46–47, illus.; Jean-Dominique Augarde, "1749 Joseph Baumhauer, ébéniste privilégié du roi," *L'Estantille* 204 (June 1987), p. 36; Pradère, *Les Ebénistes*, no. 2, p. 244, illus. p. 233, fig. 236; Kjellberg, *Dictionnaire*, p. 454; Bremer-David, *Summary*, no. 29, p. 27, illus.; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (Malibu, 1996), illus. pl. 2, p. 171; *Masterpieces*, no. 73, p. 95, illus.; *Handbook* 2001, p. 211, illus.

30. COMMODE

Paris, circa 1755
By Adrien Faizelot Delorme
Fir, poplar, and oak veneered with tulipwood and kingwood; gilt-bronze mounts; *lumachella pavonazza* marble top
Stamped with DELORME, JME, and N. PETIT on top of carcass.
Height: 2 ft. 11 1/2 in. (90.1 cm); Width: 4 ft. 9 in. (144.8 cm); Depth: 2 ft. 2 1/4 in. (66.6 cm)

Accession number 70.DA.79

31

PROVENANCE

Cécile Sorel, Paris; [Germain Seligman, Paris] (sold, April 1933, to Mrs. Landon K. Thorne, New York); [J. M. Botibol, London, 1938]; purchased by J. Paul Getty, 1938.

EXHIBITIONS

Williamstown, Massachusetts, Sterling and Francine Clark Art Institute, on loan, 1998–present.

BIBLIOGRAPHY

Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 118, illus. p. 124, fig. 8; J. Paul Getty, *Collector's Choice* (London, 1955), illus. unnumbered pl. between pp. 208–209; André Boutemy, "L'Ebéniste Joseph Baumhauer," *Connaissance des arts* 157 (March 1965), p. 85, illus. p. 84; Fredericksen et al., *Getty Museum*, p. 145, illus.; Wilson, "Meubles 'Baroques,'" p. 106, illus.; Jean-Dominique Augarde, "1749 Joseph Baumhauer, ébéniste privilégié du roi," *L'Estantille* 204 (June 1987), p. 32; Kjellberg, *Dictionnaire*, p. 246; Alexandre Pradère, "Quand le Getty Vise Juste," *Connaissance des arts* 449/450 (July/August 1989), pp. 111–119; Bremer-David, *Summary* no. 30, p. 28, illus.

31.

COMMODE

Paris, circa 1760
By Jean-François Oeben
Oak veneered with maple, tulipwood, amaranth, and Ceylon satinwood; gilt-bronze mounts; *campan mélangé vert* marble top
Stamped with J. F. OEBEN and JME twice on top of carcass.
Height: 3 ft. 1 1/4 in. (92 cm); Width: 4 ft. 7 3/8 in. (140.6 cm); Depth: 1 ft. 6 1/2 in. (47 cm)
Accession number 72.DA.54

PROVENANCE

Private collection, Paris (possibly Goupil de Douilla); [Frank Partridge, Ltd., London]; Guedes de Souza, Paris; [Etienne Lévy, Paris, and Frank Partridge, Ltd., London, 1972]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 164, illus.; Pradère, *Les Ebénistes*, illus. p. 261, fig. 278; Kjellberg, *Dictionnaire*, pp. 614, 619; Alexandre Pradère, "Quand le Getty Vise Juste," *Connaissance des arts* 449/450 (July/August 1989), pp. 111–119; Bremer-David, *Summary* no. 31, p. 28, illus.; Ramond, *Chefs-d'œuvre* 11, p. 110, illus.

32.

COMMODE

Paris, 1769

By Gilles Joubert

Oak veneered with kingwood, bloodwood, tulipwood, holly, and ebony; gilt-bronze mounts; *sarrancolin* marble top

Painted with the inventory number
du No 2556.2 of the *Garde-meuble de la Couronne*

in black ink on the back.

Height: 3 ft. 3/4 in. (93.5 cm); Width:
5 ft. 11 1/4 in. (181 cm); Depth: 2 ft. 3 in.
(68.5 cm)

Accession number 55.DA.5

PROVENANCE

Made for the *chambre à coucher* of Mme Louise of France (1737–1787), youngest daughter of Louis xv, Château de Versailles, 1769; in the *chambre à coucher* of Madame Victoire, Château de Versailles, 1776; Emmanuel-Félicité, duc de Duras, Maréchal de France, Palais de Fontainebleau, 1785; Baron Lionel (Nathan) de Rothschild (1808–1879), Gunnersbury Park, Middlesex; by descent to his son, Leopold de Rothschild (1845–1917),

Hamilton Place, London; by descent to his son, Lionel (Nathan) de Rothschild (1882–1942), Exbury House, Hampshire; by descent to his son, Edmund (Leopold) de Rothschild (born 1916), Inchmery House, Exbury, Hampshire (sold by him in 1947); Edith and Sir Alfred Chester Beatty (1875–1968), London; purchased by J. Paul Getty.

EXHIBITIONS

Paris, Hôtel de la Monnaie, *Louis xv: Un Moment de perfection de l'art français*, 1974, no. 422, pp. 320–321, illus.

BIBLIOGRAPHY

Paul Wescher, "A Commode by Gilles Joubert for Versailles in the J. Paul Getty Museum," *Art Quarterly* 19, no. 3 (Autumn 1956), pp. 324–325, illus.; "Vingt Mille Lieues dans les musées," *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 78; Pierre Verlet, "Peut-on remeubler Versailles?," *Le Jardin des arts* (February 1958), p. 256, illus. p. 255; F. J. B. Watson, *Louis XVI Furniture* (London, 1960), no. 24, p. 105, illus.; Gerald Messadié, "J. Paul Getty, Malibu, California," *Great Private Collections*, Douglas Cooper, ed. (Zurich, 1963), pp. 180–191, illus. p. 187; Pierre Verlet, *French Royal Furniture* (London, 1963), pp. 77, 111, fig. 7; Verlet et al., *Chefs d'œuvre*, p. 122, illus.; Getty, *Collecting*, p. 152, illus.; Jean Meuvret and Claude Frégac, *Les Ébénistes du XVIII^e siècle français* (Paris, 1963), p. 68, fig. 1; Svend Eriksen, *Early Neoclassicism in France* (London, 1974), p. 321, pl. 120; Fredericksen et al., *Getty Museum*, p. 166, illus.; Gillian Wilson, "The J. Paul Getty Museum, 7th partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 93, illus.; Pierre Verlet, *Les Meubles français du XVIII^e siècle* (Paris, 1982), p. 27, illus. (detail) pl. 4; Wilson, *Selections*, no. 30, pp. 60–61, illus.; Pradère, *Les Ébénistes*, no. 17, p. 216; Kjellberg, *Dictionnaire* (Paris, 1989), pp. 456, 758, illus. p. 759; Alexandre Pradère, "Quand le Getty Vise Juste," *Connaissance des arts* 449/450 (July/August 1989), pp. 111–119; Pierre Verlet, *French Furniture of the Eighteenth Century*, trans. by Penelope Hunter-Stiebel (Charlottesville, 1991), fig. 4, p. 17; Bremer-David, *Summary*, no. 32, p. 29, illus.; Pierre Verlet, *Le Mobilier royal français*, vol. 3: *Meubles de la couronne conservés en Angleterre et aux États-Unis* (Paris, 1994), pp. 128–130, illus.; Leora Auslander, *Taste and Power: Furnishing Modern France* (Berkeley, 1996), p. 69, illus.; *Masterpieces*, no. 80, p. 103, illus.; *Handbook* 2001, p. 222, illus.

Corner Cupboards

33 Corner Cupboard .1

33 Corner Cupboard .2

PAIR OF CORNER CUPBOARDS

Paris, circa 1740

By Bernard II van Risenburgh

Oak and maple veneered with amaranth and cherry, set with panels of black Japanese lacquer on Japanese arborvitae and painted with *vernis Martin*; gilt-bronze mounts; *sarrancolin* marble tops

34 One of a pair

Each cupboard is stamped with B.V.R.B twice on top of carcass.

Height: 3 ft. 3 $\frac{1}{8}$ in. (99.4 cm); Width: 2 ft. 10 $\frac{3}{4}$ in. (88.3 cm); Depth: 2 ft. 1 $\frac{1}{8}$ in. (61.2 cm)

Accession number 72.DA.44.1-.2

PROVENANCE

[Kraemer et Cie, Paris]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 156, illus.; Kjellberg, *Dictionnaire*, p. 139; Bremer-David, *Summary*, no. 33, p. 30, illus.

PROVENANCE

Possibly Baron (Mayer) Alphonse de Rothschild (1827–1905), Paris, by 1905; Baron Edouard (Alphonse James) de Rothschild (1868–1949), Paris; Baron Guy (Edouard Alphonse Paul) de Rothschild (born 1909), Paris; by descent to Baron David (René James) de Rothschild (born 1942), Paris.

BIBLIOGRAPHY

Marie-Juliette Ballot, *Charles Cressent: Sculpteur, ébéniste, collectionneur, Archives de l'art français: Nouvelle période 10* (Paris, 1919), pp. 128, 151–152; Jean Meuvret and Claude Frégnac, *Les Ébénistes du XVIII^e siècle français* (Paris, 1963), p. 46, illus.; Claude Frégnac and Wayne Andrews, *The Great Houses of Paris* (New York, 1979), p. 257, illus.; Wilson, "Acquisitions 1977 to mid-1979," no. 15, p. 52, illus. (one) p. 51; Pradère, *Les Ébénistes*, illus. (detail) cover; Bremer-David, *Summary*, no. 34, p. 30, illus.

34. PAIR OF CORNER CABINETS

Paris, circa 1745

Attributed to Charles Cressent

Oak veneered with tulipwood, kingwood, and amaranth; gilt-bronze mounts

Height: 6 ft. 3 $\frac{1}{2}$ in. (191.8 cm); Width: 10 ft. 11 in. (332.7 cm); Depth: 1 ft. 3 $\frac{1}{2}$ in. (39.4 cm)

Accession number 79.DA.2.1-.2

35

35. CORNER CUPBOARD AND CLOCK

Paris, cupboard: circa 1744–1755; clock: 1744
By Jacques Dubois after a drawing by Nicolas Pineau; clock movement by Étienne II Le Noir; enamel dial by Antoine Nicolas Martinière

Mahogany, spruce, and oak veneered with bloodwood, tulipwood, cururu, and kingwood; enameled metal; glass; gilt-bronze mounts

Back of carcass is stamped with I.DUBOIS three times and bears one paper label inscribed in ink with the Rothschild inventory

number AR 653. Painted twice with AR 653 on the back. Signed ETIENNE LE NOIR A PARIS on dial and inscribed with Etienne Le Noir A Paris on movement. Back of dial is signed and dated a.n. martinière. 1744.-7bre.
Height: 9 ft. 6 in. (289.5 cm); Width: 4 ft. 3 in. (129.5 cm); Depth: 2 ft. 4 $\frac{1}{2}$ in. (72 cm)
Accession number 79.DA.66

PROVENANCE

Ordered by General Mokronowski through the *marchand-mercier* Lullier of Warsaw in circa 1744 for Count Jan Klemens Branicki (1689–1772), Warsaw, Poland; Christine Branicka (?) (sister of Count Branicki), by descent; Marianna Szymanowska (?) (née Potocka, granddaughter of Christine Branicka); Baron Nathaniel (Mayer) von Rothschild (1836–1905), Vienna, before 1896; Baron Alphonse (Mayer) von Rothschild (1878–1942), in the Régence (or Rote) Salon, Theresianum Gasse 16–18, Vienna, 1905; confiscated by the Nazis in March 1938 and destined for the planned Hitler Museum in Linz; restituted to Baronin Clarice von Rothschild (1874–1967), Vienna, in 1947 and sent to New York soon afterward; [Rosenberg and Stiebel, Inc., New York]; [Wildenstein and Co., New York, March 16, 1950, stock no. 18018]; [Georges Wildenstein, New York]; [Daniel Wildenstein, New York]; Akram Ojjeh, 1978 (sold, Sotheby's, Monaco, June 25–26, 1979, no. 60).

BIBLIOGRAPHY

Émile Molinier, *Le Mobilier au XVII^e et au XVIII^e siècle* (Paris, 1896), pp. 146–147, pl. 13; Baron Nathaniel Mayer de Rothschild, *Notizen über einige meiner Kunstsgegenstände* (Vienna, 1903), no. 80; Robert Schmidt, *Möbel* (Berlin, 1920), illus. p. 169; Adolf Feulner, *Kunstgeschichte des Möbels* (Berlin, 1926), p. 445, illus. p. 321; François de Salverte, *Les Ebénistes du XVIII^e siècle* (Paris, 1927), pp. 104–105, pl. 18; (1953 ed.), p. 197, pl. 19; (1962 ed.), p. 100, pl. 18; Adolf Feulner, *Kunstgeschichte des Möbels seit dem Altertum* (Berlin, 1927), pp. 330–331, Pineau design illus. p. 321; Charles Packer, *Paris*

Furniture by the Master Ebénistes (Newport, Monmouthshire, 1956), p. 34, fig. 40; F. J. B. Watson, *Wallace Collection Catalogues: Furniture* (London, 1956), p. 69; André Boutemy, "Des Meubles Louis xv à grands succès: Les Encoignures," *Connaissance des arts* 91 (September 1959), p. 36, illus. p. 41; Jean Meuvret and Claude Frégnac, *Les Ebénistes du XVIII^e siècle français* (Paris, 1963), pp. 101–102, illus. p. 100; Pierre Verlet, *French Cabinetmakers of the Eighteenth Century* (Paris, 1963), p. 102; F. J. B. Watson, *The Wrightsman Collection* (New York, 1966), vol. 1, p. 231; vol. 2, p. 544; Alvar González-Palacios, *Gli ebanisti del Luigi XV* (Milan, 1966), p. 67; Claude Frégnac, *Les Styles français* (Paris, 1975), p. 100, pl. 2; Pierre Kjellberg, *Le Mobilier français du moyen age à Louis XV* (Paris, 1978), p. 192, illus. p. 193, no. 217; Pierre Kjellberg, "Jacques Dubois," *Connaissance des arts* 334 (December 1979), p. 115, illus.; Adolf Feulner, *Kunstgeschichte des Möbels* (Frankfurt am Main, 1980), pp. 180–181, illus. no. 292, caption p. 358; Wilson, "Acquisitions 1979 to mid-1980," no. 1, pp. 1–3, illus.; Wilson, *Selections*, no. 21, pp. 42–43, illus.; William Kingsland, "Collecting French Furniture," *Art and Auction* (December 1983), p. 79, illus.; Penelope Hunter-Stiebel, "Exalted Hardware, the Bronze Mounts of French Furniture, Part 1," *Magazine Antiques* (January 1985), p. 236, illus.; Jackson-Stops, "Boule by the Beach," pp. 854–856; Pradère, *Les Ebénistes*, figs. 153–154, p. 173; Kjellberg, *Dictionnaire*, pp. 267, 273, illus. p. 275; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114–119, illus. p. 117; Stéphane Boiron, "Jacques Dubois, maître du style Louis xv," *L'Estampe/L'Objet d'art* 236 (June 1990), pp. 42–59, illus. pp. 52–53; Jonathan Bourne and Vanessa Brett, *Lighting in the Domestic Interior: Renaissance to Art Nouveau* (London, 1991), illus. p. 83, fig. 258; Bremer-David, *Summary*, no. 35, pp. 31–32, illus. p. 31; Wilson, *Clocks*, no. 10, pp. 70–77, illus.; Pierre Kjellberg, *Encyclopédie de la pendule française du moyen age au XX^e siècle* (Paris, 1997), fig. B, p. 165, illus.; *Masterpieces*, no. 71, pp. 92–93; *Handbook 2001*, pp. 208–209, illus.

36 Corner Cupboard .1

36 Corner Cupboard .2

36.

PAIR OF CORNER CUPBOARDS

Paris, circa 1750–1755

Carcass and mounts attributed to Jean-Pierre Latz; marquetry panels attributed to the workshop of Jean-François Oeben. Oak veneered with amaranth, stained sycamore, boxwood, and rosewood; gilt-bronze mounts; *brièche d'Alep* tops. One cupboard once had two paper labels on the back: one is stamped with *Zöllstück*, the other from the Victoria and Albert Museum with the notation DEPT. OF WOODWORK ON LOAN FROM L. Currie, Esq. No. 5 / 15.V.1917.

37.

PAIR OF CORNER CUPBOARDS

Paris, circa 1750–1755

Carcass and mounts attributed to Jean-Pierre Latz; marquetry panels attributed to the workshop of Jean-François Oeben. Oak veneered with amaranth, maple, stained maple, and walnut; gilt-bronze mounts; *brièche d'Alep* tops. Height: 3 ft. 2 $\frac{1}{4}$ in. (97.2 cm); Width: 2 ft. 9 $\frac{3}{4}$ in. (85.7 cm); Depth: 1 ft. 11 $\frac{1}{8}$ in. (58.7 cm) Accession number 72.DA.39.1–2

PROVENANCE

[Sidney J. Block, London]; [French and Co., New York, 1972]; purchased by J. Paul Getty.

Height: 3 ft. 2 $\frac{1}{4}$ in. (97.2 cm); Width: 2 ft. 9 $\frac{3}{4}$ in. (85.7 cm); Depth: 1 ft. 11 $\frac{1}{8}$ in. (58.7 cm)
Accession number 72.DA.39.1–2

PROVENANCE

Laurence Currie, London, 1917; private collection, Berlin (sold, Hugo Helbing Gallery, Frankfurt am Main, June 23, 1936, nos. 260–261); private collection, Germany (sold, Lempertz Gallery, Cologne, March 11, 1938, no. 217); private collection, New York (sold, Parke-Bernet, New York, October 21–22, 1955, lot 358); [Dalva Bros., Inc., New York]; Philip R. Consolo, Miami, Florida; private collection (?), California; [Frank Partridge, Ltd., London, 1966]; [French and Co., New York, 1972]; purchased by J. Paul Getty.

EXHIBITIONS

London, The Victoria and Albert Museum, on loan, 1917–1920, from Laurence Currie.

BIBLIOGRAPHY

Henry Hawley, "Jean-Pierre Latz, Cabinet-maker," *Bulletin of the Cleveland Museum of Art* 57/7 (September/October 1970), no. 49, p. 254, illus. (one), fig. 49; Fredericksen et al., *Getty Museum*, p. 160, illus. (one); Wilson, *Selections*, no. 24, pp. 48–49, illus.; Bremer-David, *Summary*, no. 36, pp. 32–33, illus. p. 32.

EXHIBITIONS

Williamstown, Massachusetts, Sterling and Francine Clark Art Institute, on loan, 1998–present.

BIBLIOGRAPHY

Henry Hawley, "Jean-Pierre Latz, Cabinet-maker," *Bulletin of the Cleveland Museum of Art* 57/7 (September/October 1970), no. 50, p. 255, illus. (one), fig. 50; Bremer-David, *Summary*, no. 37, p. 33, illus. p. 32.

37 Corner Cupboard .1

37 Corner Cupboard .2

38.

PAIR OF CORNER CUPBOARDS

Paris, circa 1755

By Jacques Dubois

Oak painted with *vernis Martin*; gilt-bronze mounts; *brèche d'Alep* tops

Cupboard .2 is stamped with I.DUBOIS and JME twice on top of carcass.

Height: 3 ft. 2 $\frac{1}{4}$ in. (97.1 cm); Width: 2 ft. 7 $\frac{1}{2}$ in. (80 cm); Depth: 1 ft. 11 $\frac{1}{8}$ in. (58.6 cm)

Accession number 78.DA.119.1.-2

38 Corner Cupboard .1

PROVENANCE

Baron Nathaniel (Mayer) von Rothschild (1836–1905), Vienna; Baron Alphonse (Mayer) von Rothschild (1878–1942), Vienna; confiscated by the Nazis in March 1938; restituted to Baronin Clarice von Rothschild (1874–1967), Vienna, in 1947; [Frank Partridge and Sons, Ltd., London, 1950]; purchased by J. Paul Getty for Sutton Place, Surrey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

J. Paul Getty, *Collector's Choice* (London, 1955), p. 167; Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), pp. 121–122; "Vingt Mille Lieues dans les musées" *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 81; *Antique Collector* (August 1962), p. 153, illus.; Verlet et al., *Chefs d'œuvre*, p. 120, illus.; Getty, *Collecting*, p. 150, illus.; Hans Huth, *Lacquer of the West: The History of a Craft and an Industry, 1550–1950* (Chicago and London, 1971), caption p. 145, fig. 234; Kjellberg, *Dictionnaire*, p. 273; Stéphane Boiron, "Jacques Dubois, maître du style Louis xv," *L'Estatpille/L'Objet d'art* 236 (June 1990), pp. 42–59, illus. p. 56; Bremer-David, *Summary*, no. 38, pp. 33–34, illus. p. 33.

39 One of a pair

PROVENANCE

Auguste-Gabriel Godefroy (*ancien contrôleur de la Marine*; 1730–1813), Paris (sold, Hôtel de Bullion, Paris, November 15, 1785, no. 238 bis, to Harcourt [?]); Espírito Santo Family, Portugal, and Lausanne, Switzerland (sold circa 1976); [Didier Aaron, Inc., New York].

38 Corner Cupboard .2

39.

PAIR OF CORNER CUPBOARDS

Paris, circa 1765

By Pierre Garnier

Fir and oak veneered with ebony, tulipwood, amaranth, and willow; gilt-bronze mounts; gray-veined white marble tops

Each cupboard is stamped with P. GARNIER on top of carcass; one carcass is incised with I on top; the other carcass is incised with 4.

Height: 4 ft. 5 $\frac{1}{4}$ in. (135.2 cm); Width: 2 ft. (61 cm); Depth: 1 ft. 4 $\frac{1}{2}$ in. (41.9 cm)
Accession number 81.DA.82.1.-2

BIBLIOGRAPHY

Wilson, "Acquisitions 1981," no. 3, pp. 71–73, illus.; "Some Acquisitions (1981–82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 325; Wilson, *Selections*, no. 31, pp. 62–63, illus. figs. 14–15; Penelope Hunter-Stiebel, "Exalted Hardware: The Bronze Mounts of French Furniture, Part II," *Magazine Antiques* (February 1985), p. 454, illus.; Handbook 1986, p. 170, illus. (one); Pradère, *Les Ebénistes*, no. 238 bis, p. 250; Bremer-David, *Summary*, no. 39, p. 34, illus.

Desks

40.

DESK (BUREAU "MAZARIN")

Paris, after 1692–circa 1700

Oak, walnut, fir, cherry and beech veneered with ebony, brass, tortoiseshell, mother-of-pearl, pewter, copper, painted and unpainted horn, and painted paper; silvered-bronze mounts; steel key

Top is engraved with unidentified arms (later replacement) beneath an electoral bonnet, surrounded by the Collar and the Order of the Toison d'Or, supported by crowned lions. Height: 2 ft. 3 3/4 in. (70.5 cm); Width: 2 ft. 11 in. (89 cm); Depth: 1 ft. 8 in. (51 cm)

Accession number 87.DA.77

PROVENANCE

Maximilian Emanuel, Elector of Bavaria (1662–1726); Captain Thomas Leyland, London, circa 1854; William Cornwallis West, Ruthin Castle, Denbighshire; by descent around 1917 to his daughter, Mary-Theresa Olivia, Princess of Pless (died 1943); David Style, Esq. (sold, Christie's, Wateringbury Place, Maidstone, Kent, June 1, 1978, lot 545); private collection, London (sold, Sotheby's, Monaco, June 21, 1987, no. 1097).

EXHIBITIONS

London, Gore House, Kensington, French Decorative Arts, 1854, lent by Captain Leyland; London, The South Kensington Museum, Special Exhibition of Works of Art of the Mediaeval, Renaissance, and More Recent Periods, June 1862, no. 812, lent by Captain Leyland.

BIBLIOGRAPHY

T. A. Strange, French Interiors: Furniture, Decoration, Woodwork and Allied Arts (London, circa 1920), p. 147; Sotheby's Art at Auction 1986–1987 (London, 1987), p. 262, illus.; "Acquisitions/1987," GettyMusJ 16 (1988), no. 66, pp. 176–177, illus.; Jean-Nérée Ronfort and Jean-Dominique Augarde, "Le Maître du Bureau de l'Électeur," L'Estampe/L'Objet d'art 243 (January 1991), pp. 42–74, illus. p. 59; Bremer-David, Summary, no. 40, p. 34–35, illus.; Ramond, Chefs d'œuvre 1, frontispiece and pp. 47, 134–141, illus.; Masterpieces, no. 47, pp. 64–65, illus.; Handbook 2001, p. 191, illus.

40 Top

41

41. DOUBLE DESK

Paris, circa 1750

By Bernard II van Risenburgh

Oak veneered with tulipwood, kingwood, and bloodwood; drawers of mahogany; gilt-bronze mounts

Stamped with JME B.V.R.B. JME underneath and on interior of carcass. Underside of carcass bears several red wax seals of the Duke of Argyll.

Height: 3 ft. 6 1/2 in. (107.8 cm); Width: 5 ft. 2 1/2 in. (158.7 cm); Depth: 2 ft. 9 3/8 in. (84.7 cm)

Accession number 70.DA.87

PROVENANCE

François-Balthazar Dangé du Fay (?), fermier général, Hôtel de Villemare, Place Vendôme, Paris, recorded in the inventory after the death of his wife Anne (née Jarry), March 27, 1772, and also in the inventory after his own death, March 6, 1777 (sold, September 1, 1777, Paris); purchased by his nephew and heir Louis-Balthazar Dangé de Bagneux (fermier

général, 1739–1794), recorded in the inventory after his death in 1795; by inheritance to his wife Anne-Marie Sanson and recorded in her inventory after death; by descent to her daughter Marie-Emilie-Françoise Dangé, married to Augustin Creuzé, in rue Saint-Honoré; Dukes of Argyll, Inveraray Castle, Argyll, Scotland, by about the mid-nineteenth century (sold by Ian, 11th Duke of Argyll, 1951); Sir Robert Abdy, Bt., London, 1951; [Rosenberg and Stiebel, Inc., New York, 1952]; purchased by J. Paul Getty, 1952.

EXHIBITIONS

Paris, Hôtel de la Monnaie, *Louis XV: Un Moment de perfection de l'art français*, 1974, no. 430, pp. 327–328, illus.

BIBLIOGRAPHY

Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 121, illus. p. 78; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 261–263; "Vingt Mille Lieues dans les musées," *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 78;

André Boutemy, "Les vraies formes du bureau dos d'ane," *Connaissance des arts* 77 (July 1958), p. 43, illus.; Jean Meuvret and Claude Frégnac, *Les Ebénistes du XVIII^e siècle français* (Paris, 1963), p. 78, illus.; Gerald Messadié, "J. Paul Getty, Malibu, California," *Great Private Collections*, Douglas Cooper, ed. (Zurich, 1963), pp. 180–191, illus. p. 188; Verlet et al., *Chefs d'œuvre*, pp. 116–117, illus.; Claude Frégnac, *Les Styles français* (Paris, 1975), pl. 4; Fredericksen et al., *Getty Museum*, p. 157, illus.; Wilson, "Meubles 'Baroques,'" p. 112, illus.; Pierre Verlet, *Les Meubles français du XVIII^e siècle* (Paris, 1982), p. 27, pl. 3 (detail); Wilson, *Selections*, no. 22, pp. 44–45, illus.; "The Great Collections," *French Connections: Scotland and the Arts of France* (Edinburgh, 1985), p. 66, fig. 30; Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 854, fig. 2; Pierre Cabanne, *L'Art du XVIII^e siècle* (Paris, 1987), p. 97, illus.; Kjellberg, *Dictionnaire*, pp. 135, 139, illus. p. 130; Daniel Alcouffe, "Bernard Van Risen Burgh: Commode," *Louvre: Nouvelles Acquisitions du département des objets d'art, 1985–1989* (Paris 1990), p. 142; Pierre Verlet, *French Furniture of the Eighteenth Century* (Charlottesville, 1991), fig. 3 opposite p. 16; Bremer-David, *Summary*, no. 41, pp. 36–37, illus. p. 36; Ramond, *Chefs d'œuvre* 11, pp. 124–126, illus.; *Masterpieces*, no. 72, p. 94, illus.; *Handbook 2001*, p. 210, illus.

42.

ROLLTOP DESK

Paris, circa 1788

By Bernard Molitor; some mounts cast by the bronziers Balignat and Lesueur after designs by Gambier and François Rémond

Fir and oak veneered with mahogany and ebony; gilt-bronze mounts; griotte de Flandre marble top

Stamped with B. MOLITOR on lip of one interior drawer.

Height: 4 ft. 6 in. (137 cm); Width: 5 ft. 11 1/4 in. (181 cm); Depth: 2 ft. 10 1/4 in. (87 cm)

Accession number 67.DA.9

Secrétaires

PROVENANCE

Louis XVI (?), listed in the inventory of the Château de Saint-Cloud (near Paris), *an II* (1793–1794); [Vandyck, London] (offered for sale, Christie's, London, May 16, 1800, lot 101, and again February 12, 1801, lot 70, bought in); Octavius E. Cope (?), London; Mortimer L. Schiff, New York (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 59); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 58–59; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 74, 76, 107, 113, illus. unnumbered pl. between pp. 128–129; Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 125, illus. p. 133; Gerald Messadié, "J. Paul Getty, Malibu, California," *Great*

Private Collections, Douglas Cooper, ed. (Zurich, 1963), pp. 180–191, illus. p. 186; Verlet et al., *Chefs d'œuvre*, p. 131, illus.; Getty, *Collecting*, illus. p. 161; Fredericksen et al., *Getty Museum*, p. 182, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856; Ulrich Leben, "Die Werkstatt Bernard Molitor," *Kunst und Antiquitäten* 4 (1987), pp. 52–60, detail illus. p. 52, fig. 1; Ulrich Leben, *Bernard Molitor (1755–1833): Leben und Werk eines Pariser Kunstschnitzlers*, Ph.D. diss. (Bonn, 1989), p. 108; Kjellberg, *Dictionnaire*, p. 582; Ulrich Leben, *Molitor: Ébéniste from the Ancien Régime to the Bourbon Restoration* (London, 1992), p. 153, pp. 190–191, figs. 8–9, 81–82, 154; Ulrich Leben, "Bernard Molitor, cabinetmaker," *Antiques* (September 1995), pp. 306–15, pl. xi; Christian Baulez, "Toute l'Europe tire ses bronzes de Paris," *Bernard Molitor (1755–1833)*, Ulrich Leben, ed. (Luxemburg 1995), pp. 77–88, 97–101, illus. figs. 8–10; Bremer-David, *Summary*, no. 42, p. 37, illus. p. 36.

43

43

SECRÉTAIRE

Paris, circa 1755

By Jacques Dubois

Maple and oak veneered with panels of red Chinese lacquer on Japanese arborvitae and painted with vernis Martin; interior drawers of Japanese arborvitae; gilt-bronze mounts; brèche d'Alep top

Stamped with I.DUBOIS and JME at top of right rear stile.

Height: 3 ft. 4 1/2 in. (102.8 cm); Width: 3 ft. 9 in. (114.3 cm); Depth: 1 ft. 3 1/8 in. (38.4 cm)

Accession number 65.DA.3

42

PROVENANCE

[Rosenberg and Stiebel, Inc., New York]; purchased by J. Paul Getty, 1951.

BIBLIOGRAPHY

Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 122, illus. p. 130; Gerald Messadié, "J. Paul Getty, Malibu, California," *Great Private Collections*, Douglas Cooper, ed. (Zurich, 1963), pp. 180–191, illus. p. 189; Verlet et al., *Chefs d'œuvre*, p. 121, illus.; Getty, *Collecting*, pp. 150–151, illus.; Kjellberg, *Dictionnaire*, p. 273; Stéphane Boiron, "Jacques Dubois, maître du style Louis XV," *L'Estampe-L'Objet d'art* 236 (June 1990), pp. 42–59, illus. p. 56.; Bremer-David, *Summary*, no. 43, p. 37, illus.

44.

SECRÉTAIRE

Paris, circa 1765–1770

By Joseph Baumhauer

Maple, mahogany, beech, and oak veneered with tulipwood, amaranth, ebony, and holly; gilt-bronze mounts; possibly portor d'Italie top. Stamped with JOSEPH between two fleur-de-lys three times—twice on the left fore-corner and once on the right forecorner. Height: 4 ft. 6 in. (137 cm); Width: 3 ft. 5 in. (104 cm); Depth: 1 ft. 3 in. (38 cm). Accession number 84.DA.969

PROVENANCE

Mrs. Orme Wilson (sold by her executors, Parke-Bernet, New York, March 25, 1949, lot 339); Paul Rosenberg, Paris; [Didier Aaron, Inc., New York, 1984].

EXHIBITIONS

New York, The Cooper-Hewitt Museum, *Writing and Reading*, September 1981–January 1982; Richmond, Virginia, *Experts' Choice: One Thousand Years of the Art Trade*, April 22–June 12, 1983, p. 131, illus., lent by Didier Aaron, Inc., New York.

44

BIBLIOGRAPHY

F. Lewis Hinckley, *Directory of the Historic Cabinet Woods* (New York, 1960), p. 103, illus. p. 102, fig. 96; Bremer-David, "Acquisitions 1984," no. 4, pp. 81–83, illus.; Acquisitions/1984," GettyMusJ 13 (1985), no. 62, p. 181, illus.; Jean-Dominique Augarde, "1749 Joseph Baumhauer, ébéniste privilégié du roi," L'Estampille 204 (June 1987), pp. 15–45, figs. 1, 36; Pradère, *Les Ébénistes*, no. 53, p. 245; Kjellberg, *Dictionnaire*, p. 450, illus. p. 448; Bremer-David, *Summary*, no. 44, p. 38, illus.; Ramond, *Chefs d'œuvre* II, p. 112, illus.

1977), p. 82, illus.; Wilson, "Acquisitions 1982," no. 12, pp. 56–60, figs. 79, 81–84; Wilson, *Selections*, no. 37, pp. 56–57, illus.; Pradère, *Les Ébénistes*, p. 334, illus. p. 337, fig. 392; Kjellberg, *Dictionnaire*, illus. p. 509; Bremer-David, *Summary*, no. 45, p. 38, illus.

45

45.

SECRÉTAIRE

Paris, circa 1770

Attributed to Jean-François Leleu

Oak veneered with amaranth, bloodwood, tulipwood, and holly; gilt-bronze mounts; steel fittings; brûche d'Alep top

Penciled with 1770 inside the carcass.

Label printed with EARL OF ROSEBERY pasted on back.

Height: 3 ft. 6 1/8 in. (107.3 cm); Width: 3 ft. 11 1/4 in. (120 cm); Depth: 1 ft. 5 1/4 in. (43.6 cm)

Accession number 82.DA.81

PROVENANCE

Baron Mayer (Amschel) de Rothschild (1818–1874), Mentmore Towers, Buckinghamshire; Hannah de Rothschild (1851–1890) (Countess of Rosebery, wife of the 5th Earl, married 1878), Mentmore Towers, Buckinghamshire; (Albert) Harry Primrose, 6th Earl of Rosebery, Mentmore Towers, Buckinghamshire; Neil Primrose, 7th Earl of Rosebery, Mentmore Towers, Buckinghamshire (sold, Sotheby's, Mentmore Towers, May 18, 1977, lot 24); private collection, London, 1977; [Mallett's, London].

BIBLIOGRAPHY

"Some Acquisitions (1981–82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 325; Philippe Jullian, "Mentmore," *Connaissance des arts* 303 (May

46.

SECRÉTAIRE

Paris, circa 1770–1775

By Philippe-Claude Montigny

Oak veneered with bloodwood, ebony, tortoiseshell, brass, and pewter; gilt-bronze mounts

Stamped with MONTIGNY JME on the back.

Height: 4 ft. 7 1/2 in. (141.5 cm); Width: 2 ft. 9 in. (84.5 cm); Depth: 1 ft. 3 3/4 in. (40.3 cm)

Accession number 85.DA.378

PROVENANCE

Monsieur de Billy, Paris (sold through the marchand-mercier A.-J. Paillet, Hôtel de Bullois, Paris, November 15–19, 1784, no. 171, for 860 livres to Desmarest); Joseph-Hyacinthe-François de Paule de Rigaud, comte de Vaudreuil, Paris (sold under the direction of Le Brun in the Grande Salle, rue de Cléry, Paris, November 26, 1787, no. 368, for 1,305 livres to Lerouge); [Kraemer et Cie, Paris,

early 1960s; Mme Jorge Ortiz-Linares, Paris (offered for sale, Sotheby's, Monaco, June 14, 1982, no. 423, bought in); [B. Fabre et Fils, Paris].

BIBLIOGRAPHY

Gillian Wilson, "A Sécrétaires by Philippe-Claude Montigny," *GettyMusJ* 14 (1986), pp. 121–126, figs. 1, 4, 7; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 200, p. 246, illus.; Jean-Dominique Augarde, "1749 Joseph Baumhauer, ébéniste privilégié du roi," *L'Estatille* 204 (June 1987), p. 30; Pradère, "Boulle, du Louis XIV sous Louis XVI," *L'Estatille-L'Objet d'art* 4 (June 1987), pp. 56–67, 118, illus.; Pradère, *Les Ebénistes*, p. 305, illus. p. 307, fig. 347; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," Part 3, *Casa Vogue Antiques* 10 (November 1990), pp. 90–95, illus. p. 93; Bruno Pons et al., *L'Art décoratif en Europe: Classique et baroque*, Alain Gruber, ed. (Paris, 1992), illus. p. 183; Bremer-David, *Summary*, no. 46, p. 39, illus.; Ramond, *Chefs d'œuvre II*, pp. 176–177, illus.; Masterpieces, no. 83, p. 106, illus.; Handbook 2001, p. 223, illus.

46

47

47. SÉCRÉTAIRE

Sécrétaires: Paris, circa 1775; porcelain: Sèvres manufactory, 1775

By Martin Carlin; circular Sèvres porcelain plaque painted by Jean-Jacques Pierre le jeune; two of the frieze plaques and two of the spandrel plaques painted by Claude Courtois; central frieze plaque gilded by Etienne-Henri Le Guay
Oak veneered with ebony, holly, stained holly, amaranth and tulipwood, incised with colored mastics; set with eight soft-paste porcelain plaques; gilt-bronze mounts; white marble top
Stamped with M. CARLIN and JME twice on lower back. All the plaques except for two of the spandrels are painted in blue on their reverses with the crossed L's of the Sèvres manufactory. On all but the central frieze plaque the crossed L's enclose the date letter x for 1775; the circular plaque bears the painter's mark in blue of P' for Pierre le jeune, and in black, 216; two spandrel and the two frieze plaques bear the painter's mark in blue. The central frieze plaque bears the gilder's mark LG in gold, partly rubbed. Rothschild inventory numbers are chalked twice on back of each carcass: KKU 859,

AR 542, Inv. 1120, and 3.

Height: 3 ft. 11 1/4 in. (120 cm); Width: 3 ft. 1 in. (94 cm); Depth: 1 ft. 1 1/4 in. (34 cm)
Accession number 65.DA.2

PROVENANCE

Baron Nathaniel (Mayer) von Rothschild (1836–1905), Vienna, by 1903; Baron Alphonse (Mayer) von Rothschild (1878–1942), Vienna; confiscated by the Nazis in March 1938; restituted to Baronin Clarice von Rothschild (1874–1967), Vienna, in 1947 and sent to New York shortly afterward (sold privately, 1950); [Rosenberg and Stiebel, Inc., New York, 1950]; purchased by J. Paul Getty, 1950.

BIBLIOGRAPHY

Baron Nathaniel Mayer de Rothschild, *Notizen über einige meiner Kunstsgegenstände* (1903), no. 319, p. 128; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 76–77, 81, illus. unnumbered pl. between pp. 152–153; Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 131, illus. p. 134; Charles Packer, *Paris Furniture by the Master Ebénistes* (Newport, Monmouthshire, 1956), p. 59, fig. 175A; "Vingt Mille Lieues dans les musées," *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 77; Verlet et al., *Chefs d'œuvre*, p. 127, illus.; G. Reitlinger, *The Economics of Taste* (London, 1963), vol. 2, p. 426; Getty, *Collecting*, p. 156, illus. p. 157; F. J. B. Watson, *The Wrightsman Collection* (New York, 1966), vol. 1, p. 190; Fredericksen et al., *Getty Museum*, pp. 176–177, illus.; Gillian Wilson, "The J. Paul Getty Museum, 7^{ème} partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 97, illus.; Michael Stürmer, *Handwerk und höfische Kultur: Europäische Möbelkunst im 18. Jahrhundert* (Munich, 1982), p. 47, illus.; Adrian Sassoon, "Sèvres Plaques," *Techniques of the World's Great Masters of Pottery and Ceramics*, Hugo Morley-Fletcher, ed. (Oxford, 1984), pp. 62–63, illus.; Gisela Zick, "Die russische Wahrsagerin, Ein Tisch für Marie Karoline von Neapel," *Kunst und Antiquitäten* 4–5 (1984), pp. 36–52, pl. 4, p. 39; Reinier J. Baarsen, "Rond een Neder-

landse Lodewijk XVI secrétaire op Het Loo," *Antiek* 7 (February 1986), pp. 384–395; Savill, *Sèvres*, vol. 2, pp. 612, 877, 879; note 45, p. 613; notes 45–46, p. 901; Pradère, *Les Ébénistes*, no. 29, p. 356; Kjellberg, *Dictionnaire*, p. 162; Daniel Alcouffe, "Secrétaire à abbattant," *Louvre: Nouvelles acquisitions du département des objets d'art, 1985–1989* (Paris, 1990), no. 71, p. 154, illus.; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," Part 3, *Casa Vogue Antiques* 10 (November 1990), pp. 90–95; Sassoon, *Vincennes and Sèvres Porcelain*, no. 35, pp. 174–176, illus. pp. 175–177; Bremer-David, *Summary*, no. 47, pp. 39–40, illus.

48.

SECRÉTAIRE

Paris, circa 1775

By René Dubois

Oak veneered with kingwood, tulipwood, holly, hornbeam, and ebony; incised with colored mastics; set with mother-of-pearl; gilt-bronze mounts; white marble top. Stamped with I. DUBOIS and JME on back.

Height: 5 ft. 3 in. (160 cm); Width: 2 ft. 3 5/8 in. (70.2 cm); Depth: 1 ft. 1 1/4 in. (33.7 cm)

Accession number 72.DA.60

PROVENANCE

Sir Richard Wallace, Paris; Lady Wallace, Paris, by inheritance, 1890; Sir John Murray Scott, London, by inheritance, 1897 (sold after his death, Christie's, London, June 24, 1913, lot 54); E. M. Hodgkins; [Jacques Seligmann, Paris]; Henry Walters, New York (sold by his widow, Parke-Bernet, New York, April 26, 1941, lot 712); Baron and Baronne Cassel van Doorn, Paris (sold, Galerie Jean Charpentier, Paris, March 9, 1954, no. 90); Guedes de Souza, Paris; [Frank Partridge and Sons, Ltd., London, 1972]; purchased by J. Paul Getty.

48

BIBLIOGRAPHY

Jean Nicolay, *L'Art et la Manière des Maîtres Ebénistes français au XVIII^e siècle* (Paris, 1956), p. 153, illus.; F. J. B. Watson, *Louis XVI Furniture* (London, 1960), no. 89, illus.; Pierre Verlet, *French Cabinetmakers of the Eighteenth Century* (Paris, 1963), p. 221, illus.; Jean Meuvret and Claude Frégnac, *Les Ebénistes du XVIII^e siècle français* (Paris, 1963), p. 221, illus.; F. Lewis Hinckley, *A Directory of Antique French Furniture 1735–1800* (New York, 1967), p. 69, illus.; Fredericksen et al., *Getty Museum*, p. 167, illus.; Bremer-David, *Summary*, no. 48, p. 40, illus.; Ramond, *Chefs d'œuvre II*, pp. 39, 114, illus.; Peter Hughes, *The Wallace Collection Catalogue of Furniture* (London, 1996), vol. 3, p. 1566, no. 54; Masterpieces, no. 89, p. 112, illus.

49.

SECRÉTAIRE

Secrétaire: Paris, circa 1777; porcelain: Sèvres manufactory, 1776–1777

By Martin Carlin; the two large Sèvres porcelain plaques on the fall front painted by Edmé-François Bouillat, and the two smaller ones on the drawer painted by Raux fils ainé. Oak veneered with tulipwood, amaranth, holly and ebony stringing; set with five soft-paste porcelain plaques; enameled metal; gilt-bronze mounts; white marble top. Stamped with M. CARLIN and JME twice under the drawer front. All porcelain plaques are painted on their reverses with the blue crossed L's of the Sèvres manufactory. On the two large plaques the crossed L's are flanked by a Y on each side: one is the date letter for 1776, the other is the painter's mark; on the drawer front the two small plaques are each painted in black with the painter's mark of a circle of dots; the small plaque on the right bears the date letter Z for 1777 in blue and the marks X and 10 in gold; the long plaque in the center bears an unidentified painter's mark in blue and the date letter Z for 1777 in blue with a paper price label printed with crossed L's and inked with 36 [livres].

Height: 3 ft. 6 1/4 in. (107.9 cm); Width: 3 ft. 4 1/2 in. (103 cm); Depth: 1 ft. 2 in. (35.5 cm)

Accession number 81.DA.80

PROVENANCE

Don Francesco de Borja Alvarez de Toledo (?), 16th Duke of Medina-Sidonia and 12th Marquess of Villafranca; Don Pedro de Alcantara Alvarez de Toledo, 17th Duke of Medina-Sidonia (sold by his heir the Marquess of Villafranca, Hôtel Drouot, Paris, April 21, 1870, no. 23); purchased at that sale by Richard, 4th Marquess of Hertford, Paris [through Nieuwenhuys]; Sir Richard Wallace, Château de Bagatelle, Paris, by inheritance, 1870; Lady Wallace, Château de Bagatelle, Paris, by inheritance, 1890; Sir John Murray Scott, Paris, by inheritance, 1897; Victoria, Lady Sackville, Paris, inherited 1912; [Jacques Seligmann, Paris]; Baron (1868–1949) and Baronne Edouard (Alphonse

James) de Rothschild (1868–1949), Paris; Baron Guy (Edouard Alphonse Paul) de Rothschild (born 1909), Paris, by descent; Mr. and Mrs. Habib Sabet, Paris, early 1970s.

BIBLIOGRAPHY

F. J. B. Watson, *Wallace Collection Catalogues: Furniture* (London, 1956), p. 159; Wilson, "Acquisitions 1981," no. 1, pp. 63–66, illus.; Dorothée Guilleme-Brunon, "Les Plaques en porcelaine de Sèvres dans le mobilier," *L'Estampe* 163 (November 1983), pp. 42–43, illus.; Wilson, *Selections*, no. 39, pp. 78–79; Jackson-Stops, "Boulle by the Beach," pp. 854–856, fig. 7; Frederic Edelmann, "Musée Getty, Le Trust de l'art," *Beaux-arts magazine* (September 1987), no. 49, illus. p. 75; Savill, *Sèvres*, vol. 2, p. 877; note 45, p. 901; vol. 3, p. 1063; note 3, p. 1064; Pradère, *Les Ébénistes*, no. 28, p. 356; Kjellberg, *Dictionnaire*, p. 160; Sassoon, *Vincennes and Sèvres Porcelain*, no. 38, pp. 184–186, illus. pp. 184, 186; Bremer-David, *Summary*, no. 50, pp. 41–42, illus. p. 41; Peter Hughes, *The Wallace Collection Catalogue of Furniture* (London, 1996), vol. 3, note 1, p. 1535; *Masterpieces*, no. 90, p. 113, illus.; *Handbook* 2001, p. 225, illus.

49

50

SÉCRÉTAIRE

Sécrétaires: Paris, circa 1783; porcelain: Sèvres manufactory, circa 1783

Attributed to Adam Weisweiler; three of the Sèvres porcelain plaques gilded by Henry-François Vincent *le jeune*. Oak veneered with yew burl, mahogany, ebony and maple; drawers of mahogany and juniper; set with five soft-paste porcelain plaques; gilt-bronze mounts; white marble top.

One of the oval plaques and the two smaller rectangular plaques are marked in gold on the reverse with the crossed L's of the Sèvres manufactory, adjacent to the gilder's mark 2000; the central plaque is inscribed No 353. The central rectangular plaque and one of the oval plaques have paper Sèvres price labels printed with the crossed L's; the label of the oval plaque is inked with 72 [livres].

Height: 4 ft. 1 in. (124.5 cm); Width: 2 ft. 8 1/4 in. (81.9 cm); Depth: 1 ft. 2 3/4 in. (37.5 cm)

Accession number 70.DA.83

PROVENANCE

Jules Lowengard, Paris, before 1908; Baron Nathaniel (Mayer) von Rothschild (1836–1905), Vienna, by 1913; Baron Alphonse (Mayer) von Rothschild (1878–1942), Vienna; confiscated by the Nazis in March 1938; restituted to the Baronin Clarice von Rothschild (1874–1967), Vienna, in 1947, and sent to New York soon afterward (sold privately, 1950); [Rosenberg and Stiebel, Inc., New York]; purchased by J. Paul Getty, 1950.

BIBLIOGRAPHY

Seymour de Ricci, *Louis XVI Furniture* (London, 1913), p. 127, illus.; J. Paul Getty, *Collector's Choice* (London, 1955), p. 77, illus. unnumbered pl. between pp. 152–153; Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 126, illus. p. 134; Charles Packer, *Paris Furniture by the Master Ébénistes* (Newport, Monmouthshire, 1956), fig. 209; "Vingt Mille Lieues dans les musées," *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 80; F. J. B. Watson, *Louis XVI Furniture* (London, 1960), no. 86, pp. 121–122, illus.; Jean Meuvret and Claude Frégnac, *Les Ébénistes du XVIII^e siècle français* (Paris, 1963), p. 286, illus. (erroneously described as being in the Metropolitan Museum of Art, New York); Gerald Reitlinger, *The Economics of Taste* (London, 1963), vol. 2, p. 426; Verlet et al., *Chefs d'œuvre*, p. 129, illus.; Getty, *Collecting*, pp. 158–159, illus.; Fredericksen et al., *Getty Museum*, p. 178, illus.; Patricia Lemonnier, *Weisweiler* (Paris, 1983), p. 109 illus.; Savill, *Sèvres*, vol. 2, p. 888, and note 92, p. 901; Kjellberg, *Dictionnaire*, p. 872; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," Part 3, *Casa Vogue Antiques* 10 (November 1990), pp. 90–95; Sassoon, *Vincennes and Sèvres Porcelain*, no. 40, pp. 193–196, illus. pp. 194–197; Bremer-David, *Summary*, no. 51, pp. 42–43, illus. p. 42.

51

51.
SECRÉTAIRE

Paris (?), circa 1780
Oak veneered with satinwood, fruitwoods, tulipwood, and ebony; incised with mastics
The back of the *secrétaire* bears six wax seals with the date 1830 and the word CHARTE; the back is inscribed with the Dalva Brothers inventory number 10697.
Height: 4 ft. 11 1/8 in. (152 cm); Width: 3 ft. 1/4 in. (92.2 cm); Depth: 1 ft. 9 7/8 in. (55.6 cm)
Accession number 85.DA.147

PROVENANCE

Unknown collection, Paris, circa 1830; private collection, Belgium (sold, Galerie Moderne, Brussels, March 15, 1976, no. 1305); [La Cour de Varenne, Paris, late 1970s–1982]; [Dalva Brothers, Inc., New York, 1982].

BIBLIOGRAPHY

Jean Bedel, *Les Antiquités et la brocante* (Paris, 1981), illus. on the front and back covers; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 210, p. 250, illus.; Pierre Ramond, *Marquetry* (Newtown, Connecticut, 1989), p. 85, illus.; Bremer-David, *Summary*, no. 52, p. 43, illus.

52.
SECRÉTAIRE

Paris, circa 1785

Attributed to Jean-Henri Riesener
Oak veneered with amaranth and ebony, set with panels of black Japanese lacquer on Japanese arborvitae; interior fittings of mahogany; gilt-bronze mounts; black marble top
There are two paper labels inked with *Hamilton Palace* on the back.
Height: 5 ft. 1 in. (155 cm); Width: 3 ft. 8 1/4 in. (112.5 cm); Depth: 1 ft. 6 1/2 in. (47 cm)
Accession number 71.DA.104

PROVENANCE

George Watson Taylor, Erlestoke Mansion, Devizes, Wiltshire (sold, Erlestoke Mansion, July 9 et seq., 1832, lot 26); Alexander Archibald Douglas, the 10th Duke of Hamilton and 7th Duke of Brandon (1767–1852), Hamilton Palace, Lanarkshire, Scotland; listed in the Duke's Dressing Room in an inventory of 1835–1840; William Alexander Douglas, 12th Duke of Hamilton and 9th Duke of Brandon (1845–1885), Hamilton

Palace, by descent (sold, Christie's, London, July 10, 1882, lot 1296, to Samson Wertheimer); Cornelius Vanderbilt II (1843–1899), The Breakers, Newport, Rhode Island, by about the 1890s; Alice Vanderbilt (1846–1934, wife of Cornelius Vanderbilt II), The Breakers, Newport, Rhode Island; Gladys Moore Vanderbilt (Countess Laszlo Széchényi, 1886–1965), by descent (sold by her heirs, Sotheby's, London, November 26, 1971, lot 71); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

William Roberts, *Memorials of Christie's* (London, 1897), vol. 2, illus. p. 37; Seymour de Ricci, *Louis XVI Furniture* (London, 1913), p. 147, illus.; Fredericksen et al., *Getty Museum*, p. 175, illus.; Gillian Wilson, "The J. Paul Getty Museum, 7^{ème} partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 91, illus.; Frances Buckland, "Die Karriere eines Kunstschrainers: Johann Heinrich Riesener, Ebenist am Hofe Ludwigs XVI," *Kunst und Antiquitäten* 6 (1980), p. 37, illus. p. 28, fig. 7; Ronald Freyberger, "Eighteenth-Century French Furniture from Hamilton Palace," *Apollo* 114, no. 238 (December 1981), pp. 407–408, illus. p. 405, pl. 20; Wilson, *Selections*, no. 41, pp. 82–83, illus.; "The Great Collections," *French Connections: Scotland and the Arts of France* (Edinburgh, 1985), pp. 78, 81, 84, illus. p. 83, fig. 47; Kjellberg, *Dictionnaire*, p. 712, illus. p. 707; Bremer-David, *Summary*, no. 53, pp. 43–44, illus. p. 43.

52

Tables

53

READING AND WRITING TABLE

Paris, circa 1670–1675

Oak veneered with amaranth, ebony, and rosewood; ivory and blue painted horn; drawers of walnut; gilt-bronze moldings; steel; modern silk velvet

Height: 2 ft. 1 in. (63.5 cm); Width: 1 ft. 7 $\frac{1}{8}$ in. (48.5 cm); Depth: 1 ft. 2 in. (35.5 cm)

Accession number 83.DA.21

PROVENANCE

Made for Louis XIV; Dupille de Saint-Séverin (?), Paris (sold, Paris, February 21, 1785, no. 323); [Bernard Steinitz, Paris, 1982].

BIBLIOGRAPHY

"Acquisitions/1983," GettyMusJ 12 (1984), p. 261, no. 1, illus.; Gillian Wilson, "Two Newly Discovered Pieces of Royal French Furniture," Antologia di belli arti 27–28 (1985), pp. 61–66, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856; Jacques Charles et al., *De Versailles à Paris: Le Destin des collections royales* (Paris, 1989), illus. p. 22, fig. 12; Pradère, *Les Ébénistes*, p. 47, illus. p. 46, fig. 2; Pamela Cowen, "The Trianon de Porcelaine at

Versailles," *Magazine Antiques* (January 1993), pp. 136–143, illus. p. 138; Bremer-David, *Summary*, no. 56, p. 45, illus.; Ramond, *Chefs d'œuvre* 1, pp. 34–36, illus.; Liselotte von der Pfalz, *Madame am Hofe des Sonnenkönigs* (Heidelberg, 1997), p. 180, fig. 1.; *Western Furniture: 1350 to the Present Day*, Christopher Wilk, ed. (London, 1996), p. 66, fig. 2.; *Masterpieces*, no. 38, p. 52; Richard Pascale, *Versailles: The American Story* (Paris, 1999), p. 21, illus.; *Handbook* 2001, p. 185, illus.

54. TABLE

Paris, circa 1680

Attributed to Pierre Golle

Oak and fruitwood veneered with walnut, ebony, tortoiseshell, pewter, and brass; gilded wood; drawers of oak and rosewood; gilt-bronze mounts

One drawer bears a paper label inked with N. 55/48005.

Height: 2 ft. 6 $\frac{1}{2}$ in. (76.7 cm); Width: 1 ft. 4 $\frac{1}{2}$ in. (42 cm); Depth: 1 ft. 2 $\frac{1}{4}$ in. (36.1 cm)

Accession number 82.DA.34

PROVENANCE

Louis, Grand Dauphin of France (?) (1661–1711); H. Burgess (?) (sold, Christie's, London, May 30, 1899, lot 49, for £22 1s.); Henry James Laird, Ardmore House, Black-

heath Park, Middlesex (sold, Christie's, London, March 19, 1936, lot 147); private collection, Scotland (sold, Phillips, Glasgow, April 16, 1981, lot 305); [Alexander and Berendt, Ltd., London, 1981].

BIBLIOGRAPHY

"Some Acquisitions (1981–82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 325; *Gazette des beaux-arts* 51 (March 1983), illus. p. 34; Wilson, "Acquisitions 1982," no. 2, pp. 18–23, illus.; Wilson, *Selections*, no. 5, pp. 10–11, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856; Jacques Charles et al., *De Versailles à Paris: Le Destin des collections royales* (Paris, 1989), illus. p. 22, fig. 13; Bremer-David, *Summary* no. 57, p. 46, illus.; Ramond, *Chefs d'œuvre* 1, pp. 88–93, illus.; *Masterpieces*, no. 39, p. 53, illus.; *Handbook* 2001, p. 186, illus.

54 Detail of top (open)

55

55.
TABLE

Paris, circa 1680

Attributed to André-Charles Boulle
Oak veneered with boxwood, cherry, maple,
stained maple, fruitwood, juniper, Ceylon
satinwood, beech, amaranth, ebony, tortoise-
shell, pewter, brass, horn and ivory; gilt-
bronze mounts

Height: 2 ft. 4^{3/8} in. (72 cm); Width:
3 ft. 7^{1/2} in. (110.5 cm); Depth: 2 ft. 5 in.
(73.6 cm)

Accession number 71.DA.100

PROVENANCE

Lord Thomas Stapleton (?), Le Despencer family, Mereworth Castle, Kent (sold, circa 1831, to Levy, Maidstone, Kent, £35); London art market, 1831; Richard Plantagenet, 2nd Duke of Buckingham and Chandos, Stowe House, Buckinghamshire (sold, Christie's, Stowe House, August 15 et seq., 1848, lot 256, to [Redfern] for £59); William Humble, 11th Baron Ward (created 1st Earl

of Dudley, 1860, died 1885), 1848; William Humble, 2nd Earl of Dudley (died 1932), Dudley House, Park Lane, London; Sir Joseph B. Robinson, Bt., purchased with the contents of Dudley House; Count Joseph Labia (son-in-law of Sir Joseph C. Robinson), London (sold, Sotheby's, London, May 17, 1963, lot 137); [Ronald Lee, London, 1970];

[Alexander and Berendt, Ltd., London, 1971]; purchased by J. Paul Getty.

EXHIBITIONS

The Minneapolis Institute of Arts, *The J. Paul Getty Museum*, June–September 1972, no. 55.

BIBLIOGRAPHY

Henry R. Forster, *The Stowe Catalogue: Priced and Annotated* (London, 1848), no. 256, p. 16; Fredericksen et al., *Getty Museum*, p. 146, illus.; Wilson, "Meubles 'Baroques,'" p. 108, illus.; Michael Stürmer, *Handwerk und höfische Kultur: Europäische Möbelkunst im 18. Jahrhundert* (Munich, 1982), pp. 35, 215, illus.; Marvin D. Schwartz, "Boulle Furniture," *Arts and Antiques* (April 1983), illus. p. 68; Gillian Wilson, "A Late Seventeenth-Century French Cabinet at the J. Paul Getty Museum," *The Art Institute of Chicago Centennial Lecture: Museum Studies* 10 (1983), pp. 119–131, illus.; Wilson, *Selections*, no. 4, pp. 8–9, illus.; Alvar González-Palacios, *Il Tempio del gusto: Le Arti decorative in Italia fra classicismo e barocco: Il Granducato di Toscana e gli stati settentrionali* (Milan, 1986), vol. 1, p. 28, and vol. 2, pp. 52–53, fig. 54, illus.; Pradère, *Les Ebénistes*, no. 301, p. 108; Bremer-David, *Summary*, no. 58, pp. 46–47, illus. p. 47; Ramond, *Chefs d'œuvre* 1, pp. 40–43, illus.; Peter Thornton, *Form and Decoration 1470–1870: Innovation in the Decorative Arts* (London, 1998), p. 121, illus.; *Masterpieces*, no. 43, pp. 58–59, illus.; *Handbook* 2001, p. 188, illus.

55 Top

56.

TABLE

Paris, circa 1680

Attributed to André-Charles Boulle

Oak and mahogany veneered with ebony, boxwood, walnut, mahogany, amaranth, stained maple, tortoiseshell, horn, pewter, brass, and ivory; gilt-bronze mounts

Height: 2 ft. 8 $\frac{1}{4}$ in. (82 cm); Width: 3 ft. 9 $\frac{7}{8}$ in. (116.5 cm); Depth: 2 ft. 2 in. (66 cm)

Accession number 83.DA.22

PROVENANCE

[Bernheimer, Munich, 1920s]; Hermann, Graf von Arnim, Schloss Muskau, Saxony, taken by him to Munich, 1945.

BIBLIOGRAPHY

Hermann, Graf von Arnim and Willi Boelcke, Muskau: Standesherrschaft zwischen Spree und Neiße (Berlin, 1978), illus. p. 27; "Acquisitions/1983," *GettyMusJ* 12 (1984), no. 2, p. 261, illus.; Pradère, *Les Ebénistes*, no. 302, p. 108, illus. p. 99, fig. 56; Bremer-David, *Summary*, no. 59, p. 47, illus.; Ramond, *Chefs d'œuvre* 1, pp. 96–101, illus.

57

57.

TABLE (BUREAU PLAT)

Paris, circa 1710–1715

Attributed to André-Charles Boulle

Oak veneered with ebony, tortoiseshell, and brass; drawers of walnut; gilt-bronze mounts; leather top

Height: 2 ft. 7 $\frac{11}{16}$ in. (80.5 cm); Width: 6 ft. 4 $\frac{9}{16}$ in. (195.4 cm); Depth: 3 ft. 2 $\frac{3}{4}$ in. (98.5 cm)

Accession number 85.DA.23

PROVENANCE

Alexandre de Flahaut, comte de la Billarderie (1726–1793), or Charles-Claude de Flahaut, comte d'Angiviller (1730–1809), Paris; by descent to Auguste-Charles-Joseph, comte de Flahaut de la Billarderie (1785–1870), Paris, and French ambassador to England 1860–1862; by descent to Emily de Flahaut, Baroness of Nairne (died 1895), Paris and London; Lady Emily Fitzmaurice (?), London; A. E. H. Digby, Esq. (sold, Sotheby's, London, June 22, 1951, lot 70); [Michel Meyer, Paris, 1985].

BIBLIOGRAPHY

"Le Meuble Boulle," *Connaissance des arts* 2 (April 1952), p. 20; Stéphane Faniel et al., *Le XVIII^e siècle français* (Collection Connaissance des arts, Paris, 1958), p. 60, fig. 6; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 193, p. 243, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 854, fig. 1; Pradère, *Les Ebénistes*, no. 82, p. 102, illus. p. 78, fig. 27; Bremer-David, *Summary*, no. 60, p. 48, illus.

56

58.

TABLE (BUREAU PLAT)

Paris, circa 1725

Attributed to Charles Cressent

Oak and pine veneered with *satiné rouge* and amaranth; gilt-bronze mounts; modern leather top

Black and white chalk drawing, possibly for a corner mount, on an interior panel.

Height: 2 ft. 6 $\frac{1}{8}$ in. (76.5 cm); Width: 6 ft. 7 $\frac{7}{8}$ in. (202.2 cm); Depth: 2 ft. 11 $\frac{1}{4}$ in. (89.5 cm)

Accession number 67.DA.10

PROVENANCE

H. H. A. Josse, Paris (sold, Galerie Georges Petit, Paris, May 29, 1894, no. 152); purchased at that sale by Edouard Chappay, Paris (sold privately after 1900); Ernest Cronier, Paris (sold, Galerie Georges Petit, Paris, December 4–5, 1905, no. 135, to [Jacques Seligmann, Paris]); François Coty, Paris (sold, Galerie Jean Charpentier, Paris, November 30–December 1, 1936, no. 84, to [B. Fabre et Fils, Paris]); confiscated by or sold to the Reichsbank, 1941, and presumably restituted or returned; [Cameron in partnership with B. Fabre et Fils, London, 1949]; purchased by J. Paul Getty, 1949.

EXHIBITIONS

Paris, Petit Palais, *Exposition universelle de 1900, L'Exposition rétrospective de l'art français des origines à 1800*, 1900, vol. 1, no. 2904, p. 299, illus. p. 188 (lent by Edouard Chappay).

BIBLIOGRAPHY

Alfred de Champeaux, *Portefeuille des arts décoratifs 7ème année* (Paris, 1884–1885), pl. 578; Émile Molinier, *Histoire générale des arts appliqués à l'industrie du V^e à la fin du XVIII^e siècle*, vol. 3, *Le Mobilier au XVII^e et au XVIII^e siècle* (Paris, 1896), illus. p. 99; Émile Molinier and Frantz Marcou, *Exposition rétrospective de l'art français des origines à 1800* (Paris, 1901), pp. 113–114 and illus. unnumbered pl.; *Exposition universelle de 1900, Le Mobilier à travers les âges aux Grand et Petit Palais: Intérieurs XVIII^e et XIX^e siècles: Exposition centennale* (Paris, 1902), illus. pl. 41; Marie-Juliette Ballot, *Charles Cressent: Sculpteur, ébéniste, collectionneur, Archives de l'art français: Nouvelle période 10* (Paris, 1919), pp. 113–114, 136–137, 145; Adolf Feulner, *Kunstgeschichte des Möbels seit dem Altertum* (Berlin, 1927), p. 314; Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), pp. 116–117 and fig. 2, p. 119; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 168–169, illus. unnumbered pl. between pp. 160–161; Getty, *Collecting*,

pp. 142–143, illus.; Pierre Verlet, *La Maison du XVIII^e siècle en France: Société, décoration, mobilier* (Paris, 1966), no. 133, pp. 168–169, illus.; Claude Frégna, *Les Styles français* (Paris, 1975), vol. 1 p. 179, illus.; Fredericksen et al., *Getty Museum*, pp. 145, 153, illus.; Wilson, "Meubles 'Baroques,'" p. 106, illus.; Wilson, *Selections*, no. 10, pp. 20–21, illus.; Kjellberg, *Dictionnaire*, p. 202; Bremer-David, *Summary*, no. 61, pp. 48–49, illus. p. 49.

59

WRITING AND CARD TABLE

Paris, circa 1725

Oak and fir veneered with bloodwood and cururu; drawers of walnut; gilt-bronze mounts; modern silk velvet

Closed Height: 2 ft. 6 $\frac{1}{4}$ in. (76.8 cm); Width: 3 ft. 3 $\frac{7}{8}$ in. (101.3 cm); Depth: 1 ft. 8 $\frac{1}{4}$ in. (51.4 cm); Opened Height: 2 ft. 5 $\frac{1}{8}$ in. (74 cm); Width: 3 ft. 3 $\frac{7}{8}$ in. (101.3 cm); Depth: 3 ft. 4 in. (101.6 cm)

Accession number 75.DA.2

PROVENANCE

Jane, Countess of Westmorland (wife of the 10th Earl, married 1800, died 1857), Cotterstock Hall, Northamptonshire, from the late eighteenth century; Lieutenant Colonel Hon. Henry Fane (son of Jane, Countess of Westmorland; died 1904), Cotterstock Hall; Henry Dundas, 5th Viscount Melville (cousin of

Hon. Henry Fane), Cottersstock Hall; Dundas family, Melville Castle, Scotland, until 1967; [Alexander and Berendt, Ltd., London]; [French and Co., New York]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 62, p. 49, illus.

60.

TABLE (BUREAU PLAT)

Paris, circa 1735

Attributed to Charles Cressent

Oak veneered with tulipwood; gilt-bronze mounts; modern leather top
Height: 2 ft. 7¹/₈ in. (81 cm); Width: 6 ft. 4¹/₄ in. (193.7 cm); Depth: 3 ft. 1¹/₂ in. (95.2 cm)
Accession number 55.DA.3

PROVENANCE

F. F. Uthemann, St. Petersburg, late nineteenth century; in Helsinki by 1921; Sir Robert Abdy; Edith and Sir Alfred Chester Beatty (1875–1968), London; purchased by J. Paul Getty.

EXHIBITIONS

Oslo, Norway, The Nasjonalgalleriet, on loan, 1921–1923.

BIBLIOGRAPHY

Alexandre Benois, "La collection de M. Uthemann à St.-Petersbourg," *Starze gody* (April

1908), p. 181, illus.; Getty, *Collecting*, p. 143, illus. p. 142; Fredericksen et al., *Getty Museum*, p. 153, illus.; Kjellberg, *Dictionnaire*, p. 204; Alexandre Pradère, "Le Maître aux Pagodes," *L'Estampe/L'Objet d'art* 256 (March 1992), pp. 22–44, illus. p. 35, fig. 17, p. 36, and no. 22, p. 43; L'Abbé d'Arrides, "Les Commodes Tombeaux," *L'Estampe/L'Objet d'art* 260 (July/August 1992), pp. 50–65, illus.; Bremer-David, *Summary*, no. 63, p. 50, illus.

(near St. Petersburg), by 1904; sold by the Soviet government to [Duveen Brothers, New York, 1931]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan, by 1935 (sold, Christie's, London, June 24, 1971, lot 98); purchased at that sale by J. Paul Getty.

EXHIBITIONS

St. Petersburg, *Exposition rétrospective d'objets d'art à Saint-Pétersbourg*, Adrien Prachoff, 1904, pp. 229, 231, illus. p. 232.

BIBLIOGRAPHY

Denis Roche, *Le Mobilier français en Russie* (Paris, 1912), vol. 1, pl. 18; Duveen and Co., *A Catalogue of Works of Art of the Eighteenth Century in the Collection of Anna Thomson Dodge* (Detroit, 1933), p. ix, illus.; André Bouetmy, "B.V.R.B. et la morphologie de son style," *Gazette des beaux-arts* 49 (March 1957), pp. 165–174, illus. p. 174; André Bouetmy, "L'Ebéniste Joseph Baumhauer," *Connaissance des arts* 157 (March 1965), illus. p. 88; Anthony Coleridge, "Works of Art with a Royal Provenance from the Collection of the late Mrs. Anna Thomson Dodge," *Connoisseur* 177, no. 711 (May 1971), pp. 34–36, illus. p. 35; Fredericksen et al., *Getty Museum*, p. 186, illus.; Jean-Dominique Augarde, "1749 Joseph Baumhauer, ébéniste privilégié du roi," *L'Estampe* 204 (June 1987), pp. 15–45, fig. 3; Bremer-David, *Summary*, no. 64, pp. 50–51, illus. p. 50.

61.

TABLE (BUREAU PLAT)

Paris, circa 1745

Attributed to Joseph Baumhauer

Oak and ash veneered with bloodwood; gilt-bronze mounts; modern leather top
All mounts are stamped with the crowned C for 1745–1749.
Height: 2 ft. 7¹/₁₆ in. (78.9 cm); Width: 5 ft. 11³/₈ in. (181.3 cm); Depth: 3 ft. 3⁵/₈ in. (100.7 cm)
Accession number 71.DA.95

PROVENANCE

Empress Elizabeth of Russia (?), given to her by Louis XV, 1745, or purchased by Count Vorontsov, St. Petersburg, in Paris, 1745; Empress Catherine II of Russia by descent, 1762, or purchased with the Vorontsov Palace; Helen, Duchess of Mecklenburg-Strelitz (Princess of Saxe-Altenburg), *Cabinet de la Souveraine*, Chinese Palace, Oranienbaum

60

61

62

62.

TABLE (BUREAU PLAT)

Paris, circa 1745–1749

By Bernard II van Risenburgh

Oak veneered with tulipwood and ebony; gilt-bronze mounts; modern leather top
Stamped with B.V.R.B. underneath; some
mounts are stamped with the crowned C for
1745–1749.

Height: 2 ft. 7 in. (78.7 cm); Width: 5 ft.
4 1/2 in. (163.8 cm); Depth: 2 ft. 7 3/8 in.
(79.6 cm)

Accession number 78.DA.84

PROVENANCE

Henry Hirsch, London (sold, Christie's, London, June 11, 1931, lot 171); [J. M. Botibol, London, 1931]; purchased by J. Paul Getty, by 1940; distributed to the estate of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 56–57; J. Paul Getty, *Collector's Choice* (London, 1955), p. 171; André Boutemy, "B.V.R.B. et la morphologie de son style," *Gazette des beaux-arts* 49 (March 1957), pp. 165–167; Barry Shifman, "A Newly Found Table by Edward Holmes Baldock," *Apollo* 119 (January 1984), pp. 38–42, illus.; Kjellberg, *Dictionnaire*, p. 139; Bremer-David, *Summary*, no. 65, p. 51, illus.

63.

MECHANICAL WRITING AND TOILET TABLE

Paris, circa 1750

By Jean-François Oeben

Oak veneered with bloodwood, amaranth, kingwood, holly, and ebony; drawer of juniper; iron mechanism; gilt-bronze mounts
Stamped with J. F. OEBEN and JME underneath.

Height: 2 ft. 4 3/4 in. (73 cm); Width:
2 ft. 5 1/8 in. (73.9 cm); Depth: 1 ft. 2 7/8 in.
(37.8 cm)

Accession number 70.DA.84

PROVENANCE

[B. Fabre et Fils, Paris]; [Cameron in partnership with B. Fabre et Fils, London]; purchased by J. Paul Getty, 1949.

63

63 Top

BIBLIOGRAPHY

Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), no. 1, p. 118, illus. p. 124; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 167–168, illus. unnumbered pl. between pp. 88–89; "Vingt Mille Lieues dans les musées," *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 80; André Boutemy, "Les Tables Coiffeuses de Jean-François Oeben," *Bulletin de la Société de l'Art français* (December 1962), pp. 101–116; Verlet et al., *Chefs d'œuvre*, p. 123, illus.; André Boutemy, "Jean-François Oeben Méconnu," *Gazette des beaux-arts* 63 (April 1964), pp. 207–224, illus. p. 215, fig. 23; Getty, *Collecting*, p. 153, illus.; Fredericksen et al., *Getty Museum*, p. 163, illus.; Kjellberg, *Dictionnaire*, p. 619; Bremer-David, *Summary*, no. 66, p. 51, illus.; Ramond, *Chefs d'œuvre* 111, pp. 15–19, illus.

64.

WRITING AND TOILET TABLE

Paris, circa 1754

By Jean-François Oeben

Oak veneered with kingwood, tulipwood, amaranth, boxwood, holly, barberry, stained hornbeam, Ceylon satinwood, fruitwood, padouk, natural and stained maple; leather; silk fabric lining; gilt-bronze mounts
Stamped with J. F. OEBEN twice underneath table and inscribed in ink No. 4. Label underneath table printed Mrs John D. Rockefeller, Jr.; label inside drawer is inked with C. 6478/JDR/JNR/10 West Fifty-fourth Street, New York.

Height: 2 ft. 4 in. (71.1 cm); Width:
2 ft. 7 1/2 in. (80 cm); Depth: 1 ft. 4 7/8 in.
(42.8 cm)

Accession number 71.DA.103

PROVENANCE

John George Murray (1871–1917), Marquess of Tullibardine, 8th Duke of Atholl, Scotland; Mary Gavin (Hon. Mrs. Robert Baillie-Hamilton), by inheritance; Lady Harvey, London, by inheritance; [Lewis and Simmons, Paris]; Judge Elbert H. Gary (1846–1927),

64

64 Top

New York (sold, American Art Association, April 21, 1928, lot 272, when the above provenance was given); [Duveen Brothers, New York]; [Raymond Kraemer, Paris]; Mrs. John D. Rockefeller, Jr. (sold, Parke-Bernet, New York, October 23, 1971, lot 712); [The Antique Porcelain Co., New York]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 162, illus.; Wilson, "Meubles 'Baroques,'" p. 111, illus.; Wilson, *Selections*, no. 27, pp. 54–55, illus.; Pradère, *Les Ébénistes*, illus. p. 255, fig. 264; Kjellberg, *Dictionnaire*, p. 619; Bremer-David, *Summary*, no. 67, p. 52, illus.; Ramond, *Chefs d'œuvres II*, pp. 31, 148–153, illus.; Joseph Godla and Gordon Hanlon, "Some Applications of Adobe Photoshop for the Documentation of Furniture Conserva-

tion," *Journal of the American Institute for Conservation* 34 (Fall/Winter 1995), fig. 12, p. 169, illus.; Leora Auslander, *Taste and Power: Furnishing Modern France* (Berkeley, 1996), p. 55, illus.; *Masterpieces*, no. 75, p. 97, illus.; *Baroque and Rococo Lacquers*, Katherina Walch and Johann Koller, eds. (Munich, 1997), p. 256, illus.; Ramond, *Chefs d'œuvre III*, pp. 12–13, illus.; *Handbook 2001*, p. 216, illus.

65.
WRITING TABLE

Paris, circa 1755

By Bernard II van Risenburgh
Oak and pine veneered with tulipwood, kingwood, amaranth, and laburnum; gilt-bronze mounts; modern leather panel
Stamped with B.V.R.B. and JME twice under the front rail. A label pasted underneath is printed with *Londesborough* under a coronet. Another label is printed with J. J. ALLEN, Ltd., Furniture Depositories, LONDON and stenciled with Countess Londesborough.
Height: 2 ft. 5 1/2 in. (74.9 cm); Width: 3 ft. 1 7/8 in. (96.2 cm); Depth: 1 ft. 10 11/16 in. (57.6 cm)

Accession number 65.DA.1

PROVENANCE

Lady Grace Adelaide Fane (Countess of Londesborough, wife of the 2nd Earl, married 1887, died 1933), London (sold by her heirs, Hampton and Sons, London, July 24, 1933, lot 123); [J. M. Botibol, London, by 1937]; purchased by J. Paul Getty, 1938.

65

BIBLIOGRAPHY

J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 56–57; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 147–148; Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 121, illus. p. 124; Verlet et al., *Chefs d'œuvre*, p. 119, illus.; Gerald Messadié, "J. Paul Getty, Malibu, California," *Great Private Collections*, Douglas Cooper, ed. (Zurich, 1963), pl. 189, illus.; Getty, *Collecting*, p. 149, illus.; F. J. B. Watson, *The Wrightsman Collection* (New York, 1966), vol. 2, p. 309; Pierre Verlet, *Styles, meubles, décors, du Moyen Âge à nos jours* (Paris, 1972), Tome 1, pl. 234, illus.; Fredericksen et al., *Getty Museum*, p. 189, illus.; Kjellberg, *Dictionnaire*, p. 139; Bremer-David, *Summary*, no. 68, pp. 52–53, illus. p. 52.

66

66.
TABLE

Paris, circa 1760

By Adrien Faizelot-Delorme
Oak veneered with amaranth and green-stained burr yew; modern silver fittings in drawer for ink, sand, and sponge; gilt-bronze mounts
Stamped with DELORME twice and JME once on drawer panel.

Height: 2 ft. 3 $\frac{1}{8}$ in. (68.9 cm); Width: 11 $\frac{5}{8}$ in. (29.4 cm); Depth: 9 $\frac{5}{8}$ in. (24.4 cm)
Accession number 72.DA.64

PROVENANCE

Paris art market, early 1970s; [Rosenberg and Stiebel, Inc., New York, 1972]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Wilson, "Meubles 'Baroques,'" p. 110, illus.; Bremer-David, *Summary*, no. 69, p. 53, illus.

67.

CARD TABLE

Paris, circa 1760

By Jean-François Oeben

Oak veneered with bloodwood, kingwood, maple, tulipwood, walnut, holly, and maple burl; gilt-bronze mounts

Stamped with J. F. OEBEN.

Height: 2 ft. 3 $\frac{3}{4}$ in. (70.5 cm); Width: 2 ft. 9 $\frac{1}{2}$ in. (85 cm); Depth: 1 ft. 2 $\frac{1}{2}$ in. (36.8 cm)

Accession number 71.DA.105

PROVENANCE

Probably purchased by Sir Charles Mills or his son Charles Henry, created Lord Hillingdon in 1886, Essex; Charles, 4th Lord Hillingdon (born 1922), Essex, by descent

(sold, Christie's, London, May 14, 1970, lot 102); [Frank Partridge, Ltd., London, 1970]; [French and Co., New York]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 161, illus.; Bremer-David, *Summary*, no. 70, p. 53, illus.; Ramond, *Chefs d'œuvre II*, pp. 108–109, illus.

68.

TOILET TABLE

Paris, circa 1760–1765

Attributed to Jean-François Leleu

Oak veneered with amaranth, holly, walnut, spindle tree wood, maple, tulipwood, and bloodwood; gilt-bronze mounts

The number 499 is cast into the reverse of each corner mount. A paper label inked with B.F.A.C. 1913 Meyer Sassoon Esq. is inside drawer. There is a paper label printed with BURLINGTON FINE ARTS CLUB EXHIBITION OF THE FRENCH SCHOOL OF THE XVIII CENT. 1913, and another label inked with Mr. A. Barker présent par M. Chenue, 24 Rue ...des petits Champs.... underneath the table.

Height: 2 ft. 3 $\frac{5}{8}$ in. (70.2 cm); Width: 1 ft. 10 $\frac{3}{8}$ in. (56.9 cm); Depth: 1 ft. 3 $\frac{7}{8}$ in. (40.3 cm)

Accession number 72.DA.49

PROVENANCE

[Alexander Barker], probably acquired in Paris (sold, Christie's, London, June 11, 1874, lot 693); Edmund (?), 1st Lord Grimsthorpe (1816–1905); Leopold George Frederick, 5th Viscount Clifden (sold, Robinson and Fisher, May 21 et seq., 1895, lot 606, to [Seligmann, Paris] for 750 guineas); Mr. and Mrs. Meyer Sassoon, Pope's Manor, Berkshire; Violet Sassoon (Mrs. Derek C. Fitzgerald), Heathfield Park, Sussex (offered for sale, Sotheby's, London, November 22, 1963, lot 132, bought in); (sold, Christie's, London, March 23, 1972, lot 88); purchased at that sale by J. Paul Getty.

EXHIBITIONS

London, Burlington Fine Arts Club, 1913; London, Morton Lee and Mallet and Sons, *The Royal Cabinetmakers of France*, July 1951, no. 8, illus.

BIBLIOGRAPHY

F. Lewis Hinckley, *Directory of the Historic Cabinet Woods* (New York, 1960), p. 166 illus.; Bremer-David, *Summary*, no. 72, pp. 54–55, illus. p. 55; Ramond, *Chefs d'œuvre II*, pp. 158–159, illus.

68

69.

CONSOLE TABLE

Paris, circa 1765–1770

After a model by Pierre Deumier, following a design by Victor Louis
Silvered and gilt bronze; bleu turquin marble top; modern marbelized base

Each gilt-bronze element is stamped with the letter B.

Height: 2 ft. 8 $\frac{7}{8}$ in. (83.5 cm); Width: 4 ft. 3 in. (129.5 cm); Depth: 1 ft. 8 $\frac{1}{2}$ in. (52 cm)
Accession number 88.DF.118

69

PROVENANCE

Arturo Lopez-Willshaw, Paris (sold, Sotheby's, Monaco, June 23, 1976, no. 108); purchased at that sale by The British Rail Pension Fund.

BIBLIOGRAPHY

François-Georges Pariset, "Jeszcze o Pracach Wiktora Louisa Dla Zamku Warszawskiego," *Buletyn Historii Sztuki*, Nr. 2, Rok 24 (1962), pp. 141, 154; Svend Erikson, *Early Neo-Classicism in France* (London, 1974), p. 391; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 73, p. 142, illus.; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," Part 3, *Casa Vogue Antiques* 10 (November 1990), pp. 90–95, illus. p. 94; David Harris Cohen, "The Chambre des Portraits Designed by Victor Louis for the King of Poland," *GettyMusJ* 19 (1991), pp. 75–98, illus. p. 89, fig. 23a; Bremer-David, *Summary*, no. 73, p. 55, illus.; *Masterpieces*, no. 81, p. 104, illus.; *Handbook 2001*, p. 218, illus.

70.

TABLE

Table: Paris, circa 1770; porcelain: Sèvres manufactory, 1764

Attributed to Martin Carlin

Oak veneered with tulipwood, ebony, and holly; set with four soft-paste porcelain plaques; gilt-bronze mounts; white marble lower shelf

The circular porcelain plaque is painted on the reverse with the blue crossed L's of the Sèvres manufactory enclosing the date letter L for 1764.

Height: 2 ft. 3¹/₄ in. (70.5 cm); Diameter: 1 ft. 3³/₈ in. (39.1 cm)

Accession number 70.DA.74

PROVENANCE

Alfred (Charles) de Rothschild (1842–1918), Halton, Buckinghamshire, after 1884; Almina Wombwell (daughter of Alfred de Rothschild, Countess of Carnarvon, wife of the 5th Earl, married 1895, died 1969), 1918; [Henry Symons and Co., London, 1919];

[French and Co., New York, 1919]; Mortimer L. Schiff, New York, 1919 (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 52); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 56–57; J. Paul Getty, *Collector's Choice* (London, 1955), illus. unnumbered pl. between pp. 176–177; Verlet et al., *Chefs d'œuvre*, p. 128, illus.; F. J. B. Watson, *The Wrightsman Collection* (New York, 1968), vol. 1, p. 282; Savill, *Sèvres*, vol. 2, p. 877, notes 35, 38, p. 900; Pradère, *Les Ebénistes*, no. 70, p. 359; Kjellberg, *Dictionnaire*, pp. 158, 162; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," part 3, *Casa Vogue Antiques* 10 (November, 1990), pp. 90–95; Sassoon, *Vincennes and Sèvres Porcelain*, no. 33, pp. 166–169, illus. pp. 167–169; Bremer-David, *Summary*, no. 74, p. 56, illus.; Catherine Faraggi, "Le Goût de la Duchesse de Mazarin," *L'Estampe/L'Objet d'art* 287 (January, 1995), p. 95, pl. 20, illus.

70

71

71.

TABLE

Table: Paris, circa 1773; porcelain: Sèvres manufactory, 1773

Table by Martin Carlin; circular porcelain plaque attributed to Jacques-François Micaud. Oak veneered with tulipwood, holly, and ebony; set with four soft-paste porcelain plaques; gilt-bronze mounts

Table is stamped with M. CARLIN and JME underneath. Circular plaque is painted with the blue crossed L's of the Sèvres manufactory, the date 1773, and the painter's mark X. Height: 2 ft. 5 in. (73.5 cm); Diameter: 1 ft. 3³/₄ in. (40 cm)

Accession number 70.DA.75

PROVENANCE

Alfred (Charles) de Rothschild (1842–1918), Halton, Buckinghamshire, after 1884; Almina Wombwell (daughter of Alfred de Rothschild; Countess of Carnarvon, wife of the 5th Earl, married 1895, died 1969), 1918; [Henry Symons and Co., London, 1920]; [French and Co., New York, 1920]; Mortimer L. Schiff, New York, 1920 (sold by his

heir John L. Schiff, Christie's, London, June 22, 1938, lot 51); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 56–57; J. Paul Getty, *Collector's Choice* (London, 1955), p. 82, illus. unnumbered pl. between pp. 176–177; Verlet et al., *Chefs d'œuvre*, p. 128, illus.; Getty, *Collecting*, p. 158; F. J. B. Watson, *The Wrightsman Collection* (New York, 1968), vol. 1, p. 282; Fredericksen et al., *Getty Museum*, p. 165, illus.; Dorothée Guillemé-Brunon, "Un décor pour les meubles," *L'Estantille* 165 (January, 1984), pp. 18–30, illus. p. 24; Pradère, *Les Ébénistes*, no. 69, p. 359; Kjellberg, *Dictionnaire*, pp. 158, 162; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," Part 3, *Casa Vogue Antiques* 10 (November, 1990), pp. 90–95; Sassoon, *Vincennes and Sèvres Porcelain*, no. 34, pp. 170–172, illus. pp. 171–173; Bremer-David, *Summary*, no. 75, pp. 56–57, illus. p. 56; Ramond, *Chefs d'œuvre* II, pp. 124–126, illus.; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (Malibu, 1996), pp. 49 and 182, illus. p. 50.

72.

MUSIC STAND

Paris, circa 1770–1775

Attributed to Martin Carlin

Oak veneered with tulipwood, amaranth, holly, and fruitwood; incised with colored mastic; gilt-bronze mounts

Stamped with JME under oval shelf

Maximum Height: 4 ft. 10¹/₂ in. (148.6 cm);

Minimum Height: 3 ft. 1 in. (94.2 cm);

Width: 1 ft. 7³/₄ in. (50.2 cm); Depth:

1 ft. 2¹/₂ in. (36.8 cm)

Accession number 55.DA.4

PROVENANCE

Sir Robert Abdy, Bt., London; Edith and Sir Alfred Chester Beatty (1875–1968), London; purchased by J. Paul Getty.

BIBLIOGRAPHY

Paul Wescher, "An Inlaid Music Stand by Martin Carlin and Related Pieces," *Bulletin of the J. Paul Getty Museum of Art*, vol. 1, no. 2 (1959), pp. 16–32, illus.; F. J. B. Watson, *Louis XVI Furniture* (New York, 1960), no. 125, pp. 130–131, illus.; Verlet et al., *Chefs d'œuvre*, pp. 125–126, illus.; Getty, *Collecting*, p. 156, illus.; Fredericksen et al., *Getty Museum*, p. 177, illus.; Bremer-David, *Summary*, no. 76, p. 57, illus.; Ramond, *Chefs d'œuvre* II, pp. 178–179, illus.; *Masterpieces*, no. 83, p. 106, illus.

72

73.

TABLE (BUREAU PLAT)

Paris, 1777

By Jean-Henri Riesener

Oak and fir veneered with bloodwood, amaranth, and stained maple; gilt-bronze mounts; modern leather top

Underside of table is painted in black with the partly obliterated French royal inventory mark No. 2905. Stamped under same panel, in the form of a circle that is half cut away, with [GARDE-MEUB]LE DE LA REINE enclosing the monogram MA. Also painted underneath table is a crown that originally appeared over the letters CT, which are now cut away.

Height: 2 ft. 5 $\frac{1}{2}$ in. (74.9 cm); Width: 4 ft. 5 $\frac{1}{2}$ in. (135.9 cm); Depth: 2 ft. 3 $\frac{7}{8}$ in. (70.8 cm)

Accession number 71.DA.102

PROVENANCE

Ordered by Marie-Antoinette for the cabinet of Louis XVI in the Petit Trianon, Versailles,

and delivered on August 6, 1777 (sold, Versailles, August 25, 1793 to August 11, 1794, no. 828, for 600 livres to Dumont); [Frank Partridge and Sons, Ltd., London, 1967–1971]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Geoffrey de Bellaigue, *The James A. de Rothschild Collection at Waddesdon Manor: Furniture, Clocks and Gilt Bronzes* (Fribourg, 1974), vol. 1, no. 69, p. 351; vol. 2, no. 103, p. 508; Fredericksen et al., *Getty Museum*, p. 174, illus.; Gillian Wilson, "The J. Paul Getty Museum, 7th partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 94, illus.; Christian Baulez and Denise Ledoux-Lebard, *Il Mobile Francese dal Luigi XVI all'art déco* (Milan, 1981), p. 12, fig. 12; Jacques Charles et al., *De Versailles à Paris: Le Destin des collections royales* (Paris, 1989), illus. p. 191; Kjellberg, *Dictionnaire*, p. 712; Pierre Verlet, *Le Mobilier royal français*, vol. 4: *Meubles de la couronne conservés en Europe et aux États-Unis* (Paris, 1990), pp. 80–82, illus. pp. 11, 81; Bremer-David, *Summary*, no. 77, pp. 57–58, illus. p. 57.

73. TABLE (BUREAU PLAT). PARIS, 1777. BY JEAN-HENRI RIESENER. OAK AND FIR VENEERED WITH BLOODWOOD, AMARANTH, AND STAINED MAPLE; GILT-BRONZE MOUNTS; MODERN LEATHER TOP. HEIGHT: 2 FT. 5 1/2 IN. (74.9 CM); WIDTH: 4 FT. 5 1/2 IN. (135.9 CM); DEPTH: 2 FT. 3 7/8 IN. (70.8 CM). ACCESSION NUMBER 71.DA.102.

74.

TOILET TABLE

Paris, circa 1777–1780

Fir and pine veneered with tulipwood, bloodwood, walnut and holly; gilt-bronze mounts

Height: 2 ft. 4 $\frac{1}{8}$ in. (71.3 cm); Width: 2 ft. 7 $\frac{3}{4}$ in. (80.6 cm); Depth: 1 ft. 4 $\frac{3}{4}$ in. (42.5 cm)

Accession number 72.DA.67

PROVENANCE

(Albert) Harry Primrose, 6th Earl of Rosebery; (sold, Christie's, London, December 2, 1971, lot 112); [French and Co., New York, 1971]; purchased by J. Paul Getty.

EXHIBITIONS

Williamstown, Massachusetts, Sterling and Francine Clark Art Institute, on loan, 1998–present.

BIBLIOGRAPHY

Geoffrey de Bellaigue, *The James A. de Rothschild Collection at Waddesdon Manor: Furniture, Clocks and Gilt Bronzes* (Fribourg, 1974), vol. 2, pp. 498–499; Bremer-David, *Summary*, no. 78, p. 58, illus.; Ramond, *Chefs d'œuvre II*, pp. 172–175, illus.; Leora Auslander, *Taste and Power: Furnishing Modern France* (Berkeley, 1996), p. 74, illus.

75.

WRITING TABLE (BUREAU PLAT)

Table: Paris, circa 1778; porcelain: Sèvres manufactory, circa 1778
 The table by Martin Carlin; at least seven Sèvres porcelain plaques gilded by Jean-Baptiste-Emmanuel Vandé père
 Oak veneered with tulipwood; set with fourteen soft-paste porcelain plaques; gilt-bronze mounts; modern leather top
 Stamped with M. CARLIN (partly effaced) and JME under front right rail. Printed paper trade label of Dominique Daguerre underneath left rear rail; three Russian inventory numbers are painted on carcass; central drawer contains a paper label inked with the twentieth-century Duveen inventory number 29615. Porcelain plaques are marked variously (not all are marked) with the crossed L's of the Sèvres manufactory in red, the date letters AA for 1778, Vandé's mark VD, and paper labels printed with the crossed L's and inked with the prices of 30 and 96 [livres].

Height: 2 ft. 6¹/₂ in. (77.5 cm); Width: 4 ft. 3⁵/₈ in. (131.2 cm); Depth: 2 ft. 3³/₈ in. (62 cm)
 Accession number 83.DA.385

PROVENANCE

Grand Duchess Maria Feodorovna of Russia (later czarina to Paul I), purchased in 1782 from the marchand-mercier Dominique Daguerre in Paris, installed in her chambre à coucher at Pavlovsk Palace (near St. Petersburg), Russia; Russian Imperial Collections, Palace of Pavlovsk; [Duveen and Co., New York], purchased in 1931 from the Soviet government; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan, 1931 (sold, Christie's, London, June 24, 1971, lot 135); Habib Sabet, Geneva, 1971 (sold, Christie's, London, December 1, 1983, lot 54).

BIBLIOGRAPHY

Alexandre Benois, *Les Trésors d'art en Russie* (St. Petersburg, 1907), vol. 7, p. 186, pl. 20;

Denis Roche, *Le Mobilier français en Russie* (Paris, 1913), vol. 2, pl. 55; Duveen and Co., *A Catalogue of Works of Art of the Eighteenth Century in the Collection of Anna Thomson Dodge* (Detroit, 1933), introduction p. vii and non-paginated entry, illus.; Duveen and Co., *A Catalogue of Works of Art in the Collection of Anna Thomson Dodge* (Detroit, 1939), vol. 1, introduction pp. xv-xvi and non-paginated entry, illus.; Carl Dauterman et al., *Decorative Art from the S.H. Kress Collection at the Metropolitan Museum of Art* (London, 1964), pp. 112, 114, 130; F. J. B. Watson, *The Wrightsman Collection* (New York, 1966), vol. 1, pp. 189 and 190; Jean-Luc de Rudder, "Martin Carlin: Ébéniste Précieux," *L'Estantille* 22 (April 1971), p. 65, illus.; Anthony Coleridge, "Works of Art with a Royal Provenance from the Collection of the Late Mrs. Anna Thomson Dodge," *Connoisseur* 177, no. 711 (May, 1971), pp. 34-36, illus.; Sassoon, "Acquisitions 1983," no. 10, pp. 201, 204-207, illus.; "Acquisitions/1983" GettyMusJ 12 (1984), no. 12, pp. 265-266, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854-856; *Handbook* 1986, p. 174, illus.; Savill, Sèvres, vol. 2, p. 88; notes 83, 87 on p. 90; Pradère, *Les Ebénistes*, no. 39, p. 358; Kjellberg, *Dictionnaire*, pp. 160, 162, illus. p. 157; Daniel Alcouffe, "Secrétaire à abbatant," *Louvre Nouvelles Acquisitions du département des objets d'art, 1985-1989* (Paris, 1990), p. 154, illus.; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," Part 3, *Casa Vogue Antiques* 10 (November, 1990), pp. 90-95; Sassoon, *Vincennes and Sèvres Porcelain*, no. 39, pp. 188-192, illus. pp. 189-192; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 46 [illus. trade label only]; Bremer-David, Summary, no. 79, pp. 58-59, illus. p. 59; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (London, 1996), pp. 48-49, 181 and pl. 6, illus.

Carved Tables

76.

TABLE

French, circa 1660–1670

Gessoed and gilded walnut; modern paint
Height: 2 ft. 8½ in. (82.5 cm); Width:
3 ft. 3½ in. (100.3 cm); Depth: 2 ft. 3 in.
(68.5 cm)

Accession number 87.DA.7

PROVENANCE

[Bernard Steinitz, Paris, 1986].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988),
no. 65, p. 176; Bremer-David, *Summary*,
no. 80, p. 59, illus.

77

76

77.

TABLE OR STAND

Paris, circa 1700–1715

Gessoed and gilded oak, ash and Scots pine;
modern top
Height: 2 ft. 4½ in. (72.5 cm); Width: 2 ft.
6½ in. (77 cm); Depth: 1 ft. 8½ in. (52 cm)
Accession number 90.DA.23

PROVENANCE

Private collection, England; London art market; [B. Fabre et Fils, Paris, 1989].

BIBLIOGRAPHY

"Acquisitions/1990," *GettyMusJ* 19 (1991),
no. 55, p. 161, illus.; Bremer-David, *Summary*,
no. 81, p. 60, illus.

78.

CONSOLE TABLE

Paris, circa 1725

Gessoed and gilded oak; lumachella pavonazza
marble top
Pasted under back rail, the remains of a
printed label, 102, George Street, Portman
Square, W1.
Height: 2 ft. 10¾ in. (87.3 cm); Width:
4 ft. 11⅔ in. (152.1 cm); Depth: 1 ft. 11¼ in.
(59.1 cm)
Accession number 72.DA.68

PROVENANCE

Christie Robert, London, circa 1885–1916;
Baronne Marguerite Marie van Zuylen van
Nyeveldt van de Haar (d. 1970), Paris by 1964
(sold, Palais Galliera, Paris, June 8, 1971,
no. 77); [Rosenberg and Stiebel, Inc., New
York, 1972]; purchased by J. Paul Getty.

78

BIBLIOGRAPHY

Eveline Schlumberger, "En Hommage à
Gérard Mille: l'appartement qui illustre le
mieux le style baroque qui couronna sa car-
rière de décorateur," *Connaissance des arts* 146
(April 1964), illus. p. 71; Bremer-David,
Summary, no. 82, p. 60, illus.

79

79.

CONSOLE TABLE

Paris, circa 1725–1730

Gessoed and gilded oak and pine; marble top
Height: 2 ft. 10¾ in. (87.5 cm); Width:
2 ft. 3 in. (68.5 cm); Depth: 1 ft. 3¾ in.
(40 cm)

Accession number 85.DA.125

PROVENANCE

[Gerard Kerin, London] (sold, Christie's,
London, July 1, 1982, lot 42); [Didier
Aaron, Paris]; [Rosenberg and Stiebel, Inc.,
New York].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986),
no. 194, p. 244, illus.; Bremer-David, *Sum-
mary*, no. 83, p. 60, illus.

80

SIDE TABLE

Paris, circa 1730

Gessoed and gilded oak; *breche violette* top

Height: 2 ft. 11 1/8 in. (89.3 cm); Width: 5 ft. 7 in. (170.2 cm); Depth: 2 ft. 8 in. (81.3 cm)

Accession number 79.DA.68

PROVENANCE

Vicomtesse de B . . . , Paris (sold, Hôtel Drouot, Paris, April, 26, 1923, no. 21); [François-Gérard Seligmann, Paris].

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," no. 3, pp. 5–6, illus.; Bremer-David, *Summary*, no. 84, p. 61, illus.; *Masterpieces*, no. 53, p. 72, illus.; *Handbook 2001*, p. 198, illus.

CENTER TABLE

Top: See entry no. 412 in the Furniture, Italian section

Support: Paris, circa 1745

Gessoed and gilded wood; plaster

Height: 2 ft. 10 1/2 in. (87.6 cm); Width: 6 ft. 5 5/8 in. (197.1 cm); Depth: 3 ft. 9 5/8 in. (115.8 cm)

Accession number 72.DA.58.1

PROVENANCE

Possibly Charlotte de Rothschild (1819–1884) (Baroness Lionel Nathan, née von Rothschild), Gunnersbury Park, Middlesex; Alfred (Charles) de Rothschild (1842–1918), Halton, Buckinghamshire, by 1884; by inheritance to Lionel (Nathan) de Rothschild (1882–1942), Exbury House, Hampshire; by descent to Edmund (Leopold) de Rothschild (born 1916), Exbury, Hampshire; [Frank Partridge and Sons, Ltd., London, 1972]; purchased by J. Paul Getty.

EXHIBITIONS

Los Angeles, The J. Paul Getty Museum, *Departures: Eleven Artists at the Getty*, February 29–May 7, 2000 (support only).

BIBLIOGRAPHY

Anna Maria Giusti, *Pietre Dure: Hardstone in Furniture and Decorations* (London, 1992), p. 32, illus. p. 29, fig. 13; Bremer-David, *Summary*, nos. 85 and 320, pp. 61 and 189, illus.; Anna Maria Giusti, *Pietra Dure* (Torino, 1993), p. 29, illus.; Leora Auslander, *Taste and Power: Furnishing Modern France* (Berkeley, 1996), p. 57, illus.; Lisa Lyons, "Adrian Saxe, 1900-ZEITGEIST," *Departures: Eleven Artists at the Getty* (Los Angeles, 2000), pp. 52–53, illus. p. 52.

81

82

82.

CONSOLE TABLE

Paris, circa 1750–1755

Design closely related to the work of Pierre Contant d'Ivry

Gessoed and gilded oak; modern marble top
Height (without top): 3 ft. 1/4 in. (92.1 cm);
Width: 5 ft. 8 3/4 in. (174.6 cm); Depth: 2 ft.
3 3/4 in. (70.5 cm)

Accession number 91.DA.21

PROVENANCE

The Barons of Hastings, Melton Constable, Norfolk; by descent to the 21st Baron, Sir Albert Edward Delaval (sold with the house in 1940 to the Duke of Westminster); Roger Gawn, Melton Constable, Norfolk (sold, Christie's, London, December 4, 1986, lot 96); [Jonathan Harris, London].

BIBLIOGRAPHY

Pallot, *L'Art du siège*, illus. p. 155; "Acquisitions/1991," *GettyMusJ* 20 (1992), no. 77, p. 174, illus.; "Museum Acquisitions in the Decorative Arts: Determination and Beneficence," *Apollo* 137, no. 371 (January 1993), p. 32, illus.; Bremer-David, *Summary*, no. 86, pp. 61–62, illus. p. 61.

83.

CONSOLE TABLE

Paris, circa 1775

Gessoed, painted, and gilded oak; *bleu turquin* marble topHeight: 2 ft. 9 3/4 in. (85.7 cm); Width:
3 ft. 5 1/4 in. (104.7 cm); Depth: 1 ft. 6 1/4 in.
(46.3 cm)

Accession number 89.DA.29

PROVENANCE

[Kraemer et Cie, Paris].

BIBLIOGRAPHY

"Acquisitions/1989," *GettyMusJ* 18 (1990), no. 56, p. 195, illus.; Bremer-David, *Summary*, no. 87, p. 62, illus.

83

84.

CONSOLE TABLE

Paris, circa 1780

After designs by Richard de Lalonde

Painted walnut

Height: 2 ft. 9 in. (84 cm); Width: 2 ft. 9 in.
(84 cm); Depth: 1 ft. 3/4 in. (32.5 cm)

Accession number 91.DA.16

PROVENANCE

[B. Fabre et Fils, Paris, 1990].

BIBLIOGRAPHY

"Acquisitions/1991," *GettyMusJ* 20 (1992), no. 73, p. 173, illus.; Bremer-David, *Summary*, no. 88, p. 62, illus.

84

Seat Furniture

85 One of a pair

85.

PAIR OF SETTEES

Settee .1: French, circa 1700

Settee .2: English, circa 1830

Gessoed and gilded walnut; modern upholstery

Height: 3 ft. 10¹/₈ in. (117.1 cm); Width: 6 ft. 11³/₄ in. (212.7 cm); Depth: 2 ft. 1 in. (63.6 cm)

Accession number 78.DA.100.1-.2

PROVENANCE

Sir Ivor Churchill Guest, Viscount Wimbourne (born 1873), Ashby St. Ledgers, Northampton, England; [Frank Partridge, Ltd., London]; purchased by J. Paul Getty for Sutton Place, Surrey, 1968; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

London, 25 Park Lane, *Three French Reigns*, February–April 1933, no. 529 p. 75, illus.; Woodside, California, Filoli House, on loan, 1979–1991.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 89, pp. 62–63, illus. p. 63 (one).

86.

STOOL (TABOURET)

Paris, circa 1710–1720

Gessoed and gilded walnut; modern leather upholstery

Stamped with GHC under each side rail. The stool bears two paper labels, one glued to the inside of each side rail, printed with FROM THE DAVID ZORK COMPANY / EXCLUSIVE FURNITURE AND DECORATION / 201-207 North Michigan Boulevard / CHICAGO, ILLINOIS. Both paper labels are partially covered by a second, round label printed with A LA VIELLE RUSSIE / 781 FIFTH AVENUE / NEW YORK 10022 / (212) 752-1727.

Height: 1 ft. 6¹/₂ in. (47 cm); Width: 2 ft. 1 in. (63.5 cm); Depth: 1 ft. 6¹/₈ in. (48 cm)
Accession number 84.DA.970

PROVENANCE

Pierre Crozat (1665–1740), trésorier de France à Paris in 1704; by descent to his niece Antoinette-Louise-Marie Crozat de Thiers, comtesse de Béthune-Pologne (1731–1809); by descent to the families of La Tour du Pin and de Chabrières; by descent to la comtesse Armand de Caumont La Force, née Anne-Marie de Chabrières (1894–1983) and her

son, le comte Robert-Henry de Caumont La Force, at the Château de Thugny (Ardennes); [David Zork Co., Chicago, Illinois]; [A La Vieille Russie, New York, 1984].

EXHIBITIONS

Reims, France, Palais archiépiscopal, 1876, no. 267 (?), lent by M. le comte de Chabrières.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 48, p. 176, illus.; Jean Feray, "Le Mobilier Crozat," *Connaissance des arts* 429 (November 1987), pp. 67–68, note 2; "The Crozat Suite," *Christie's Review of the Season* 1988 (Oxford, 1989), pp. 214–215; Daniel Alcouffe, "Les Récentes acquisitions des musées nationaux, Musée du Louvre, 'Deux fauteuils du mobilier Crozat,'" *La Revue du Louvre et des musées de France* 4 (1989), p. 264; Daniel Alcouffe, "Paire de Fauteuils," *Louvre. Nouvelles acquisitions du département des objets d'art*, 1985–1989 (Paris, 1990), no. 67, pp. 140–142; Bremer-David, *Summary*, no. 90, p. 63, illus.; Bill G. B. Pallot, *Furniture Collections in the Louvre* (Dijon, 1993), vol. 2, p. 33; *Masterpieces*, no. 48, p. 66, illus.

86

87 One of four

87.

FOUR ARMCHAIRS (FAUTEUILS À LA REINE)

Paris, circa 1735

Gessoed and gilded beech; modern silk velvet upholstery

Height: 3 ft. 5^{1/4} in. (104.8 cm); Width: 2 ft. 1^{1/4} in. (64.1 cm); Depth: 1 ft. 10^{3/4} in. (57.8 cm)

Accession number 75.DA.8.1-.4

PROVENANCE

Hubert de Givenchy, Paris; [Jacques Kugel, Paris]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Pallot, *L'Art du siège*, p. 108, illus.; Bremer-David, *Summary*, no. 91, p. 64, illus.

88.

DESK CHAIR (FAUTEUIL DE CABINET)

Paris, circa 1735

Attributed to Etienne Meunier

Walnut; leather upholstery; velvet pocket linings; brass studs

Height: 2 ft. 11^{3/8} in. (89.8 cm); Width: 2 ft. 4 in. (71.1 cm); Depth: 2 ft. 1^{1/4} in. (64.1 cm)

Accession number 71.DA.91

PROVENANCE

[Duveen Brothers, New York]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan (sold, Christie's, London, June 24, 1971, lot 48); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 145, illus.; Wilson, "Meubles 'Baroques,'" p. 106, illus.; Bremer-David, *Summary*, no. 92, p. 64, illus.

89 One of a pair

89.

PAIR OF ARMCHAIRS (FAUTEUILS À LA REINE)

French, circa 1730–1735

Gessoed and gilded beech; brass casters; modern silk upholstery

One chair is marked with No. 5 on the inner side of the back chair rail and the other is stamped with VI in the same location.

Height: 3 ft. 6^{3/4} in. (108.5 cm); Width: 2 ft. 4^{1/2} in. (72.3 cm); Depth: 2 ft. 1 in. (63.4 cm)

Accession number 94.DA.10.1-.2

PROVENANCE

(Sold, Christie's, New York, April 7, 1993, lot 180) [purchased at the sale by Bernard Steinitz, Paris].

BIBLIOGRAPHY

"Acquisitions/1994," *GettyMusJ* 23 (1995), no. 3, p. 63, illus. (one); *Handbook* 2001, p. 198, illus. (one).

90.

**TWO ARMCHAIRS (FAUTEUILS À LA REINE) AND
TWO SIDE CHAIRS (CHAISES)**

Paris, circa 1735–1740

Gessoed and gilded beech; modern silk upholstery

Armchairs: Height: 3 ft. 7 $\frac{1}{2}$ in. (110.5 cm); Width: 2 ft. 6 $\frac{1}{8}$ in. (76.6 cm); Depth: 2 ft. 8 $\frac{7}{8}$ in. (83.7 cm); Side Chairs: Height: 3 ft. 1 in. (94.1 cm); Width: 2 ft. 3 $\frac{3}{8}$ in. (62 cm); Depth: 2 ft. 3 $\frac{3}{8}$ in. (69.4 cm)

Accession number 82.DA.95.1–4

PROVENANCE

Private collection, England, from the eighteenth century until 1979; [William Redford, London]; [Alexander and Berendt, Ltd., London, 1979].

BIBLIOGRAPHY

Sassoon, "Acquisitions 1982," no. 4, pp. 28–33, illus.; Pallot, *L'Art du siège*, p. 102, illus.; Bremer-David, *Summary*, no. 93, pp. 64–65, illus. p. 64; Leora Auslander, *Taste and Power: Furnishing Modern France* (Berkeley, 1996), p. 107, illus.; *Handbook* 1997, p. 201, illus.

90 One of two

91

**PAIR OF ARMCHAIRS (FAUTEUILS À LA REINE) AND
ONE SETTEE**

Paris, circa 1750–1755

By Jean Avisse

Gessoed and gilded beech; modern silk upholstery

Each chair is stamped with IAVISSE beneath rear rail; settee is stamped with IAVISSE twice beneath rear rail.

Chairs: Height: 3 ft. 5 $\frac{1}{4}$ in. (104.7 cm); Width: 2 ft. 6 in. (76.2 cm); Depth: 1 ft. 11 $\frac{7}{16}$ in. (59.6 cm); Settee: Height: 3 ft. 6 in. (106.7 cm); Width: 7 ft. 1 $\frac{1}{2}$ in. (214.5 cm); Depth: 3 ft. (91.4 cm)

Accession numbers: Chairs: 83.DA.230.1–2; Settee: 84.DA.70

PROVENANCE

Chairs: Private collection, New York (sold, Sotheby's, New York, October 1981, lot 314); [Matthew Schutz, Ltd., New York, 1982].

Settee: Mrs. Rose Freda, New York; [Edward de Pasquale, New York, 1983] (sold, Sotheby's, New York, May 4, 1984, lot 41).

91 One of a pair

BIBLIOGRAPHY

Bremer-David, "Acquisitions 1983," *GettyMusJ* 12 (1984), no. 8 (armchairs), pp. 198–199, illus. pp. 200–201 (one); "Acquisitions/1983," *GettyMusJ* 12 (1984), no. 10 (armchairs), p. 265, illus. (one); "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 56 (settee), p. 179, illus.; Pallot, *L'Art du siège*, p. 278, illus. (settee and one chair) and p. 300; Kjellberg, *Dictionnaire*, pp. 33, 37; Bremer-David, *Summary*, no. 94, p. 65, illus. (settee and one chair).

92

92.
ARMCHAIR (BERGÈRE À LA REINE)

Paris, circa 1755
By Nicolas Heurtaut
Gessoed and gilded wood; modern silk upholstery
Stamped with N. HEURTAUT under rear rail.
Height: 3 ft. 3³/₄ in. (101 cm); Width: 2 ft. 7³/₄ in. (80.6 cm); Depth: 2 ft. 5³/₄ in. (75.5 cm)
Accession number 84.DA.69

PROVENANCE
Private collection, New York; [Matthew Schutz, Ltd., New York, circa 1960] (sold, Sotheby's, New York, May 4, 1984, lot 59).

BIBLIOGRAPHY
"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 59, p. 180, illus.; Kjellberg, *Dictionnaire*, p. 403; Bremer-David, *Summary*, no. 95, p. 66, illus.

93.
PAIR OF ARMCHAIRS (BERGÈRES À LA REINE ET À CHÂSSIS, ASSISE CANNÉE)

Paris, circa 1750
By Nicolas-Quinibert Foliot
Gessoed and gilded beech; caning; modern silk upholstery
Armchair 1: is stamped with N. Q. FOLIOT on the side of the back seat rail;
Armchair 2: is stamped with FOLIOT.
Height: 3 ft. 2¹/₂ in. (97.8 cm); Width: 2 ft. 6¹/₂ in. (77.5 cm); Depth: 2 ft. (61 cm)
Accession number 95.DA.90.1-.2

PROVENANCE

(Sold, Sotheby's, New York, May 7, 1983, lot 198); (offered for sale, Sotheby's, New York, May 21, 1992, lot 70, bought in); (sold, Christie's, London, December 8, 1994, lot 516); purchased by Gordon and Ann Getty at this sale; given to the J. Paul Getty Museum, 1995.

BIBLIOGRAPHY

Pallot, *L'Art du Siège*, pp. 136 and 138, illus. p. 138; "Acquisitions/1995," *GettyMusJ* 24 (1996), no. 12, p. 91, illus. (one).

93 One of a pair

94 One of a pair

94.
PAIR OF ARMCHAIRS (FAUTEUILS À LA REINE)

Paris, 1762
By Nicolas-Quinibert Foliot
Beech; modern silk upholstery
Each armchair is stamped with N. Q. FOLIOT inside rear rail and stenciled in the same place with a crowned F for the Palais de Fontainebleau and the number 832.
Height: 3 ft. 3³/₄ in. (93.3 cm); Width: 2 ft. 2⁵/₈ in. (67.6 cm); Depth: 1 ft. 9⁷/₈ in. (55.5 cm)
Accession number 70.DA.70.1-.2

PROVENANCE

Château de Versailles, 1762; Palais de Fontainebleau; listed as in the lodgings of Charles-Claude de Tailleped, *seigneur de la Garenne*, on November 1, 1786, and again in 1787; Annette Lefortier, Paris (sold, Anderson Galleries, American Art Association, New York, November 20, 1937, lot 151); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Pallot, *L'Art du siège*, pp. 284, illus., and 308-309; Kjellberg, *Dictionnaire*, p. 317; Bremer-David, *Summary*, no. 96, p. 66, illus.

95.

ARMCHAIR (BERGÈRE)

Paris, circa 1765–1770

By Georges Jacob

Painted oak; silk upholstery; brass nails
The frame of the chair is stamped with
G IACOB and with an anchor flanked by
C and P beneath a crown, the mark of the
Château de Chanteloup. The dust cover of
the seat and the underside of the cushion are
stenciled with the mark of the Château de
Chanteloup.

Height: 3 ft. 3 in. (99 cm); Width: 3 ft. 1 in.
(94 cm); Depth: 2 ft. 6 in. (76 cm)

Accession number 88.DA.123

PROVENANCE

Etienne-François de Stainville (?), duc de Choiseul (1718–1785), Château de Chanteloup; Louis de Bourbon, duc de Penthièvre (1725–1793), Château de Chanteloup, 1785; "Poitevin Joubert et femme Fleury," after 1794, purchased at the sale of the contents of the château; [Bernard Steinitz, Paris, 1988].

BIBLIOGRAPHY

Alfred Gabeau, "Le Mobilier d'un château à la fin du XVIII^e siècle: Chanteloup," Réunion des sociétés des beaux-arts des départements (April

1898), pp. 529, 541; Jehanne d'Orliac, *La Vie merveilleuse d'un beau domaine français—Chanteloup du XVII^e siècle au XX^e siècle* (Paris, 1929), p. 231; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 74, pp. 142–143, illus; Bremer-David, *Summary*, no. 97, pp. 66–67, illus. p. 67.

by the tapissier Capin to the *garde-meuble* in 1783; Château de Versailles (sold, November 25, 1793 [5 frimaire, an II], no. 5672, to Gastinet for 1,610 livres); Jacques, comte de Béraudière (sold, Paris, May 18–30, 1885, part of no. 902); [Duveen Brothers, New York]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan (sold, Christie's, London, June 24, 1971, lot 65); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Anthony Coleridge, "Works of Art with a Royal Provenance from the Collection of the Late Mrs. Anna Thomson Dodge of Detroit," *Connoisseur* 177, no. 711 (May 1971), p. 34; Gillian Wilson, "The J. Paul Getty Museum, 7^{me} partie: Le Mobilier Louis XVI," *Connais-sance des arts* 280 (June 1975), p. 92, illus.; *The Master Chair-Maker's Art: France, 1710–1800* (New York, 1984) p. 24, illus.; Pallot, *L'Art du siège*, p. 192, illus., and p. 301; Kjellberg, *Dictionnaire*, pp. 84–85; Bremer-David, *Summary*, no. 98, p. 67, illus.

96 One of a pair

96.

PAIR OF SIDE CHAIRS (CHAISES À LA REINE)

Paris, circa 1765–1770

By Jean Boucault

Gessoed and gilded beech; modern silk velvet upholstery

Each chair is stamped with J. BOUCAULT and branded with a crowned double V, the mark of the Château de Versailles, under the seat rail. Each chair is stenciled with various royal inventory numbers.

Height: 2 ft. 11 3/4 in. (91 cm); Width: 1 ft. 10 1/2 in. (57 cm); Depth: 2 ft. 2 1/4 in. (66.5 cm)

Accession number 71.DA.92.1–2

PROVENANCE

Part of a suite of seat furniture acquired by the order of baron de Breteuil and delivered

95

97.

FOUR ARMCHAIRS (FAUTEUILS À LA REINE) AND ONE SETTEE

Paris, circa 1770–1775

By Jacques-Jean-Baptiste Tilliard

Gessoed and gilded walnut; modern silk velvet upholstery

Each piece is stamped with TILLIARD under rear seat rail.

Chairs: Height: 3 ft. 4 in. (101.6 cm); Width: 2 ft. 5 1/4 in. (75 cm); Depth: 2 ft. 5 1/2 in. (74.9 cm); Settee: Height: 3 ft. 11 3/8 in. (120.3 cm); Width: 7 ft. 6 1/2 in. (229.7 cm); Depth: 3 ft. 1 1/4 in. (94.6 cm)
Accession number 78.DA.99.1–5

PROVENANCE

Mortimer L. Schiff, New York (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 55); purchased at that sale by J. Paul Getty for Sutton Place, Surrey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

Wilson, *Selections*, no. 46, pp. 92–93, illus.; Pallot, *L'Art du siège*, p. 218, illus., and p. 318; Kjellberg, *Dictionnaire*, p. 840; *Handbook 1991*, p. 190, illus. (one); Bremer-David, *Summary*, no. 99, p. 68, illus. (settee and one armchair).

97 One of four

98.

FOUR SIDE CHAIRS (CHAISES À LA REINE)

Paris, 1780–1781

By François-Toussaint Foliot after designs by Jacques Gondoin
Gessoed and gilded beech; modern silk upholstery

One chair is stenciled with GARDE MEUBLE DE LA REINE under seat rail.
Another bears a label inscribed with *Ex museo L.Double.*

Height: 2 ft. 11 in. (89 cm); Width: 1 ft. 9 $\frac{3}{4}$ in. (55 cm); Depth: 1 ft. 10 $\frac{1}{4}$ in. (56.5 cm)

Accession number 71.DA.93.1–4

PROVENANCE

Marie-Antoinette, *Salon du Rocher*, Hameau de la Reine, Petit Trianon, Versailles, ordered from the menuisier François-Toussaint Foliot on November 29, 1780; possibly removed from the Château de Versailles, 1791; Léopold Double, Paris (sold, Paris, May 30–June 1, 1881, no. 427); comte Henri de Greffulhe, Paris; [Duke Brothers, New York]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan (sold, Christie's, London, June 24, 1971, lot 66); purchased at that sale by J. Paul Getty.

98 One of four

EXHIBITIONS

Jackson, Mississippi, Mississippi Arts Pavilion, *Splendors of Versailles*, Claire Constans and Xavier Salmon, eds., April–August 1998, no. 99, pp. 150, 193, illus.

BIBLIOGRAPHY

Anthony Coleridge, "Works of Art with a Royal Provenance from the Collection of the Late Mrs. Anna Thomson Dodge of Detroit," *Connoisseur* 177, no. 711 (May, 1971), p. 34, illus.; Fredericksen et al., *Getty Museum*, p. 165, illus.; Gillian Wilson, "The J. Paul Getty Museum, 7^{ème} partie: Le Mobilier Louis XVI," *Connaissances de arts* 280 (June 1975), p. 94, illus.; Kjellberg, *Dictionnaire*, p. 426; Jean-Pierre Babelon, "Un magnifique enrichissement des collections nationales-Musée national du Château de Versailles," *La Revue du Louvre et des Musées de France* 5 (1990), p. 350; Christian Baulez, "Deux Sièges de Foliot et de Sené pour Versailles," *Revue du Louvre* (March 1991), p. 79, illus.; Barbara Scott, "The Rothschild Room in the Louvre," *Apollo* 134, no. 356 (October 1991), pp. 270–271; Bremer-David, *Summary*, no. 100, pp. 68–69, illus. p. 69.

99 One of a pair

99.

PAIR OF FOLDING STOOLS (PLIANTS)

Paris, circa 1786

By Jean-Baptiste-Claude Séné; carved by Nicolas-François Vallois, originally gilded by Chatard and Chaudron and upholstered by Capin

Gessoed, painted, and gilded beech; modern upholstery

Each stool is branded with three fleur-de-lys beneath a crown and with TH, the mark of the Palais des Tuilleries.

Height (without cushion): 1 ft. 4 $\frac{1}{4}$ in.

(42 cm); Width: 2 ft. 4 $\frac{1}{2}$ in. (72.5 cm);

Depth: 1 ft. 9 in. (53 cm)

Accession number 71.DA.94.1-2

PROVENANCE

Marie-Antoinette, from a set of sixty-four ordered in two groups by Jean Hauré in 1786, at the cost of 720 livres for each stool, for the gaming rooms in the Palais de Fontainebleau and the Château de Compiègne; Palais du Luxembourg or Palais des Tuilleries, Paris, 1797–circa 1806; [Michel, Paris, 1933]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan (sold, Christie's, London, June 24, 1971, lot 69); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Pierre Verlet, "Les Meubles sculptés du XVIII^e siècle: Quelques identifications," *Bulletin de la Société de l'histoire de l'art français* (1937), pp. 259–263; Pierre Verlet, *French Royal Furni-*

ture (London, 1963), pp. 35–36; Anthony Coleridge, "Works of Art with a Royal Provenance from the Collection of the Late Mrs. Anna Thomson Dodge of Detroit," *Connoisseur* 177, no. 711 (May 1971), p. 34; Fredericksen et al., *Getty Museum*, p. 165, illus.; Gillian Wilson, "The J. Paul Getty Museum, 7^{ème} partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 92, illus.; Pierre Verlet, *Les Meubles français du XVIII^e siècle* (Paris, 1982), p. 227; Kjellberg, *Dictionnaire*, p. 818; Bremer-David, *Summary*, no. 101, p. 69, illus.

PROVENANCE

Marie-Antoinette, ordered by Bonnefoy-Duplan for the chambre à coucher du treillage in the Petit Trianon, Versailles, 1787 (sold with the contents of the Petit Trianon, Versailles, August 25 et seq., 1793, no. 2477, to the marchand-mercier Rocheux, Paris, through the agent citoyen Hébert); Senator G. P. Wetmore, circa 1920, Edith M. K. Wetmore and Maude A. K. Wetmore, Château-sur-Mer, Newport, Rhode Island (offered for sale, Parke-Bernet, Château-sur-Mer, September 16–18, 1969, lot 1037, bought in); (sold, Parke-Bernet, New York, February 20, 1971, lot 122); [Dalva Brothers, Inc., New York, 1971]; purchased by J. Paul Getty.

EXHIBITIONS

Jackson, Mississippi, Mississippi Arts Pavilion, *Splendors of Versailles*, Claire Constans and Xavier Salmon, eds., April–August 1998, no. 97, p. 191, illus.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 191, illus.; Wilson, Gillian. "The J. Paul Getty Museum, 7^{ème} partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 92, illus.; Michel Beurdeley, *La France à l'en-can* (Fribourg, 1981), p. 109; Kjellberg, *Dictionnaire*, p. 426; Bremer-David, *Summary*, no. 102, p. 70, illus.; R. Pascale, *Versailles: The American Story* (Paris, 1999), p. 72, illus.

100.

CHAIR (FAUTEUIL DE TOILETTE)

Paris, circa 1787

By Georges Jacob; carved by Pierre-Claude Triquet and Jean-Baptiste Simon Rode; originally painted by Chaillot de Prusse and upholstered with fabric by Marie-Olivier Desfarges of Lyon

Beech, oak, unidentified tropical hardwood; modern caning; modern silk velvet upholstery
Painted with the Dalva Brothers' inventory number 8758 under the rail.

Height: 2 ft. 9 $\frac{1}{4}$ in. (84.5 cm); Width: 1 ft. 10 $\frac{1}{8}$ in. (56.2 cm); Depth: 2 ft. 1 $\frac{5}{8}$ in. (65 cm)

Accession number 72.DA.51

101.

PAIR OF ARMCHAIRS (FAUTEUILS À LA REINE)

Paris, circa 1790–1792

By Georges Jacob

Painted beech; modern silk upholstery

Each armchair is stamped with GIACOB under the front seat rail.

Height: 3 ft. 1 in. (94 cm); Width: 1 ft. 11 $\frac{1}{2}$ in. (59 cm); Depth: 1 ft. 11 $\frac{3}{4}$ in. (60.5 cm)
Accession number 91.DA.15.1–2

PROVENANCE

Private collection, Paris (sold, Sotheby's, Monaco, March 3, 1990, no. 205); [Kraemer et Cie, Paris, 1990].

101 One of a pair

102 Settee

BIBLIOGRAPHY

"Acquisitions/1991," GettyMusJ 20 (1992), no. 72, p. 172, illus. (one); Bremer-David, *Summary*, no. 103, p. 70, illus.

102.

**ONE SETTEE AND TEN ARMCHAIRS
(TWO BERGÈRES AND EIGHT FAUTEUILS)**

Paris, circa 1810

Frames attributed to Jacob Desmalter et Cie; tapestry upholstery woven at the Beauvais manufactory

Mahogany and beech; gilt-bronze mounts; silk and wool tapestry upholstery

Settee: Height: 3 ft. 4 $\frac{1}{2}$ in. (102.9 cm); Width: 6 ft. 2 $\frac{7}{8}$ in. (190.2 cm); Depth: 2 ft. 1 $\frac{1}{8}$ in. (61.3 cm); Chairs: Height: 3 ft. 3 $\frac{5}{8}$ in. (100.6 cm); Width: 2 ft. 1 in. (63.5 cm); Depth: 1 ft. 7 in. (48.2 cm)

Accession number 67.DA.6.1–11

PROVENANCE

Private collection, Paris, by 1908; [Jacques Seligmann, Paris]; Grand Duke Nicolai Michailoff, Palais Michailoff, St. Petersburg, purchased December 4, 1912; Museums and

Palaces Collections, Palais Michailoff, St. Petersburg (sold, Lepke, Berlin, November 7, 1928, no. 73, with a fire screen); Ives, comte de Cambacérès, Paris; Edouard Mortier, 5th duc de Trévise, Paris (sold, Galerie Charpentier, Paris, May 19, 1938, no. 47); purchased at that sale by J. Paul Getty.

EXHIBITIONS

New York, The Cooper-Hewitt Museum, *L'Art de Vivre: Decorative Arts and Designs in France 1789–1989*, Catherine Arminjon et al., February–September 1989, illus. p. 19, fig. 10 (fauteuil 67.DA.6.10 only).

BIBLIOGRAPHY

Décorations intérieurs et meubles des époques Louis XV, Louis XVI et Empire, Revue d'art décoratif, Armand Guérinet, ed. (1908–1909), illus. no. 17, pl. 7; J. Paul Getty, *Collector's Choice* (London, 1955), p. 68, illus. unnumbered pl. between pp. 176–177; Gillian Wilson, "The J. Paul Getty Museum, 7^{ème} partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 95, illus. (armchair 67.DA.6.10 only); Bremer-David, *Summary*, no. 104, p. 71, illus. (settee and armchair 67.DA.6.10 only).

102 One of eight

Beds

103

BED (LIT À LA TURQUE)

Paris, circa 1750–1760

Attributed to Jean-Baptiste Tilliard

Gessoed and gilded beech and walnut; modern silk upholstery

Height: 5 ft. 8 1/2 in. (174 cm); Width: 8 ft. 8 1/4 in. (264.8 cm); Depth: 6 ft. 2 in. (188 cm)

Accession number 86.DA.535

PROVENANCE

Private collection, England, since the end of the eighteenth century; [Alexander and Berendt, Ltd., London, 1986].

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 106, p. 213, illus.; Pallot, *L'Art du siège*, p. 75, illus.; Bremer-David, *Summary*, no. 105, p. 72, illus.; Perrin Stein, "Madame de Pompadour and the Harem Imagery at Bellevue," *Gazette des beaux-arts* 123 (January 1994), pp. 29–44, illus.; Philip Jodidio, "Le Monastère de Brentwood," *Connaissance des arts* 511 (November 1994), p. 132, illus. p. 133; Alexandre Pradère, "France, Furniture, 1716–93," *The Dictionary of Art*, Jane Turner, ed. (London, 1996), vol. 11, p. 594, illus.; *Handbook 2001*, pp. 210–211, illus.

104.

BED (LIT À LA POLONAISE)

Paris, circa 1775–1780

Original silk upholstery fabric designed by Philippe Lasalle

Gilded and painted wood; iron; original silk upholstery panels (removed); modern silk upholstery, passementerie, feathers

Height: 9 ft. 11 in. (302 cm); Width: 7 ft. 5 in. (226 cm); Depth: 5 ft. 10 1/2 in. (179 cm)

Accession number 94.DA.72.1–2

Supports

PROVENANCE

Alexandre-Edmond de Talleyrand-Périgord (?), 3rd duc de Dino (1813–1894), Place Vendôme, Paris, or his son, Maurice de Talleyrand-Périgord, 4th duc de Dino (1843–1917); [Dujeen Brothers, Paris, and sent temporarily to Carlhian et Beaumetz, Paris]; Mlle Gilda Darthy (sold, Galerie Georges Petit, Paris, May 18, 1923, no. 77); acquired at that sale by F. Schutz, Paris; Espírito Santo Family (?), Europe; (sold, Sotheby's, London, July 8, 1983, lot 96); acquired at that sale by Barbara Piasecka Johnson (offered for sale, Sotheby's, London, June 26, 1987, lot 76, bought in); (sold, Sotheby's, New York, May 21, 1992, lot 88); Karl Lagerfeld, Paris.

EXHIBITIONS

Paris, Musée Carnavalet, *La Vie Parisienne au XVIII^e siècle*, March 20–April 30, 1928, no. 285, p. 51, illus. (lent by F. Schutz).

BIBLIOGRAPHY

Frédéric Contet, *Meubles et sièges d'art: époques Louis XIV, Louis XV, Louis XVI, empire* (Paris, 1924), pl. 10, illus.; Daryl M. Hafter, "Philippe de Lasalle: From mise-en-carte to Industrial Design," *Winterthur Portfolio* 12 (1977), p. 155, illus.; Marie-Jo de Chaignon, "Philippe de Lasalle, dessinateur et fabricant d'étoffes de soie à Lyon au XVIII^e siècle," *Monde Alpin et Rhodanien* 2–3 (1991), p. 71, illus.; Andrea Disertori et al., *Il Mobile del Settecento* (London, 1991), p. 114, illus.; Amy Page, "Voulez-Vous Coucher?" *Art and Auction* (November, 1994), pp. 146–151, illus. p. 147; "Acquisitions/1994," *GettyMusJ* 23 (1995), no. 4, p. 64, illus.; *Handbook 2001*, pp. 228–229.

105 One of a pair

105.

PAIR OF GUERIDONS

Paris, circa 1680

Attributed to André-Charles Boulle
Oak, cherry, and walnut veneered with
ebony, tortoiseshell, blue painted horn, brass,
and pewter; gilt-bronze mounts
Height: 4 ft. 8⁵/₈ in. (143.8 cm); Width
(at base): 1 ft. 4¹/₂ in. (41.9 cm); Depth
(at base): 1 ft. 5¹/₈ in. (43.5 cm)
Accession number 87.DA.5.1–2

PROVENANCE

Pierre-Louis Randon de Boisset (?) (1709–1776), Paris (sold, Paris, February 27 to March 25, 1777, no. 796, for 1,000 livres, to Sr. Platrier); Pierre-Nicolas, baron Hoorn van Vlooswyck (?), Paris (sold, Paris, November 22, 1809, no. 593, [to the dealer Hennequart]); Baron S. de Lopez Tarragona, Paris; [Maurice Segoura, Paris, 1986].

BIBLIOGRAPHY

Geneviève Mazel, "1777, La Vente Randon de Boisset et le marché de l'art au 18^e siècle," *L'Estate* 202 (April 1987), p. 41, illus.; Michel Beurdeley, "Paris 1777: La Vente Randon de Boisset ou le mécanisme secret des ventes publiques au XVIII^e siècle," *Trois siècles de ventes publiques* (Fribourg, 1988), p. 53, illus.; "Acquisitions/1987," *GettyMusJ* 16 (1988), no. 67, p. 177, illus.; Pradère, *Les Ébénistes*, nos. 255–256, p. 106; Bremer-David, *Summary*, no. 106, pp. 72–73, illus. p. 73 (one).

106.

PAIR OF PEDESTALS

Paris, circa 1700

Attributed to André-Charles Boulle
Oak, fir, and walnut veneered with fruit-
wood, ebony, brass, and tortoiseshell;
gilt-bronze mounts
Height: 3 ft. 11¹¹/₁₆ in. (121.2 cm); Width:
1 ft. 9⁷/₈ in. (55.5 cm); Depth: 1 ft. 9⁷/₈ in.
(55.5 cm)
Accession number 88.DA.75.1–2

106 One of a pair

PROVENANCE

Antoine-Alexandre Dubois, Paris (sold, Paillet, Paris, December 18, 1788, no. 168, to "Berotaire" for 5599 livres); (sold, Paillet et Delaroche [?], Paris, July 11, 1803, no. 41); Baron James (Mayer) de Rothschild (1792–1868), Paris, before 1860; Baron Gustave (Samuel James) de Rothschild (1829–1911), Paris; Baron Robert (Philippe Gustave) de Rothschild (1880–1946), Paris; Baron (James Gustave Jules) Alain de Rothschild (1910–1982), Paris; Baron Eric (Alain Robert David) de Rothschild, Paris (sold, Hôtel Drouot, Paris, December 4, 1987, no. 112); [Same Art, Ltd., Zurich].

EXHIBITIONS

Paris, *L'Exposition de l'art français sous Louis XIV et sous Louis XV au profit de l'œuvre de l'hospitalité de nuit*, 1888, no. 94.

BIBLIOGRAPHY

"Le Feu des enchères de Fin d'Automne," *Connaissance des arts* 431 (January 1988), pp. 18–19; "Vive la crise," *L'Objet d'art* 3 (January 1988), p. 95; *Il Giornale dell'Arte* 53 (February 1988), p. 84; Souren Melikian, "Surprise, Surprise," *Art and Auction* (February 1988), pp. 84, 86; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 68, pp. 140–141, illus.; Pradère, *Les Ebénistes*, nos. 189–190, p. 105; Bremer-David, *Summary*, no. 107, p. 73, illus. (one).

107

107.

WALL BRACKET

Paris, circa 1715–1720
Gessoed and gilded oak
Height: 1 ft. 6 in. (45.7 cm); Width: 1 ft.
9 1/2 in. (54.6 cm); Depth: 8 1/2 in. (21.6 cm)
Accession number 84.DH.86

PROVENANCE

Private collection, New York; [Matthew Schutz, Ltd., New York, 1984].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 49, p. 177, illus.; Bremer-David, *Summary*, no. 108, p. 73, illus.

108.

PAIR OF TORCHÈRES

Paris, circa 1725
Oak; modern gesso, gilding
Height: 5 ft. 8 1/4 in. (173.3 cm); Diameter (at top): 1 ft. 3 3/4 in. (40 cm); Diameter (at base): 1 ft. 10 1/2 in. (57.1 cm)
Accession number 71.DA.98.1-.2

PROVENANCE

[Duveen Brothers, New York]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan (sold, Christie's, London, June 24, 1971, lot 75); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 145, illus.; Wilson, "Meubles 'Baroques,'" p. 106, illus.; Bremer-David, *Summary*, no. 109, p. 74, illus. (one).

108 One of a pair

Fire Screen

109

PAIR OF SUPPORTS (GAINES)

French, circa 1770
After designs by Jean-Charles Delafosse
Fir with traces of gesso and paint
Height: 4 ft. 2 in. (127 cm); Width: 1 ft.
4 in. (40.7 cm); Depth: 1 ft. (30.5 cm)
Accession number 89.DA.2.1-2

PROVENANCE

[Galeries Heilbrönn]; [French and Co., New York, 1912-1925 (stock no. 5174)]; Mrs. James B. Haggin, New York, 1925; [Midtown Antiques, New York, 1950]; [Frederick P. Victoria and Son, Inc., New York, circa 1950-1988]; [Michel Otin, Paris]; [Patrick Perrin, Paris].

BIBLIOGRAPHY

"Acquisitions/1989," *GettyMusJ* 18 (1990), no. 55, p. 194, illus.; Bremer-David, *Summary*, no. 110, p. 74, illus. 110

110.

FIRE SCREEN (ÉCRAN COULISSE)

Paris, circa 1785-1790
Attributed to Georges Jacob
Walnut
One upright of the screen is carved with the monogram JH and the other with C(T?).
Height: 4 ft. 2 in. (127 cm); Width: 2 ft.
7 1/2 in. (80 cm); Depth: 1 ft. 5 in. (43 cm)
Accession number 88.DA.124

PROVENANCE

Madame Beaumont, Cap d'Antibes; (sold, Sotheby's, Monaco, February 5-6, 1978, no. 13); [Bernard Steinitz, Paris, 1988].

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 80, pp. 144-145, illus.; Bremer-David, *Summary*, no. 111, p. 74, illus. p. 75.

110

Decorative Reliefs

111

CARVED RELIEF

Paris, 1789
By Aubert-Henri-Joseph Parent
Limewood
Incised with AUBERT PARENT FECIT
AN. 1789 under the base.
Height: 2 ft. 3 3/8 in. (69.4 cm); Width: 1 ft.
6 7/8 in. (47.9 cm); Depth: 2 3/8 in. (6.2 cm)
Accession number 84.SD.76

PROVENANCE

David Peel, London; Paul Mellon (sold, Christie's, New York, November 22, 1983, lot 275); [Dalva Brothers, Inc., New York, 1983].

BIBLIOGRAPHY

Colin Streeter, "Two Carved Reliefs by Aubert Parent," *GettyMusJ* 13 (1985), pp. 53-66, figs. 1a-d; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 65, p. 183, illus.; Bremer-David, *Summary*, no. 112, p. 75, illus.; *Masterpieces*, no. 97, pp. 122-123, illus.; *Handbook 2001*, p. 232, illus.

ARCHITECTURAL WOODWORK

AND FIXTURES

Frames

112.

CARVED RELIEF

Paris, 1791

By Aubert-Henri-Joseph Parent

Limewood

Incised with AUBERT PARENT, 1791 under the base. Stenciled with 172n, an inventory number, in black on the back.

Height: 1 ft. 11 1/8 in. (58.7 cm); Width: 1 ft. 3 5/8 in. (39.7 cm); Depth: 2 1/4 in. (5.7 cm)

Accession number 84.DH.194

PROVENANCE

[Jacques Kugel, Paris, 1984].

BIBLIOGRAPHY

Colin Streeter, "Two Carved Reliefs by Aubert Parent," *GettyMusJ* 13 (1985), pp. 53–66, figs. 3a–b; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 66, p. 183, illus.; Bremer-David, *Summary*, no. 113, p. 75, illus.

112

113.

FRAME FOR A MIRROR

Paris, 1700–1710

Gessoed and gilded oak and limewood; modern mirror glass

Height: 10 ft. 2 1/2 in. (313 cm); Width: 4 ft. (122 cm)

Accession number 87.DH.78

PROVENANCE

[Carlhian, Paris, 1907]; [Robert Carlhian, Neuilly-sur-Seine]; purchased by the J. Paul Getty Trust, 1986.

113

114.

FRAME FOR A MIRROR

Paris, circa 1690–1700

Gessoed and gilded oak; modern mirror glass

Height: 6 ft. 8 in. (183.5 cm); Width: 4 ft. 2 in. (127 cm); Depth: 4 in. (10.2 cm)

Accession number 87.DH.78

PROVENANCE

Private collection, Switzerland, 1980s; [Rainer Zietz, Ltd., London]; [Rosenberg and Stiebel, Inc., New York].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 68, p. 177, illus.; Bremer-David, *Summary*, no. 114, p. 76, illus.

114

115

115.
FRAME FOR A MIRROR WITH TWO PARCLOSES

Paris, 1751–1753

Gessoed, gilded, and painted oak; modern mirror glass

One paper trade label of the *marchand-mercier* François-Charles Darnault is pasted on the face of the back board of the mirror frame; one paper trade label of *marchand-mercier* François-Charles Darnault is pasted on the back of the right *parclose* panel.

Height: 10 ft. 9 $\frac{3}{4}$ in. (329.6 cm); Width: 6 ft. 5 $\frac{3}{4}$ in. (197.5 cm)

Accession number 97.DH.4

PROVENANCE

François-Charles Darnault, "A la Ville de Versailles," Paris, circa 1751–1753; [Carlhian, Paris, circa 1932]; [Robert Carlhian, Neuilly-sur-Seine]; purchased by the J. Paul Getty Trust, 1986.

BIBLIOGRAPHY

Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (London, 1996), p. 180, illus. p. 22, pls. 10, 11; Cynthia Moyer and Gordon Hanlon, "Conservation of the Darnault Mirror: An Acrylic Emulsion Compensation System," *Journal of the American Institute for Conservation* 35 (1996), pp. 185–96, illus.

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 75, p. 143, illus.; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 61, illus.; Bremer-David, *Summary*, no. 115, p. 76, illus.

116.

FRAME

Paris, circa 1775–1780

Possibly by Paul Georges

Gessoed and gilded oak; modern mirror glass
Height: 6 ft. 10 in. (208.3 cm); Width:
5 ft. 1 $\frac{1}{4}$ in. (152.4 cm)

Stamped with P. GEORGES on back and
inked with 61 across the top.

Accession number 88.DA.49

PROVENANCE

George Baillie-Hamilton, 12th Earl of Haddington, Tynningham House, East Lothian, Scotland (sold after his death, Sotheby's, Tynningham House, September 28–29, 1987, lot 551); [Christopher Gibbs, London].

117

117.
FRAME FOR A MIRROR

Paris, circa 1775–1780

Painted and gilded oak; modern mirror glass
Height: 6 ft. 1 $\frac{3}{4}$ in. (187.2 cm); Width: 4 ft.
3 $\frac{1}{2}$ in. (131 cm); Depth: 3 $\frac{3}{4}$ in. (9.5 cm)

Accession number 92.DH.20

PROVENANCE

[Kraemer et Cie, Paris].

BIBLIOGRAPHY

"Acquisitions/1992," *GettyMusJ* 21 (1993), no. 65, p. 140, illus.; Bremer-David, *Summary*, no. 116, p. 77, illus. p. 76

116

Paneling and Mantelpieces

118 One of ten

118.

TEN PANELS

Paris, circa 1661

Design attributed to Charles Le Brun

Painted and gilded oak; modern wooden frames

Panel .1: Height: 6 ft. 11 in. (202.5 cm);
 Width: 2 ft. 7 $\frac{1}{8}$ in. (77.8 cm); Panel .2:
 Height: 6 ft. 10 $\frac{7}{8}$ in. (202.2 cm); Width:
 2 ft. 7 $\frac{1}{8}$ in. (77.8 cm); Panel .3: Height: 6 ft.
 10 $\frac{1}{4}$ in. (200.6 cm); Width: 2 ft. 3 $\frac{3}{4}$ in.
 (69.4 cm); Panel .4: Height: 6 ft. 11 $\frac{1}{8}$ in.
 (202.8 cm); Width: 2 ft. 3 $\frac{7}{8}$ in. (69.7 cm);
 Panel .5: Height: 4 ft. 1 $\frac{1}{8}$ in. (122.8 cm);
 Width: 2 ft. 10 in. (85 cm); Panel .6: Height:
 4 ft. 1 in. (122.5 cm); Width: 2 ft. 9 $\frac{3}{4}$ in.
 (84.4 cm); Panel .7: Height: 4 ft. 1 $\frac{3}{4}$ in.
 (124.8 cm); Width: 3 ft. (90 cm); Panel .8:
 Height: 4 ft. 1 in. (122.5 cm); Width: 2 ft.
 11 $\frac{7}{8}$ in. (89.7 cm); Panel .9: Height: 1 ft.
 9 $\frac{7}{8}$ in. (54.7 cm); Width: 6 ft. 2 $\frac{1}{8}$ in.
 (185.3 cm); Panel .10: Height: 3 ft. 11 $\frac{1}{8}$ in.
 (117.8 cm); Width: 1 ft. 7 $\frac{1}{2}$ in. (48.7 cm)

Accession number 91.DH.18.1-.10

118 One of ten

PROVENANCE

Felix Harbord, England, 1950s; Felix Fenston, England (sold by his widow, Sotheby's, London, May 25, 1990, lot 50, to [Christopher Gibbs, London]).

BIBLIOGRAPHY

"Style in Interior Decoration: Some Contemporary Decorators—II Felix Harbord," *Apollo* (October 1956), pp. 107–110, illus. pp. 107–108; "Acquisitions/1991," *GettyMusJ* 20 (1992), no. 76, p. 174, illus. (two); Bremer-David, *Summary*, no. 117, p. 77, illus. (two); "Museum Acquisitions in the Decorative Arts: Determination and Beneficence," *Apollo* 137, no. 371 (January 1993), p. 38, illus.; *Masterpieces*, no. 35, p. 49, illus.; *Handbook* 2001, p. 184, illus. (one).

119

119.

MANTELPIECE

Paris (?), circa 1690–1700

Sarrancolin des Pyrénées marble (also known as *marbre d'Antin* and *brèche violette*)

Height: 5 ft. 10 $\frac{1}{2}$ in. (179.1 cm); Width:
 7 ft. 10 $\frac{1}{4}$ in. (240 cm); Depth: 1 ft. 1 $\frac{1}{2}$ in.
 (34.3 cm)

Accession number 89.DH.30

PROVENANCE

[B. Fabre et Fils, Paris].

BIBLIOGRAPHY

"Acquisitions/1989," *GettyMusJ* 18 (1990), no. 52, p. 193, illus.; Bremer-David, *Summary*, no. 118, p. 78, illus.

120.
PANELING

Paris, circa 1720

Attributed to the sculptor Jules Degoullons and his collaborators of the Société pour les bâtiments du roi; probably after designs by Robert de Cotte

Painted and gilded oak

Height: 10 ft. (305 cm); Width: 23 ft. 4 1/2 in. (712.2 cm); Depth: 14 ft. 11 1/2 in. (179.5 cm) (as installed)

Accession number 97.DH.2.1.-38

PROVENANCE

Claude le Bas de Montargis (trésorier général de l'extraordinaire des Guerres) and Catherine-

Henriette Hardouin (daughter of Jules Hardouin Mansart), 7 Place Vendôme, Paris, installed as a *bibliothèque en armoire* in a cabinet circa 1720; by inheritance to their daughter, marchioness Anne-Charlotte Hardouin (widow of Louis, marquis d'Arpajon), who sold the hôtel in 1759; Nicolas Dedelav de la Garde (fermier général, died 1783), by inheritance to his widow, Elisabeth de Ligniville (later comtesse de Polleresky, died 1791); Jean-Jacques Claret de Fleurieu, 1823; paneling removed to the family's hôtel, Hôtel Claret de Fleurieu, in Saint Germain-en-Laye before 1861; [André Carlhian, Paris, before 1926]; [Robert Carlhian, Neuilly-sur-Seine]; purchased by the J. Paul Getty Trust, 1986.

BIBLIOGRAPHY

F. de Saint-Simon, "No 7 Hôtel Le Bas de Montargis," *La Place Vendôme* (Paris, 1982), pp. 113–115; Bruno Pons, "Bibliothèque de l'Hôtel Le Bas de Montargis (vers 1719)," *French Period Rooms 1650–1800 Rebuilt in England, France, and the Americas* (Paris, 1995), pp. 173–184; Rochelle Ziskin, *The Place Vendôme: Architecture and Social Mobility in Eighteenth-Century Paris* (Cambridge, 1999), fig. 57, p. 73, illus.; Lisa Lyons, "Judy Fiskin: My Getty Center," *Departures: Eleven Artists at the Getty* (Los Angeles, 2000), p. 24, illus.

121.

PANELING

Paris, 1725–1726

By Jacques Gaultier, menuisier, after the designs of Armand-Claude Mollet
Painted and gilded oak and walnut; brèche d'Alep mantelpiece; modern mirror glass
Height: 13 ft. (396.2 cm); Width: 26 ft. 9 in. (815 cm); Depth: 22 ft. (670.6 cm) (as installed)

Accession numbers 71.DH.118 and 88.DH.59

PROVENANCE

Guillaume Cressart, Hôtel Cressart, installed in 1725 and 1726 in the chambre à coucher of 18 place Vendôme, Paris; Louis-Auguste Duché, 1733; Jean-Baptiste Duché (brother of Louis-Auguste Duché), by 1743; Elisabeth-Louis Duché (wife of Jacques Bertrand, marquis de Scépeaux et de Beaupreau), after 1743; Elisabeth-Louise-Adélaïde de Scépeaux de Beaupreau (wife of the comte de La Tour d'Auvergne), 1769; Jean-Louis Milon d'Inval, Paris, 1774; by inheritance to his wife, Antoinette Bureau Seraudey (Mme d'Inval), in an 111 (1794–1795) (sold by her heirs in 1836); Sophie Dawes (baronne de Feuchères), 1836; the chambre à coucher became the salon at this time (sold by her heirs after her death in 1841); the marquise de Las Marismas del Guadalquivir (Mme Alexandre Aguado), 1842; Union Artistique, Paris, 1865; André Carlhian, Paris; boiseries removed in 1936; [Duveen Brothers, New York, 1939; stored in Paris until removed to New York in 1959];

Norton Simon, New York, 1965; purchased by J. Paul Getty. 88.DH.59 (only); separated from 71.DH.118 in the 1960s; [Therien and Co., Inc., San Francisco, 1987].

BIBLIOGRAPHY

René Colas, "Les Hôtels de la place Vendôme," *Paris qui reste: vieux hôtels, vieilles demeures, rive droite* (Paris, 1914), pp. 105–106, pl. 94; Fredericksen et al., *Getty Museum*, p. 145, illus.; Wilson, "Meubles Baroques," p. 106, illus.; Bruno Pons, "Les boiseries de l'Hôtel Cressart au Getty Museum," *GettyMusJ* 11 (1983), pp. 67–88, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 854, fig. 1; Bremer-David, *Summary*,

no. 119, pp. 78–79, illus. p. 78; Bruno Pons, "Chambre à Coucher de l'Hôtel Duché (Cressart) (1725), 18, Place Vendôme, French Period Rooms Rebuilt in England, France and the Americas" (Paris, 1995) pp. 209–220, illus.; Joseph Godla and Gordon Hanlon, "Some Applications of Adobe Photoshop for the Documentation of Furniture Conservation," *Journal of the American Institute for Conservation* 34 (Fall/Winter 1995), pp. 157–172, illus. (detail) p. 165, fig. 10; Katie Scott, *The Rococo Interior: Decoration and Social Spaces in Early Eighteenth-Century Paris* (New Haven, 1995), p. 36, illus.; Pratapaditya Pal, "Getty and Asian Art," *Orientations* (April 1998), pp. 58–63, p. 59, illus.

121. French Rococo-style room, circa 1730–1735. (Detail)

122. Detail of one

122.

ELEVEN PANELS

Paris, circa 1730–1735
Oak
Panels .1–.2: Height: 9 ft. 2 $\frac{1}{4}$ in. (280 cm); Width: 4 ft. 1 $\frac{1}{2}$ in. (123 cm); Panels .3–.4: Height: 9 ft. 2 $\frac{1}{4}$ in. (280 cm); Width: 4 ft. 6 $\frac{1}{2}$ in. (139 cm); Panels .5–.7: Height: 9 ft. 2 in. (279.4 cm); Width: 1 ft. 3 $\frac{3}{4}$ in. (40 cm); Panel .8: Height: 9 ft. 2 in. (279.4 cm); Width: 1 ft. 6 $\frac{1}{4}$ in. (46.3 cm); Panel .9: Height: 9 ft. 2 in. (279.4 cm); Width: 1 ft. 10 in. (55.9 cm); Panels .10–.11: Height: 6 ft. 1 in. (185.4 cm); Width: 10 in. (25.4 cm)
Accession number 84.DH.52.1–.11

PROVENANCE

Château de Marly-Le-Roi, Yvelines, by repute; Mallett family, Louveciennes, early nineteenth century; Mme Claude Melin, Louveciennes, 1984, by descent.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 120, p. 79, illus.

123.

MANTELPiece

Paris, circa 1730–1735

Brecciated marble of a variety of *sarrancolin des Pyrénées*; modern brick

Height: 3 ft. 7 1/2 in. (110.5 cm); Width: 5 ft. 9 in. (175.3 cm); Depth: 11 1/2 in. (29.2 cm)

Accession number 85.DH.92

PROVENANCE

Private residence, Paris; [François Léage, Paris].

BIBLIOGRAPHY

“Acquisitions/1985,” GettyMusJ 14 (1986), no. 195, p. 244, illus.; Bremer-David, Summary, no. 121, p. 79, illus.

123

124

124.

PANELED ROOM

Paris, circa 1755

Painted and gilded oak; four oil-on-canvas overdoor paintings; *brièche d'Alep* mantelpiece; modern mirror glass; gilt-bronze hardware

Height: 14 ft. 4 in. (436.9 cm); Width: 23 ft. 6 1/2 in. (718 cm); Depth: 25 ft. 6 in. (777 cm)

Accession number 73.DH.107

PROVENANCE

An unidentified hôtel on the quai Malaquais, Paris, until 1900; Mme Doucet, Paris, 1900–1907; comte Henri de Greffulhe, 8, rue d'Astorg, Paris; duc de Gramont, 42 bis

avenue Georges Mandel, Paris, 1909 (offered for sale in situ, Ader Picard, Paris, October 9, 1969, no. 14, bought in); [R. and M. Carlhian, Paris]; purchased by J. Paul Getty.

BIBLIOGRAPHY

La comtesse Jean Louis de Maigret, “Un demi-siècle à l'Hôtel Gramont,” *Connaissance des arts* 141 (November 1963), p. 92, illus.; Jackson-Stops, “Boulle by the Beach,” pp. 854–856, illus. p. 854, fig. 2; “J. Paul Getty Museum,” *Ventura*, September–November (1988), p. 165, illus.; Bremer-David, Summary, no. 122, p. 80, illus.; Philip Yenawine, *Key Art Terms for Beginners* (New York 1995), p. 66, illus.

125

125.
PANELED ROOM (SALON DE COMPAGNIE)

Paris, circa 1790–1795

Panels painted by Jean-Siméon Rousseau de la Rottière and plaster overdoors attributed to Jean-Guillaume Moitte, after designs by Claude-Nicolas Ledoux

Painted and gilded oak; painted and gilded plaster; modern mirror glass; modern gilt-bronze hardware; white marble mantelpiece
Various pieces of moldings bear the stenciled number 8032.Four Double Doors: Height: 9 ft. 5 $\frac{1}{4}$ in. (287.7 cm); Width (of one door): 2 ft. 3 $\frac{3}{4}$ in. (70.5 cm); Four Large Panels: Height: 9 ft. 5 $\frac{1}{8}$ in. (287.3 cm); Width: 2 ft. 8 $\frac{3}{4}$ in. (83.2 cm); Five Panels: Height: 9 ft. 3 $\frac{1}{2}$ in. (283.2 cm); Width: 1 ft. 6 $\frac{1}{2}$ in. (46.9 cm);
Four Panels: Height: 9 ft. 3 $\frac{1}{2}$ in. (285.1 cm); Width: 1 ft. 1 $\frac{1}{2}$ in. (31.8 cm); Four Overdoors: Height: 2 ft. 11 $\frac{3}{4}$ in. (90.8 cm); Width: 5 ft. 3 $\frac{3}{4}$ in. (167 cm)

Accession numbers 98.DH.149 and 91.DH.60

(moldings only)

PROVENANCE

"Grand salon," Maison Hosten, 38 rue Saint-Georges, Paris, until around 1892; Mme C. Lelong, Paris, after 1892; Fournier, Paris, before 1897 (?); [L'antiquaire Levy, 15 rue Pigalle, Paris]; Prince d'Essling, duc de Rivoli, 8 rue Jean Goujon, Paris, 1897 to May 1913 (?); [in storage with Maison Carlhian from May 1913 to January 1920, when consigned to both Maison Carlhian and Jacques Seligmann]; [Maison Carlhian and Jacques Seligmann, Paris, 1921]. Panels only: Otto Wolff, Cologne, 1925; private collection, Cologne, until 1969; [Joachim Kaiser and Georg Fahrbach, Cologne, 1969–1986]; [Axel Vervoordt, Belgium, 1986]; moldings only: [R. and M. Carlhian, Paris]; purchased by the J. Paul Getty Trust, 1987.

BIBLIOGRAPHY

Kraft and Ransonette, *Choix des plus belles maisons de Paris* (Paris, 1805), pl. 5; Alfred de Champeaux, *L'Art décoratif dans le vieux Paris* (Paris, 1898), p. 319; Lady Dilke, *French Fur-*

niture and Decoration in the Seventeenth Century (London, 1901) pp. 67–68, 70, illus.; René Destailleur, *Documents de Décoration au XVIII^e siècle, Peinture et Sculpture Décoratives-Tapisseries* (Brussels, 1906), pls. 60–63; Ville de Paris, *Commission Municipale du Vieux Paris, Année 1921, Procès-Verbaux* (Paris, 1924), p. 84; Paul Marmottan, *Le Style empire: Architecture et décors d'intérieurs* (Paris, 1927), vol. 4, pp. 1–2, pls. 1–7; Marcel Raval, *Claude-Nicolas Ledoux 1736–1806* (Paris, 1945), p. 51, pls. 50–59; Louis Hautecœur, *Histoire de l'architecture classique en France*, vol. 5, *Révolution et l'empire* (Paris, 1953), pp. 347, 371; Jacques Hillairet, *Dictionnaire historique des rues de Paris* (Paris, 1963), vol. 2, p. 408; "Ledoux et Paris," *Cahiers de la rotonde* 3 (Paris, 1979), pp. 128–129, illus. p. 181, fig. 106; Michel Gallet, *Claude-Nicolas Ledoux 1736–1806* (Paris, 1980), pp. 209–213, figs. 372–383; *La Nouvelle Athènes: Le Quartier Saint-Georges de Louis XV à Napoléon III* (Musée Carnavalet, Paris, 1984), no. 22, p. 20; Bremer-David, *Summary*, no. 124, pp. 80–81, illus. p. 81; Bruno Pons, "In memorium David Harris Cohen, Salon de l'Hôtel Hosten (1792), 38 rue Saint-Georges," *French Period Rooms Rebuilt in England, France and the Americas* (Paris, 1995), pp. 395–410, illus.; Alexia Lebeurre, "Le 'genre arabesque': nature et diffusion des modèles dans le décor intérieur à Paris, 1760–1790," *Architecture et décor* 42/43 (October 1998), p. 86, illus. p. 87.

CLOCKS AND BAROMETERS

Newel Post

126

126.

WALL LIGHT

Lorraine (Nancy), circa 1700

"Bois de Sainte-Lucie" (cerasus mahaleb)

Height: 1 ft. 5 in. (43.2 cm); Width:

11 5/8 in. (29.4 cm); Depth: 5 in. (12.6 cm)

Accession number 85.DH.284

PROVENANCE

[Neidhardt Antiquitäten GmbH, Munich, 1985].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 190, p. 242, illus.; Bremer-David, *Summary*, no. 125, p. 82, illus.

127

127.

NEWEL POST

Paris, circa 1735

Painted and gilded iron

Height: 2 ft. 11 5/8 in. (90.5 cm); Width:

11 1/2 in. (29.2 cm); Depth: 1 ft. 3 3/4 in. (40 cm)

Accession number 79.DH.164

PROVENANCE

A. Gignoux, Paris; purchased by J. Paul Getty, circa 1950.

BIBLIOGRAPHY

J. Paul Getty, *Collector's Choice* (London, 1955) pp. 155, 237; Bremer-David, *Summary*, no. 126, p. 82, illus.

128

128.

LONG-CASE CLOCK (RÉGULATEUR)

Paris, circa 1680–1690

Case attributed to André-Charles Boulle; the movement by Antoine I Gaudron

Oak veneered with ebony, tortoiseshell, brass, and pewter; enameled metal; gilt-bronze mounts; glass

Inscribed Gaudron Paris on clock face and movement and *Solem Audet Dicere Falsum* (It dares the sun to tell a lie) on face.

129

129.
MODEL FOR A MANTEL CLOCK

Paris, circa 1700–1715

Terracotta; enameled metal plaques

Height: 2 ft. 7 in. (78.7 cm); Width: 1 ft.

8½ in. (52.1 cm); Depth: 9½ in. (24.2 cm)

Accession number 72.DB.52

BIBLIOGRAPHY

- Wilson, "Meubles 'Baroques,'" p. 109, illus.; Fredericksen et al., *Getty Museum*, p. 185, illus.; Miller, "Clockwise," pp. 15–21, fig. 1, p. 18, illus.; Wilson, *Selections*, no. 7, pp. 14–15, illus.; Verlet, *Les Bronzes*, illus. p. 164, fig. 200; C. E. Zonneville-Heyning, "Gilden," *Visuele Kunsten: Kunstgeschiedenis van de nieuwe tijd* 3 (1989), p. 44, illus.; Gian Giotto Borelli, *Antiquités et objets d'art — horloges et pendules* (Paris, 1992), p. 65, illus. p. 48; William Park, *The Idea of Rococo* (Newark, Delaware, 1992), p. 103, illus.; Bremer-David, *Summary*, no. 128, pp. 82–83, illus. p. 83; Jean-Dominique Augarde, *Les Ouvriers du temps: La Pendule à Paris de Louis XIV à Napoléon I^{er}* (Geneva, 1996), pp. 165–166, illus. p. 166; Wilson, *Clocks*, no. 3, pp. 14–19, illus.; *Masterpieces*, no. 45, p. 61, illus.; *Handbook 2001*, pp. 192–193, illus.

130.

WALL CLOCK (PENDULE D'ALCOVE)

Paris, circa 1710

Case attributed to André-Charles Boulle; maker of later English movement unknown
Gilt bronze; blue painted horn; enameled metal; glass

The back bears a label inked with *Vernon House, Staircase*.

Height: 2 ft. 4 in. (71.1 cm); Width: 11 ¼ in. (28.6 cm); Depth: 4 ½ in. (11.4 cm)
Accession number 73.DB.74

PROVENANCE

Charles William, 2nd Lord Hillingdon, Vernon House, London; Charles, 4th Lord Hillingdon, by descent (sold, Christie's, London, June 29, 1972, lot 56); [French and Co., New York, 1972]; purchased by J. Paul Getty.

Height: 8 ft. 1 5/16 in. (246.5 cm); Width: 1 ft. 6 7/8 in. (48 cm); Depth: 7 1/2 in. (19 cm)
Accession number 88.DB.16

PROVENANCE

[Jean Durier, Paris, circa 1945]; private collection, Burgundy, 1948–1988; [Alain Moatti, Paris].

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 66, p. 140, illus.; *Handbook 1991*, p. 160, illus.; Bremer-David, *Summary*, no. 127, pp. 82–83, illus. p. 83; Wilson, *Clocks*, no. 1, pp. 2–9; Ramond, *Chefs d'œuvre 1*, pp. 27–29, illus.; *Masterpieces*, no. 42, p. 57, illus.

PROVENANCE

[Dalva Brothers, Inc., New York]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The Metropolitan Museum of Art, *Magnificent Time-Keepers*, January 1971–March 1972, no. 67.

130

BIBLIOGRAPHY

Miller, "Clockwise," pp. 15–21, fig. 3, p. 19, illus.; Bremer-David, *Summary*, no. 129, pp. 83–84, illus. p. 83; Wilson, *Clocks*, no. 2, pp. 10–13.

131.

LONG-CASE MUSICAL CLOCK

Paris, circa 1712

Case and stand attributed to Alexandre-Jean Oppenordt, possibly after a design by Gilles-Marie Oppenordt; movement by Jean-François Dominicé; musical movement by Michel Stollenwerck; movement repaired and dial and hands replaced by Pierre-Bazile Lepaute. Oak veneered with brass and red painted tortoiseshell; enameled metal; bronze mounts; glass.

Movement is engraved with J.F. Dominicé à Paris and Fait par Stollenwerck dans l'abbaye St. Germain à Paris; dial is engraved with LEPAUTE.

Height: 8 ft. 9 in. (266.7 cm); Width: 3 ft. 5 in. (104.1 cm); Depth: 1 ft. 3½ in. (39.4 cm)

Accession number 72.DB.40

PROVENANCE

Vincent Donjeux (?), Paris (sold, Paris, April 29, 1793, no. 562); Peter Burrell, 1st Lord Gwydir (1754–1820), Grimsthorpe Castle, Cokayne, by descent to Peter Burrell, 2nd Lord Gwydir (1782–1865) (sold, Christie's, London, March 11–12, 1829, lot 103, to [Samuel Fogg, London]); William Allenye Cecil, 3rd Marquess of Exeter, by descent Henry George Brownlow, 4th Marquess of Exeter, Burghley House (sold, Christie's, London, June 7–8, 1888, lot 261, to [Charles Davis, London]); Cornelius Vanderbilt (1843–1899), New York; Gladys Moore Vanderbilt (Countess Laszlo Széchényi, 1886–1965) New York and The Breakers, Newport, Rhode Island (circa 1926–1927), (sold by her heirs in 1971 to [Rosenberg and Stiebel, Inc., New York]); [French and Co., New York, 1971]; purchased by J. Paul Getty, 1971.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 151, illus.; Miller, "Clockwise," pp. 15–21, fig. 5, p. 19, illus.; Jean-Nérée Ronfort, "André-Charles Boulle: Die Bronzarbeiten und seine Werkstatt im Louvre," Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 2, p. 491; Gian Giotto Borelli, *Antiquités et objets d'art — horloges et pendules* (Paris, 1992), illus. p. 48; Bremer-David, *Summary*, no. 130, p. 84, illus.; Joseph Godla and Gordon Hanlon, "Some Applications of Adobe Photoshop for the Documentation of Furniture Conservation," *Journal of the American Institute for Conservation* 34 (Fall/Winter 1995), fig. 11, p. 167, illus.; Wilson, *Clocks*, no. 5, pp. 28–41, illus.

131

132.

MANTEL CLOCK

Paris, circa 1715–1725

Case attributed to André-Charles Boulle; movement by Paul Gudin, called Gudin le jeune; figure of Chronos after a model by François Girardon

Oak veneered with tortoiseshell, blue painted horn, brass, and ebony; enameled metal; gilt-bronze mounts; glass movement is engraved with Gudin le jeune à Paris; dial is painted with GUDIN LE JEUNE A PARIS. Height: 3 ft. 4 in. (101.6 cm); Width: 1 ft. 8 in. (50.8 cm); Depth: 11 3/4 in. (29.8 cm)

Accession number 72.DB.55

PROVENANCE

Count János Pálffy (1829–1908), (sold, Bad Pistyan, Czechoslovakia, June 30, 1924, no. 285); [Etienne Lévy et Cie, Paris, 1971]; [French and Co., New York]; purchased by J. Paul Getty.

132

EXHIBITIONS

Paris, Hôtel George v, Haute Joaillerie de France, June 1971; New York, The Frick Collection, *French Clocks in North American Collections*, November 1982–January 1983, no. 38, p. 45, illus. p. 46.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 150, illus.; Wilson, "Meubles 'Baroques,'" p. 106, illus.; Miller, "Clockwise," pp. 15–21, fig. 4, p. 19, illus.; *The Country Life International Dictionary of Clocks*, Alan Smith, ed. (New York, 1979), p. 90, fig. 6; Marvin D. Schwartz, "Boulle Furniture," *Arts and Antiques* (April 1983), illus. p. 75; Winthrop Edey, "Time for Boulle," *House and Garden* (March 1985), p. 82, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 40, fig. 1.2.5, and Jean-Nérée Ronfort, "André-Charles Boulle: Die Bronzearbeiten und seine Werkstatt im Louvre," vol. 2, p. 478; Bremer-David, *Summary*, no. 132, pp. 85–86, illus. p. 85; Wilson, *Clocks*, no. 4, pp. 20–27, illus.

133

133.
WALL CLOCK (PENDULE DE RÉPÉTITION)

Paris, circa 1735–1740

Case by an unknown maker, possibly after a design by Juste-Aurèle Meissonnier; movement by Jean-Jacques Fieffé père
Gilt bronze; enameled metal; wood carcass; glass

Dial is painted with FIEFFÉ DELOBSER-VATOIR; movement is engraved with Fieffé à Paris.

Height: 4 ft. 4 1/2 in. (133.4 cm); Width: 2 ft. 2 1/2 in. (67.3 cm); Depth: 5 5/8 in. (14.4 cm)

Accession number 72.DB.89

PROVENANCE

Baron (Mayer) Alphonse de Rothschild (1827–1905), Château de Ferrières, Tarn; Baron Edouard (Alphonse James) de Rothschild (1868–1949), Château de Ferrières, by descent; Baron Guy (Edouard Alphonse Paul) de Rothschild (born 1909), Château de

Ferrières (sold, Sotheby's, London, November 24, 1972, lot 7); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Eveline Schlumberger, "Cafféri, le bronzier de Louis xv," *Connaissance des arts* 159 (May 1965), illus. p. 83; Gérard Mabille, *Le Style Louis xv* (Paris, 1978), p. 175, illus.; Miller, "Clockwise," pp. 15–21, fig. 6, p. 19, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 111, fig. 2.3.4; Gian Giotto Borelli, *Antiquités et objets d'art — horloges et pendules* (Paris, 1992), p. 57, illus. p. 49; Bremer-David, *Summary*, no. 133, p. 86, illus.; Wilson, *Clocks*, no. 8, pp. 58–64; Jean-Dominique Augarde, *Les Ouvriers du Temps: La Pendule à Paris de Louis XIV à Napoléon I^e* (Geneva, 1996), pp. 314–315, illus. fig. 238; Masterpieces, no. 60, p. 80, illus.

134.

WALL CLOCK (PENDULE D'ALCOVE)

Paris and Chantilly manufactory, circa 1740
 Movement by Charles Voisin
 Soft-paste porcelain, polychrome enamel decoration; gilt bronze; enameled metal; glass
 Movement is engraved with *C^{les} Voisin à Paris*
 and dial is painted with CHARLES VOISIN APARIS.
 Height: 2 ft. 5¹/₂ in. (74.9 cm); Width: 1 ft. 2 in. (35.6 cm); Depth: 4³/₈ in. (11.1 cm)
 Accession number 81.DB.81

PROVENANCE

[Jacques Kugel, Paris, 1980].

134

BIBLIOGRAPHY

Wilson, "Acquisitions 1981," no. 2, pp. 66–71, illus.; "Some Acquisitions (1981–82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 326; Wilson, *Selections*, no. 13, pp. 26–27, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856; "J. Paul Getty Museum," *Ventura* (September/November 1988), p. 166, illus.; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114–119, illus. p. 119; Bremer-David, *Summary*, no. 135, p. 87, illus.; Wilson, *Clocks*, no. 6, pp. 42–47; Geneviève Le Duc, *Porcelaine tendre de Chantilly au XVIII^e siècle* (Paris, 1996), pp. 166–67, ill. pp. 166–67; *Masterpieces*, no. 56, p. 75, illus.; Geneviève Le Duc, "The Rocaille Style at Chantilly: A Different Aspect of French Porcelain circa 1750," *Apollo* 147, no. 431 (January 1998), pp. 37–41, illus. p. 39, fig. 6; *Handbook* 2001, p. 200, illus.

135.

MANTEL CLOCK

Paris, circa 1742
 Movement by Julien II Le Roy; enamel dial by Antoine-Nicolas Martinière
 Gilt bronze; enameled metal; glass
 Dial is painted with JULIEN LE ROY·DE LA SOCIÉTÉ DES ARTS; movement is engraved with *Julien Le Roy à Paris* on back; dial is enameled with *a.n. martinière 1742* on reverse.
 Height: 1 ft. 6¹/₈ in. (47 cm); Width: 1 ft. 1¹/₂ in. (32 cm); Depth: 8¹/₈ in. (20.6 cm)
 Accession number 79.DB.4

PROVENANCE

[Jacques Kugel, Paris, 1978].

EXHIBITIONS

New York, The Frick Collection, *French Clocks in North American Collections*, November 1982–January 1983, no. 52, p. 58, illus. p. 13.

135

BIBLIOGRAPHY

Wilson, "Acquisitions 1977 to mid-1979," no. 14, pp. 50–52, illus.; Miller, "Clockwise," pp. 15–21, fig. 15, p. 21, illus.; Bremer-David, *Summary*, no. 136, pp. 87–88, illus. p. 87; Wilson, *Clocks*, no. 9, pp. 65–69.

136.

WALL CLOCK

Paris, circa 1747
 Case by Jacques Caffieri; movement by Julien II Le Roy; enamel dial by Antoine-Nicolas Martinière
 Gilt bronze; enameled metal; glass
 Case is engraved with *suit par Caffieri* and stamped with the crowned C for 1745–1749.
 Dial is inscribed with *JULIEN LE ROY* and on reverse, with *a.n. martiniere Privilégié Du Roi 1747*. Movement is engraved with *Julien Le Roy à Paris*.
 Height: 2 ft. 6¹/₂ in. (77.5 cm); Width: 1 ft. 4 in. (40.6 cm); Depth: 4¹/₂ in. (11.4 cm)
 Accession number 72.DB.45

136

PROVENANCE

(Sold anonymously, Christie's, London, July 15, 1971, lot 21); [French and Co., New York]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Miller, "Clockwise," pp. 15–21, fig. 10, p. 21, illus.; *The Country Life International Dictionary of Clocks*, Alan Smith, ed. (New York, 1979), p. 237, fig. 2; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 114, fig. 2.5.2; Bremer-David, *Summary*, no. 137, p. 88, illus.; Wilson, *Clocks*, no. 12, pp. 86–91.

137.
PLANISPHERE CLOCK

Paris, circa 1745–1749

Case attributed to Jean-Pierre Latz; movement (now missing) by Alexandre Fortier
Oak veneered with kingwood; bronze
mounts; glass; gilt paper
Dial is engraved with *Inventé par A. FORTIER*;
mounts of lower sections are stamped with
the crowned C for 1745–1749.

Height: 9 ft. 3 in. (282 cm); Width: 3 ft.
1 in. (94 cm); Depth: 1 ft. 3 in. (38.1 cm)
Accession number 74.DB.2

PROVENANCE

Louis-François de Bourbon, prince de Conti (sold, Paris, April 8–June 6, 1777, no. 2008); Baron Gustave (Samuel James) de Rothschild (1829–1911), Paris; [Charles Davis] (sold, Christie's, London, June 29, 1906, lot 132, for £577 to Stettiner); Maurice Ephrussi, Paris (offered for sale, Galerie Georges Petit, May 22, 1911, no. 63, bought in [?]); (sold, "Property of a Lady of Title," Sotheby's, London, November 24, 1972, lot 34); [Rosenberg and Stiebel, Inc., New York, 1974]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The Metropolitan Museum of Art, *The Grand Gallery*, La Confédération internationale des négociants en œuvres d'art (CINOA), October 1974–January 1975, no. 44, p. 50.

BIBLIOGRAPHY

"The Grand Gallery," *Connoisseur* (October 1974), p. 122; Miller, "Clockwise," pp. 15–21, fig. 7, p. 19, illus.; Wilson, *Selections*, no. 18, pp. 36–37, illus., fig. 144; Verlet, *Les Bronzes*, p. 115, illus. fig. 144; Bremer-David, *Summary*, no. 138, pp. 88–89, illus. p. 89; Jean-Dominique Augarde, *Les Ouvriers du Temps: La Pendule à Paris de Louis XIV à Napoléon I^e* (Geneva, 1996), pl. 182, pp. 228–229; Wilson, *Clocks*, no. 13, pp. 92–101.

138.

BAROMETER ON BRACKET

Paris, circa 1755

Clock case attributed to Charles Cressent; bracket attributed to Jean-Joseph de Saint-Germain; maker of the modern movement unknown
Gilt bronze; enameled metal; wood cass; glass
Dial is enameled with DIGUE A PARIS.

137

138

Height: 4 ft. 3 in. (129.4 cm); Width: 1 ft. 6 in. (45.7 cm); Depth: 7 1/4 in. (18.4 cm)
Accession number 71.DB.116

PROVENANCE

[B. Fabre, Paris]; [Duveen Brothers, New York, 1933]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan by 1933 (sold, Christie's, London, June 24, 1971, lot 40 [together with no. 139 in this book]); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Duveen and Co., *A Catalogue of Works of Art of the Eighteenth Century in the Collection of Anna Thomson Dodge* (Detroit, 1933), non-paginated entry, illus.; Theodore Dell, "The Gilt-Bronze Cartel Clocks of Charles Cressent," *Burlington Magazine* 109 (April 1967), pp. 210–217; Fredericksen et al., *Getty Museum*, p. 187, illus.

illus.; Bremer-David, *Summary*, no. 134, pp. 86–87, illus. p. 87; Wilson, *Clocks*, no. 7, pp. 48–57; Pierre Kjellberg, *Encyclopédie de la pendule française du moyen age au xxe siècle* (Paris, 1997), fig. B, p. 92, illus.

mary, no. 139, p. 89, illus.; Alvar González-Palacios, *Il Patrimonio artistico del Quirinale, Gli Arredi Francesi* (Milan, 1995), no. 80, p. 297; Wilson, *Clocks*, no. 7, pp. 48–57, illus.; Jean-Dominique Augarde, "Jean-Joseph de Saint Germain Bronzier (1719–1791): Inédits sur sa Vie et son Oeuvre," *L'Estampille/L'Objet d'art* 308 (December 1996), pp. 62–82, illus. p. 67, fig. 7; Pierre Kjellberg, *Encyclopédie de la pendule française du moyen age au xxe siècle* (Paris, 1997), p. 92, fig. B, illus.

139.
CLOCK ON BRACKET

Paris, circa 1758

Movement by Jean Romilly; clock case attributed to Charles Cressent; bracket by Jean-Joseph de Saint-Germain
Gilt bronze; enameled metal; wood carcass; glass

Bracket is stamped with ST GERMAIN; movement is engraved with Romilly Paris and dial is enameled with ROMILLY A PARIS; one spring is inscribed with William 11 Blakey and dated 1758; all gilt-bronze elements are stamped with an E on reverse.

Height: 4 ft. 1 1/2 in. (125.7 cm); Width: 1 ft. 6 1/2 in. (47 cm); Depth: 8 in. (20.3 cm)

Accession number 71.DB.115

PROVENANCE

George Jay Gould, in the "Foyer Hall" of 857 Fifth Avenue, New York; [Duveen Brothers, New York]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan, by 1932 (sold, Christie's, London, June 24, 1971, lot 40 [together with no. 138 in this book]); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Duveen and Co., *A Catalogue of Works of Art of the Eighteenth Century in the Collection of Anna Thomson Dodge* (Detroit, 1933), non-paginated entry, illus.; Theodore Dell, "The Gilt-Bronze Cartel Clocks of Charles Cressent," *Burlington Magazine* 109 (April 1967), pp. 210–217; Fredericksen et al., *Getty Museum*, p. 187; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 79, fig. 1.12.7; Bremer-David, *Sum-*

139

140

140.
MANTEL CLOCK

Paris, circa 1763

Case attributed to Robert Osmond; movement by Étienne II Le Noir in partnership with his son Pierre-Étienne Le Noir. Patinated and gilt bronze; enameled metal; glass. Dial is painted with Etienne Le Noir à Paris and movement is engraved with Etienne le Noir à Paris No. 396; springs are inscribed with Masson 1763. Height: 1 ft. 9 1/2 in. (54.6 cm); Width: 1 ft. 5 3/4 in. (45.1 cm); Depth: 9 1/4 in. (23.5 cm). Accession number 73.DB.85

PROVENANCE

Louis-François-Armand de Vignerot du Plessis, duc de Richelieu (?); (sold, Paris, December 18, 1778, no. 692); (sold, "Property of a Nobleman," Christie's, London, July 5, 1973, lot 31); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Miller, "Clockwise," pp. 15-21, fig. 11, p. 21, illus.; Bremer-David, *Summary*, no. 140, p. 90, illus.; Wilson, *Clocks*, no. 14, pp. 102-107.

141.
WALL CLOCK ON BRACKET

Paris, circa 1764

Case by Antoine Foullet; movement by Lapina

Oak veneered with panels of green, red, and cream painted horn; brass; enameled metal; gilt-bronze mounts; glass. Stamped with ANT·FOVLLET JME on back of case and bracket. Movement is engraved with *Lapina A PARIS*; one spring is inscribed *Richard x de 1764 Mouvement foulé M Ebenier* and a second spring is engraved with *Richard x de 1764 Sonnerie A foulé Eben*.

Height: 3 ft. 10 3/4 in. (118.7 cm); Width: 1 ft. 7 1/2 in. (49.5 cm); Depth: 11 1/4 in. (28.6 cm)

Accession number 75.DB.7

PROVENANCE

Private collection, Cornwall; [Alexander and Berendt, Ltd., London, 1974].

BIBLIOGRAPHY

Miller, "Clockwise," pp. 15-21, fig. 12, p. 21; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 158, fig. 3.2.6; Verlet, *Les Bronzes*, p. 112, illus. p. 113, fig. 137; Pradère, *Les Ebénistes*, p. 275; Bremer-David, *Summary*, no. 141, p. 90, illus.; Pierre Arizzoli-Clementel, "Néoclassicisme," *L'Art décoratif en Europe du Néoclassicisme à L'Art Deco*, Alain Gruber, ed. (Paris, 1994), p. 55, illus.; Jean-Dominique Augarde, *Les Ouvriers du temps: La Pendule à Paris de Louis XIV à Napoléon I^e* (Geneva, 1996), p. 188, fig. 152, illus.; Wilson, *Clocks*, no. 15, pp. 108-113.

142.
MANTEL CLOCK

Paris, circa 1772

Movement by Etienne-Augustin Le Roy; case by Etienne Martincourt

Gilt bronze; enameled metal; glass

Painted with CHARLES LE ROY A PARIS on dial; movement is engraved with Ch^{les} Le Roy à Paris and stamped with 2417 on backplate; two movement springs are signed and dated Richard février 1772.

Height: 2 ft. 4 in. (66 cm); Width: 1 ft. 11 1/2 in. (59.7 cm); Depth: 12 3/4 in. (32.4 cm)

Accession number 73.DB.78

PROVENANCE

Louis XVII, Salle du Conseil of the Palais des Tuilleries, 1790; the marquis de Saint-Cloud (?); (sold, Hôtel Drouot, Paris, February 25-26, 1861, no. 1); [Kraemer et Cie, Paris]; [French and Co., New York, 1973].

EXHIBITIONS

New York, The Frick Collection, *French Clocks in North American Collections*, November 1982-January 1983, no. 63, illus. p. 67.

142

BIBLIOGRAPHY

Fredericksen et al., Getty Museum, p. 165, illus.; Miller, "Clockwise," pp. 15–21, fig. 13, p. 21, illus.; Wilson, *Selections*, no. 32, pp. 64–65, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 181, fig. 3.7.10; Jacques Charles et al., *De Versailles à Paris: Le Destin des collections royales* (Paris, 1989), illus. p. 140, fig. 1; Bremer-David, *Summary*, no. 142, p. 91, illus.; Wilson, *Clocks*, no. 16, pp. 114–123; Jean-Dominique Augarde, *Les Ouvriers du temps: La Pendule à Paris de Louis XIV à Napoléon I^{er}* (Geneva, 1996), pp. 241, pl. 188 (p. 238); *Masterpieces*, no. 82, p. 105, illus.; *Handbook 2001*, p. 220, illus.

June 10, 1892, lot 65); Mrs. Orme Wilson (sold by her executors, Parke-Bernet, New York, March 25–26, 1949, lot 386); Mme Lucienne Fribourg (sold, Parke-Bernet, New York, April 19, 1969, lot 189); [Alexander and Berendt, Ltd., London]; Frau Quandt, Bad Homburg, Germany; [B. Fabre et Fils, Paris], owned jointly with [Jeremy, Ltd., London, 1986].

BIBLIOGRAPHY

"Acquisitions/1986," no. 108, p. 214, illus.; Bremer-David, *Summary*, no. 143, p. 91, illus.

143

143.

BAROMETER

Paris, circa 1770–1775
Oak veneered with ebony; gilt-bronze mounts; enameled metal; ivory and glass barometrical tube
Height: 4 ft. 1/2 in. (123.2 cm); Width: 9 1/2 in. (24.1 cm); Depth: 1 7/8 in. (4.8 cm)
Accession number 86.DB.632

PROVENANCE

Tristao Guedes Correira de Queiroz e Castello-Branco, 1st marquis and 2nd comte da Foz (1849–1917); probably removed from Lisbon to London (sold, Christie's, London,

144.

MANTEL CLOCK

Paris, circa 1785

Case attributed to Pierre-Philippe Thomire; design attributed to Jean-Guillaume Moitte; rings enameled by H. Fr. Dubuisson
Gilt and patinated bronze; enameled metal; vert Maurin des Alpes marble; white marble
Enameled clock ring is inscribed on the interior with *Dubuisson*; movement scratched with *Sveden 1811*.

Height: 1 ft. 8 $\frac{7}{8}$ in. (53 cm); Width: 2 ft.
1 $\frac{1}{8}$ in. (63.8 cm); Depth: 9 $\frac{1}{4}$ in. (23.5 cm)
Accession number 82.DB.2

PROVENANCE

Baron de Klingspor, Stora Sundby Castle, Sweden, by 1811; (sold, Sotheby's, London, December 11, 1981, lot 99).

BIBLIOGRAPHY

Wilson, "Acquisitions 1981," pp. 79-84,
illus.; "Some Acquisitions (1981-82) in the Department of Decorative Arts, The J. Paul

Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. cover and p. 322;
Alvar González-Palacios, *The Adjectives of History* (P. and D. Colnaghi and Co., London, 1983), pp. 44-45; Wilson, *Selections*, no. 42, pp. 84-85, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 299, fig. 4.18.8;
Bremer-David, *Summary*, no. 144, p. 92, illus.; Wilson, *Clocks*, no. 17, pp. 124-130, illus.

145.

MANTEL CLOCK (PENDULE SQUELETTE)

Paris, circa 1790-1800

Movement by Nicolas-Alexandre Folin; enamel plaques by Georges-Adrien Merlet
Gilt bronze; enameled metal; white marble base; glass and gilded metal case
Painted with *Folin Lainé A PARIS* below the dial; painted with G. Merlet on one enameled ring.

Height: 1 ft. 7 $\frac{3}{8}$ in. (49.2 cm); Width:
10 $\frac{3}{4}$ in. (27.3 cm); Depth: 5 $\frac{1}{2}$ in. (14 cm)
Accession number 72.DB.57

145

PROVENANCE

(Sold, Palais Galliera, Paris, December 10, 1971, no. 35); [French and Co., New York, 1971].

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, pp. 180-181, illus.; Gillian Wilson, "The J. Paul Getty Museum, 7^{me} partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 96, illus.; Miller, "Clockwise," pp. 15-21, fig. 14, p. 21, illus.; Gian Giotto Borelli, *Antiquités et objets d'art - horloges et pendules* (Paris, 1992), illus. p. 7; Bremer-David, *Summary*, no. 145, p. 92, illus.; Wilson, *Clocks*, no. 19, pp. 140-147.

144

SCIENTIFIC INSTRUMENTS

146

146.

PAIR OF GLOBES

Paris, terrestrial globe: circa 1728; Paris, celestial globe: circa 1730

Globes made by the Abbé Jean-Antoine Nollet; terrestrial map engraved by Louis Borde and celestial map engraved by Nicolas Bailleul, called Bailleul le jeune; camomille and capucin lacquered decoration attributed to the workshop of Guillaume and Etienne-Simon Martin

Printed paper; papier mâché; poplar, spruce and alder painted with vernis Martin; bronze; glass. The terrestrial globe is inscribed *Dédie et présenté à S.A.S. Madame la Duchesse du Maine par [son] très humble et très obéissant [serviteur] Nollet. Lic. en Théologie. [1728]. Borde exc., and GLOBE TERRESTRE DRESSÉ sur les observations les plus nouvelles et les plus exactes approuvées par*

Mrs. de l'Academie Roiale des sciences Paris avec privilége du Roi. 1728 Monté par l'auteur. The celestial globe is inscribed *DEDIÉ et présenté à S.A.S. Monseigneur le Comte de Clefmont [par son très] humble [et] très [obéissant] serviteur [Nollet de la Société des Arts 1730. and Globe céleste [calculé pour l'année 1730 sur les observations] les plus nouvelles [et les] plus exactes. [À] Paris avec privilége] du Roy. Bailleul le jeune sculpsit. Monté par l'auteur.]* Each stand is painted with N. 32 underneath in yellow and 3323 in blue, perhaps stenciled.
Height: 3 ft. 7 1/4 in. (110 cm); Width: 1 ft. 5 1/2 in. (45 cm); Depth: 1 ft. 1/2 in. (32 cm)
Accession number 86.DH.705.1-2

PROVENANCE

Guillaume de Gontaut-Biron, 12th marquis de Biron, Paris; duc de Talleyrand and by descent

to duc de Dino Andia-y Talleyrand-Périgord, Château de Saint-Brice-sous-Forêt, Pavillon Colombe, Val d'Oise; [Maurice Segoura, Paris].

BIBLIOGRAPHY

Vladimir d'Ormesson, *Merveilles des Châteaux de l'Île de France: Collection réalité* (Paris, 1965), p. 131, illus.; "Acquisitions/1986," *GettyMusJ* 15 (1987), no. 101, p. 211, illus.; Jean-Nérée Ronfort, "Science and Luxury: Two Acquisitions by the J. Paul Getty Museum," *GettyMusJ* 17 (1989), pp. 47-82, figs. 13-17; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114-119, illus. p. 116; Bremer-David, *Summary*, no. 146, p. 93; *Masterpieces*, no. 54, p. 73, illus.; *Handbook* 2001, p. 197, illus.

147.

COMPOUND MICROSCOPE AND CASE

Paris, circa 1751

Micrometric stage invented by Michel-Ferdinand d' Albert d' Ailly, duc de Chaulnes (1714-1769); gilt bronze attributed to Jacques Caffieri
Gilt bronze; enamel; shagreen; glass; case of wood; gilded leather; brass; velvet; silver galon and lace; various natural specimens in slides; and a number of extra lenses

147

Curiosity Cabinet Object

Microscope: Height: 1 ft. 6 $\frac{7}{8}$ in. (48 cm); Width: 11 in. (28 cm); Depth: 8 $\frac{1}{16}$ in. (20.5 cm); Case: Height: 2 ft. 2 in. (66 cm); Width: 1 ft. 1 $\frac{3}{4}$ in. (34.9 cm); Depth: 10 $\frac{5}{8}$ in. (27 cm)
Accession number 86.DH.694

PROVENANCE

Private collection, Paris (sold, Sotheby's, Monaco, February 23, 1986, no. 901); Mrs. Kila Kugel, New York, 1986.

EXHIBITIONS

Los Angeles, The J. Paul Getty Museum, *Devices of Wonder*, November 13, 2001–February 3, 2002.

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 102, p. 212, illus.; Jean Perfettini, *Le Galuchat* (1988), pp. 62–63, illus.; Jean-Nérée Ronfort, "Science and Luxury: Two Acquisitions by the J. Paul Getty Museum," *GettyMusJ* 17 (1989), pp. 47–82, figs. 18–19, 21, 23, 25, 28–29, 35; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114–119, illus. p. 118; Bremer-David, *Summary*, no. 147, p. 94, illus.; *Masterpieces*, no. 65, p. 86, illus.; *Handbook* 2001, p. 209, illus.

148

148.
**CURIOSITY CABINET OBJECT
(OBJET DE CURIOSITÉ)**

Paris, circa 1800
By François Barreau
Thuya wood and ivory
Stamped with BARREAU A PARIS
five times.
Height: 1 ft. 7 $\frac{1}{2}$ in. (49.5 cm); Diameter (at base): 8 $\frac{1}{8}$ in. (20.6 cm)
Accession number 92.DH.75

PROVENANCE
H. C. Randier, Paris; [Jacques Kugel, Paris].

EXHIBITIONS
Los Angeles, The J. Paul Getty Museum, *Devices of Wonder*, November 13, 2001–February 3, 2002.

BIBLIOGRAPHY
"Acquisitions/1992," *GettyMusJ* 21 (1993), no. 67, p. 142, illus.

METALWORK

Gilt Bronze: Candelabra and Candlesticks

149.

PAIR OF GIRANDOLES

Paris, circa 1680–1690
Gilt bronze; beads and drops of rock crystal, coral, jasper, amethyst, carnelian, agate, and garnet
Height: 1 ft. 3 in. (38 cm); Width: 10 in. (25.5 cm); Diameter (at base): 5 in. (13 cm)
Accession number 85.DF.382.1–2

PROVENANCE

[Bernard Steinitz, Paris].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 188, p. 241, illus.; Bremer-David, *Summary*, no. 148, p. 94, illus.

149 One of a pair

150 One of a pair

150.

PAIR OF CANDLESTICKS

Paris, circa 1680–1690

Gilt bronze

Height: 10 in. (25.4 cm); Diameter: 5^{3/4} in. (14.6 cm)

Accession number 72.DF.56.1-.2

PROVENANCE

Baron Nathaniel (Mayer) von Rothschild (1836–1905), Vienna; Baron Alphonse (Mayer) von Rothschild (1878–1942), Vienna; confiscated by the Nazis in March 1938; restituted to Baronin Clarice von Rothschild (1874–1967), Vienna, in 1947 and sent to New York soon afterward; [Rosenberg and Stiebel, Inc., New York, 1971]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 145, illus.; Wilson, "Meubles 'Baroques,'" p. 106, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 58, illus.; Bremer-David, *Summary*, no. 149, pp. 94–95, illus. p. 94.

151.
PAIR OF GIRANDOLES

Paris, circa 1700

Gilt bronze; rock crystal; glass

Height: 1 ft. 11^{1/4} in. (59 cm); Diameter: 1 ft. 4^{3/8} in. (41.5 cm)

Accession number 99.DF.46.1-.2

PROVENANCE

Baron Guy (Edouard Alphonse Paul) de Rothschild (born 1909), Hôtel Lambert, Paris (sold, Sotheby's, Monaco, May 25–26, 1975, no. 219); (Sotheby's, London, July 1, 1977, lot 50, bought in); private collection; [Holland Fine Arts, Ltd., London, 1999].

BIBLIOGRAPHY

Claude Frégnac and Wayne Andrews, *The Great Houses of Paris* (New York, 1979), p. 77, illus.; Jean Feray, *Architecture intérieure et décoration en France des origines à 1875* (Paris, 1988), p. 123, illus.

151 One of a pair

152 One of a pair

152.
PAIR OF GIRANDOLES

Paris, circa 1730

Rock crystal; gilt bronze

Height: 2 ft. 10 in. (86.3 cm); Width: 2 ft. 1/2 in. (62.3 cm); Depth: 1 ft. 2^{3/4} in. (37.5 cm)

Accession number 75.DF.53.1-.2

PROVENANCE

[Kraemer et Cie, Paris]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 150, p. 95, illus.

153 One of a pair

153.
PAIR OF CANDLESTICKS

Paris, circa 1780
By Etienne Martincourt
Gilt bronze
Each candlestick is stamped with MARTIN-COURT under base. One is inscribed with Louis Antoine Blois and LA inside base.
Height: 11 3/4 in. (29.9 cm); Diameter: 5 3/8 in. (13.7 cm)
Accession number 72.DF.48.1-.2

PROVENANCE

Mr. and Mrs. Meyer Sassoon, Pope's Manor, Berkshire, by 1914; Violet Sassoon (Mrs. Derek C. Fitzgerald) (sold, Christie's, London, March 23, 1972, lot 59); purchased at that sale by J. Paul Getty.

EXHIBITIONS

London, Burlington Fine Arts Club, 1914,
no. 117.

BIBLIOGRAPHY

F. J. B. Watson, *Wallace Collection Catalogues: Furniture* (London, 1956), p. 95; Gillian Wilson, "The J. Paul Getty Museum, 7^{ème} partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 94, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 230, illus.; Pierre Verlet, *Les Bronzes*, pp. 382-383; Bremer-David, *Summary*, no. 151, p. 95, illus.

PROVENANCE

Baron Maximilian von Goldschmidt-Rothschild, Frankfurt am Main; [Rosenberg and Stiebel, Inc., New York, 1975]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 152, p. 96, illus.

154.
PAIR OF CANDELABRA

Elephants: German (Meissen manufactory), circa 1741-1745
Flowers: perhaps Vincennes manufactory, circa 1745-1750
Mounts: Paris, circa 1750
Elephants modeled by Peter Reinicke in 1741
Hard-paste porcelain elephants; soft-paste porcelain flowers; polychrome enamel decoration, gilding; gilt-bronze mounts
Height: 9 1/8 in. (23.2 cm); Width: 9 3/4 in. (24.7 cm); Depth: 4 1/8 in. (10.5 cm)
Accession number 75.DI.68.1-.2

154 One of a pair

155.
PAIR OF CANDELABRA

Paris, circa 1775
Attributed to Pierre Gouthière
Gilt bronze
Height: 1 ft. 3 in. (38.3 cm); Width: 8 1/2 in. (21.6 cm); Depth: 7 7/8 in. (19.9 cm)
Accession number 72.DF.43.1-.2

PROVENANCE

Possibly Baron Henri (James Nathaniel Charles) de Rothschild (1872-1949), Paris; [François-Gérard Seligmann, Paris, circa 1948]; Carreras Savedra, Buenos Aires; [Jacques Helft, Buenos Aires]; [French and Co., New York]; purchased by J. Paul Getty.

155 One of a pair

BIBLIOGRAPHY

Frederickson, *Getty Museum*, p. 192, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 230, illus.; Bremer-David, *Summary*, no. 153, p. 96, illus.

156.

PAIR OF CANDELABRA

Paris, circa 1785

Attributed to Pierre-Philippe Thomire after a model by Louis-Simon Boizot
Patinated and gilt bronze; white and *griotte* marble

Height: 2 ft. 10^{3/4} in. (83.2 cm); Diameter: 11^{1/2} in. (29.2 cm)

Accession number 86.DF.521.1-2

156 One of a pair

PROVENANCE

Anatole Demidov (?), Prince of San Donato, San Donato Palace, Pratolino (near Florence), (sold, San Donato Palace, March 15, 1880, no. 804, en suite with a mantel clock); (sold, Palais Galliera, Paris, March, 14, 1975, no. 81); [Bernard Steinitz, Paris].

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 109, p. 214, illus.; Bremer-David, *Summary*, no. 154, pp. 96-97 illus. p. 97; *Handbook* 2001, p. 229, illus.

157.

PAIR OF CANDELABRA

Paris, circa 1786

Blued metal; gilt bronze

Height: 3 ft. 8^{3/4} in. (113.7 cm); Width: 1 ft. 5^{3/4} in. (45.1 cm); Depth: 10^{1/2} in. (26.7 cm)

Accession number 71.DF.99.1-2

PROVENANCE

Palazzo Litta, Florence; Baron Mayer (Amschel) de Rothschild (1818-1874), Mentmore Towers, Buckinghamshire, by 1884; Hannah de Rothschild (1851-1890) (Countess of Rosebery, wife of the 5th Earl, married 1878), Mentmore Towers; (Albert) Harry Primrose, 6th Earl of Rosebery, Mentmore Towers, by inheritance (sold, Sotheby's, London, April 17, 1964, lot 25); [Claude Sère, Paris, 1964]; private collection, Paris, late 1960s; [Frank Partridge and Sons, Ltd., London, 1971]; purchased by J. Paul Getty.

EXHIBITIONS

London, 25 Park Lane, *Three French Reigns*, February-April 1933, no. 485, illus.

157 One of a pair

BIBLIOGRAPHY

"French Furniture at the Exhibition of 'Three French Reigns,'" 25 Park Lane," *Country Life* 73-1884 (February 25, 1933), p. 206, figs. 5, 7; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 261, caption 4.8.3; Jonathan Bourne and Vanessa Brett, *Lighting in the Domestic Interior: Renaissance to Art Nouveau* (London, 1991), illus. p. 101, fig. 321; Bremer-David, *Summary*, no. 155, p. 97, illus.

Gilt Bronze: Chandeliers

158.

CHANDELIER

Paris, circa 1700

Lead glass and rock crystal; gilt bronze
 Height: 3 ft. 6 $\frac{1}{8}$ in. (107 cm); Diameter:
 2 ft. 5 $\frac{1}{8}$ in. (74 cm)
 Accession number 88.DH.17

PROVENANCE

[Kraemer et Cie, Paris].

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 67, p. 140, illus.; Bremer-David, *Summary*, no. 156, p. 98, illus.; Martin Mortimer, "The Crystal Chandelier from the King's Audience Chamber Now the King's Privy Chamber, Hampton Court Palace," *Glass Circle Journal* 8 (1993), fig. 10, p. 31, illus.

158

159

159.

CHANDELIER

Paris, circa 1700

Gilt bronze
 Height: 3 ft. 9 $\frac{1}{4}$ in. (115 cm); Diameter:
 3 ft. 6 $\frac{1}{4}$ in. (110 cm)
 Accession number 87.DF.28

PROVENANCE

Edouard Chappey, Paris, circa 1900; [Michel Meyer, Paris, 1986].

EXHIBITIONS

Paris, Petit Palais, *Exposition universelle de 1900*, L'Exposition rétrospective de l'art l'histoire de l'art fran-

çais des origines à 1800, 1900, vol. 1, no. 2891, p. 299, illus. p. 190 (lent by Edouard Chappey).

BIBLIOGRAPHY

Exposition universelle de 1900, Le Mobilier à travers les âges au Grand et Petit Palais: Intérieurs XVIII^e et XIX^e siècles: Exposition centennale (Paris, 1902), illus. pl. 20; "Acquisitions/1987," *GettyMusJ* 16 (1988), no. 69, p. 177, illus.; Bremer-David, *Summary*, no. 157, p. 98, illus.

160.

CHANDELIER

Paris, circa 1710

Attributed to André-Charles Boulle

Gilt bronze

Each element is stamped with the crowned C for 1745–1749.

Height: 2 ft. 6 1/2 in. (77.5 cm); Diameter: 2 ft. 8 in. (81.3 cm)

Accession number 76.DG.13

PROVENANCE

Antenor Patiño, Paris; [Kraemer et Cie, Paris, 1976]; purchased by J. Paul Getty

BIBLIOGRAPHY

Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 51, illus., and Jean-Nérée Ronfort, "André-Charles Boulle: Die Bronzarbeiten und seine Werkstatt im Louvre," vol. 2, p. 505; Verlet, *Les Bronzes*, p. 91, fig. 98, and p. 269; Bremer-David, *Summary*, no. 158, p. 98, illus.

160

161

161.

CHANDELIER

Paris, circa 1818–1820

By Gérard-Jean Galle

Glass; enameled metal; gilt bronze

Height: 4 ft. 3 in. (129.5 cm); Diameter:

3 ft. 2 in. (96.5 cm)

Accession number 73.DH.76

PROVENANCE

(Sold, Hôtel Drouot, Paris, early 1960s); (sold, Hôtel Drouot, Paris, February 7, 1972, no. 83); [Kraemer et Cie, Paris, 1972]; [French and Co., New York]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 165, illus.; Michael Shapiro, "Monsieur Galle, Bronzier et Doreur," *GettyMusJ* 6–7 (1978–1979), pp. 61–66, illus. figs. 3–5, 8; Jackson-Stops, "Boulle by the Beach," pp. 854–856; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 359, illus.; Bremer-David, *Summary*, no. 160, p. 99, illus.; *Masterpieces*, no. 98, pp. 124–125, illus.; *Handbook 2001*, p. 179, illus.

Gilt Bronze:

Wall Lights and Brackets

162.

PAIR OF WALL LIGHTS

Paris (?), circa 1710

Silvered bronze; mirror glass; oak support
Light .1 is painted with 22 in black on the wooden backing; its *bobèche* is stamped with the crowned C for 1745–1749. Light .2 is painted with 20 in black on the wooden backing, and its *bobèche* is indistinctly stamped with the crowned C.Height: 1 ft. 7 1/2 in. (50 cm); Width: 11 1/2 in. (29.5 cm); Depth: 6 3/4 in. (17.2 cm)
Accession number 85.DG.49.1–2

PROVENANCE

Swedish art market, circa 1980 [Michel Meyer, Paris, 1984].

EXHIBITIONS

New York, The Cooper-Hewitt Museum, and Pittsburgh, The Carnegie Museum, *Courts and Colonies: The William and Mary Style in Holland, England, and America*, November 1988–May 1989, no. 126, p. 169, illus.

162 One of a pair

163

163.

PAIR OF WALL LIGHTS

Paris, circa 1700–1715

Gilt bronze

Height: 1 ft. 9 1/2 in. (54.6 cm); Width:

1 ft. (30.5 cm); Depth: 9 in. (22.9 cm)

Accession number 85.DF.383.1-.2

PROVENANCE

[François Léage, Paris].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 191, p. 242, illus.; Bremer-David, *Summary*, no. 162, p. 100, illus.

164.

PAIR OF WALL LIGHTS

Paris, circa 1715–1720

Attributed to André-Charles Boulle
Gilt bronze

Height: 1 ft. 8 1/16 in. (51 cm); Width:

1 ft. 2 in. (35.5 cm); Depth: 9 13/16 in. (25 cm)

Accession number 83.DF.195.1-.2

PROVENANCE

Pierre de Faucigny-Lucinge, Vaux-le-Penil (near Melun); [François-Gérard Seligmann, Paris]; Samuel Kahn, Verberie (Oise) and Nice; [Bernard Steinitz, Paris, 1982].

BIBLIOGRAPHY

Jean-Nérée Ronfort, "Le Fondeur Jean-Pierre Mariette et la Fin de l'Atelier d'André-Charles Boulle," *L'Estate* 173 (September 1984), pp. 72–73, illus.; Bremer-David, "Acquisitions 1983," no. 4, p. 187, illus. p. 186 (one); "Acquisitions/1983," *GettyMusJ* 12 (1984), no. 6, p. 263, illus. (one); Ottomeyer

164 One of a pair

BIBLIOGRAPHY

John A. Cuadrado, "Antiques: Lighting and Style," *Architectural Digest* (April 1983), p. 106, illus.; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 209, p. 249, illus.; Bremer-David, *Summary*, no. 161, pp. 99–100, illus. p. 99; Charissa Bremer-David, "An Overview of French Eighteenth-Century Wall Lights in the J. Paul Getty Museum," *Rushlight* 63 (June 1997), pp. 2–5, illus. p. 2, fig. 1; Peter Thornton, *Form and Decoration: Innovation in the Decorative Arts, 1470–1870* (London, 1998), p. 104, illus.

and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 62, illus. pp. 62 (one), 83 (two), and Jean-Nérée Ronfort, "André-Charles Boulle: Die Bronzearbeiten und seine Werkstatt im Louvre," vol. 2, p. 495; note 229, p. 519; Anna Saratowicz, "Apliki do Sali Rycerskiej," *Kronika Zamkowa* 3-17 (1988), pp. 18-30, illus. p. 20; Bremer-David, *Summary*, no. 163, p. 101, illus. (one); Charissa Bremer-David, "An Overview of French Eighteenth-Century Wall Lights in the J. Paul Getty Museum," *Rushlight* 63 (June 1997), pp. 2-5, illus. (one) p. 3, fig. 2.

165 One of a pair

165.

PAIR OF WALL LIGHTS

Paris, circa 1715-1720

Attributed to André-Charles Boulle

Gilt bronze

Height: 2 ft. 1 in. (62.5 cm); Width: 1 ft. 9 in. (52.5 cm); Depth: 10 in. (25 cm)

Accession number 97.DF.16.1-2

PROVENANCE

[Kraemer et Cie, Paris, 1997]

BIBLIOGRAPHY

"Selected Acquisitions Made by the J. Paul Getty Museum, 1995-1997," *Burlington Magazine* 139 (November 1997), p. 831, pl. 29.

166.

PAIR OF WALL LIGHTS

Paris (?), circa 1735

Gilt bronze

Height: 1 ft. 11 in. (58.5 cm); Width: 11 1/8 in. (28.3 cm); Depth: 8 in. (20.3 cm)
Accession number 78.DF.89.1-2

PROVENANCE

[Cameron, London, 1950]; purchased by J. Paul Getty, 1950; distributed by the estate of J. Paul Getty to the Getty Museum.

BIBLIOGRAPHY

Wilson, "Meubles 'Baroques,'" p. 100, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 109, illus.; Bremer-David, *Summary*, no. 164, p. 101, illus.; Charissa Bremer-David, "An Overview of French Eighteenth-Century Wall Lights in the J. Paul Getty Museum," *Rushlight* 63 (June 1997), pp. 2-5, illus. p. 3, fig. 13.

166 One of a pair

167

167.

WALL BRACKET

Paris, circa 1730-1735

Gilt bronze and brass, with an oak core

Height: 1 ft. 3/4 in. (32.5 cm); Width: 1 ft. 3 3/8 in. (39 cm); Depth: 6 3/4 in. (17.2 cm)
Accession number 87.DF.136

PROVENANCE

Paul Wallraf, London (sold, Sotheby's, London, December 8, 1983, lot 579); [La Cour de Varenne, Paris, 1987].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 70, pp. 177-178, illus.; Bremer-David, *Summary*, no. 165, pp. 101-102, illus. p. 101.

168.

FOUR WALL LIGHTS

Paris, circa 1740

Soft-paste porcelain flowers; gilt bronze
Height: 1 ft. 6 in. (45.7 cm); Width: 1 ft.
1 1/2 in. (34.3 cm); Depth: 7 3/4 in. (19.7 cm)
Accession number 75.DF.4.1-4

PROVENANCE

[Henry Symons and Co., London (with another pair)]; [French and Co., New York (six)]; four lights to Rita Lydig, New York (?), 1927; two lights to [Arnold Seligmann, Rey, and Co., New York, 1941 (firm operated from 1912 to 1947)]; Sidney J. Lamon, New York (sold, Christie's, London, November 29, 1973, lot 69); [Partridge (Fine Arts), Ltd., London, 1973]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 166, p. 102, illus.

168 One of four

169.

PAIR OF WALL LIGHTS

Paris, circa 1745-1749

Gilt bronze

Each light bears one crowned C for
1745-1749.

Height: 2 ft. 4 1/2 in. (72.4 cm); Width: 1 ft.

169 One of a pair

6 3/4 in. (47.6 cm); Depth: 10 1/2 in. (26.7 cm)
Accession number 89.DF.26.1-2

PROVENANCE

Private collection, Europe; [Alexander and Berendt, Ltd., London].

BIBLIOGRAPHY

"La Chronique des Arts, principales acquisitions des musées en 1989," *Gazette des beaux-arts* 1454 (March 1990), no. 250, p. 51; "Acquisitions/1989," *GettyMusJ* 18 (1990), no. 53, p. 193, illus.; Bremer-David, *Summary*, no. 167, p. 102, illus.; *Handbook* 2001, p. 206, illus.

170.

FOUR WALL LIGHTS

Paris, circa 1751

Attributed to Jacques Caffieri

Gilt bronze

Two lights are stamped with a crown flanked by CR for *Casa Reale* and with the inventory numbers C.562.1 and C.562.2 on front near base. Two other lights are stamped similarly, C.1068.1 and C.1068.2.

Height: 3 ft. 1 in. (94 cm); Width: 1 ft.

10 3/4 in. (57.8 cm); Depth: 1 ft. 1 3/8 in. (34 cm)

Accession number 84.DF.41.1-4

PROVENANCE

Mme Louise-Elisabeth of France, duchesse de Parme (1727-1759), Palazzo di Colorno (near Parma), circa 1753; ducal collection of Parma until 1860; Italian royal household, probably sold in Turin after 1862; [Stein (?), Paris by November 1871]; Adolphe Carl de Rothschild (?) (1823-1900); private collection, France (sold, Ader, Picard et Tajan, Paris, December 12, 1978, no. 48); [Partridge (Fine Arts), Ltd., London, 1978]; private collection, London; [Partridge (Fine Arts), Ltd., London, 1983].

BIBLIOGRAPHY

Bremer-David, "Acquisitions 1984," no. 3, pp. 76-79, illus.; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 57, p. 180, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854-856, illus. p. 854, fig. 1; Ottomeyer

170 One of four

and Pröschel, *Vergoldete Bronzen*, vol. 1, pp. 100, 140, illus.; Alvar González-Palacios, *Il Tempio del Gusto: Le Arti decorative in Italia fra Classicismo e barocco: Il Granducato di Toscana e gli stati sette-trionali* (Milan, 1986), vol. 1, p. 206; vol. 2, pp. 230–231, fig. 453, illus.; Handbook 1986, p. 161, illus. (one); Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114–119; Bremer-David, Summary, no. 168, pp. 102–103, illus. p. 103 (one); Alvar González-Palacios with Roberto Valeriani, *Gli arredi francesi* (Milan, 1996), p. 250, illus.; Peter Hughes, *The Wallace Collection: Catalogue of Furniture* (London, 1996), vol. 3, p. 1320.

171.

FOUR WALL LIGHTS

Paris, 1756

By François-Thomas Germain

Gilt bronze

Two wall lights are engraved with FAIT
PAR F.T.GERMAIN SCULP. ORF. DU ROI
AUX GALLERIES DU LOUVRE 1756 at
lower right and left. Two are stamped with
Palais du Luxembourg inventory number 1051
LUX 1 and two with 1051 LUX 2. All
punched with Château de Compiègne inven-
tory marks CP under a crown and N° 28, at
lower rear. Various numbers are stamped on
bobèches and drip pans.

81.DF.96.1.a: Height: 3 ft. 3 3/4 in. (99.6 cm);
Width: 2 ft. 7/8 in. (63.2 cm); Depth: 1 ft.
4 1/8 in. (41 cm); .1.b: Height: 3 ft. 1 1/4 in.
(94.6 cm); Width: 1 ft. 10 5/8 in. (57.5 cm);
Depth: 1 ft. 1 5/8 in. (34.6 cm); .2.a: Height:
3 ft. 4 1/2 in. (102.9 cm); Width: 2 ft. 1 in.
(63.5 cm); Depth: 1 ft. 1 1/2 in. (34.3 cm);
.2.b: Height: 2 ft. 11 1/8 in. (89.2 cm);
Width: 1 ft. 10 3/8 in. (56.8 cm); Depth:
1 ft. 3 7/8 in. (40.3 cm)

Accession number 81.DF.96.1.a–b and .2.a–b

PROVENANCE

Made for Louis-Philippe, duc d'Orléans;
four pairs installed in the *chambre de Parade*
and the *salon des Jeux* of the Palais Royal,
Paris, circa 1756; sold privately in 1786 by
Louis-Philippe-Joseph, duc d'Orléans, and

171 One of four

purchased by the bronzier Feuchère (probably Pierre-François Feuchère) for Louis XVI; four pairs purchased by the Mobilier Royal, Paris, August 30, 1786, and described as having damaged gilding; two pairs regilded by Feuchère in the first six months of 1787 for 500 livres a pair and installed in the *salon des Nobles de la Reine*, Château de Compiègne, until 1791; government of France, Palais du

Luxembourg, Paris, after 1792; Archibald Primrose, 5th Earl of Rosebery, Main Drawing Room, 38 Berkeley Square, London, by 1929; (Albert) Harry Primrose, 6th Earl of Rosebery (sold, Sotheby's, London, April 17, 1964, lot 18); [François-Gérard Seligmann, Paris]; private collection, Argentina and Switzerland (offered for sale, Sotheby's, Monaco, June 14–15, 1981, no. 148a–b, bought in).

BIBLIOGRAPHY

Denis Diderot and Jean d'Alembert, *Encyclopédie ou Dictionnaire raisonné des sciences, planches* (Paris, 1762), vol. 1, s.v. "architecture," pls. 32–33; Gerald Reitlinger, *The Economics of Taste* (New York, 1963), vol. 2, p. 443; Axelle de Broglie de Gaigneron, "Le 3^{ème} Témoin de l'art de François-Thomas Germain, bronzier," *Connaissance des arts* 199 (September 1968), pp. 76–77, illus.; Max Terrier, "L'Appliqué: Sa Provenance," *Connaissance des arts* 201 (November 1968), pp. 32–33; Svend Eriksen, *Early Neo-Classicism in France* (London, 1974), p. 349, pl. 202; Pierre Verlet, "Bronzes d'ameublement français du XVIII^e siècle: Notes et documents," *Bulletin de la Société de l'histoire de l'art français* (1980), pp. 200–201, illus. p. 203; Michel Beurdeley, *La France à l'enca* 1789–1799 (Fribourg, 1981), p. 167, pls. 177–178; Wilson, "Acquisitions 1981," no. 4, pp. 73–78 (with a note on conservation by Barbara Roberts); "Some Acquisitions (1981–82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 322; Wilson, *Selections*, no. 25, pp. 50–51, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 854, fig. 2; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 145, illus.; Jean-Louis Baritou and Dominique Foussand, *Chevallet-Contant-Chaussard: Un Cabinet d'architectes au siècle des lumières* (Lyon, 1987), pp. 135–140, illus. p. 182; Verlet, *Les Bronzes*, pp. 296–299, illus. p. 30, fig. 18; p. 171, fig. 209; p. 256, fig. 275; p. 297, figs. 327–329; p. 298, figs. 330–331; Pallot, *L'Art du siège*, p. 160, illus.; Anna Saratowicz, "Apliki do Sali Rycerskiej," *Kronika Zamkowa* 3–17 (1988), pp. 18–30; Jacques Charles et al., *De Versailles à Paris: Le Destin des collections royales* (Paris, 1989), illus. p. 143, fig. 2; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114–119,

illus. pp. 114–115; Jonathan Bourne and Vanessa Brett, *Lighting in the Domestic Interior: Renaissance to Art Nouveau* (London, 1991), illus. p. 75, fig. 237; Christiane Perrin, *François-Thomas Germain: Orfèvre des rois* (Saint-Rémy-en-l'Eau, 1993), pp. 230–231, illus.; Bremer-David, *Summary*, no. 169, pp. 103–104, illus. p. 103; Charissa Bremer-David, "An Overview of French Eighteenth-Century Wall Lights in the J. Paul Getty Museum," *Rushlight* 63 (June 1997), pp. 2–5, illus. p. 4, fig. 4; *Masterpieces*, no. 68, pp. 88–89, p. 89, illus.; *Handbook* 2001, p. 212, illus.

172.

SIX WALL LIGHTS

Paris, circa 1765–1770

By Philippe Caffieri

Gilt bronze

Wall Lights 78.DF.263.1 and 82.DF.35.1 are stenciled with No 151 on back. Wall Light 82.DF.35.1 is engraved with *fait par Caffieri* on one drip pan and stamped with 2 and 3 on back. Wall Light 82.DF.35.2 is stamped with 4 on back.

Height: 2 ft. 1 1/2 in. (64.8 cm); Width: 1 ft. 4 1/2 in. (41.9 cm); Depth: 1 ft. 1/4 in. (31.1 cm)

Accession numbers 78.DF.263.1–4 and 82.DF.35.1–2

PROVENANCE

(Sold, Hôtel Drouot [?], Paris, May 26–27, 1921, no. 99, to de Friedel); private collection, Paris (sold, Etude Couturier Nicolay, Paris, April 6, 1978, no. 52); [Alexander and Berendt, Ltd., London, 1978]. 82.DF.35.1–2: Henri Smulders, Amsterdam (sold, two from a set of four, Frederik Muller and Co. [Mensing et Fils], Amsterdam, June 26–27, 1934, no. 98); private collection, Los Angeles, probably purchased in Paris; Lee Greenway, Los Angeles (sold, Sotheby's, Los Angeles, October 21, 1980, lot 787A); [Alexander and Berendt, Ltd., London, 1980].

BIBLIOGRAPHY

Wilson, "Acquisitions 1977 to mid-1979," no. 7, pp. 42–43, illus. (one); Sassoon, "Acquisitions 1982," no. 10, pp. 52–53, illus.; Wilson, *Selections*, no. 35, pp. 70–71, illus. (one); Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, pp. 190–191, illus.; Verlet, *Les Bronzes*, p. 293, illus. p. 199, fig. 228, and p. 253, fig. 267; Bremer-David, *Summary*, no. 170, p. 104, illus. (one); 82.DF.35.1–2: Charissa Bremer-David, "An Overview of French Eighteenth-Century Wall Lights in the J. Paul Getty Museum," *Rushlight* 63 (June 1997), pp. 2–5, illus. p. 5, fig. 6; "The Alexander Collection: Important French Furniture, Gold Boxes and Porcelain," Christie's (New York, April 30, 1999), p. 246, illus.; *Handbook* 2001, p. 220, illus.

172 One of six

173 One of four

173.

FOUR WALL LIGHTS

Paris, circa 1765–1770

Attributed to Philippe Caffieri

Gilt bronze

Height: 1 ft. 10^{1/4} in. (56.5 cm); Width: 1 ft. 3^{3/4} in. (40 cm); Depth: 10^{1/4} in. (26 cm)

Accession number 92.DF.18.1–4

PROVENANCE

(Sold, Palais Galliera, Paris, March 29, 1966, no. 45); [B. Fabre et Fils, Paris, circa 1977]; private collection, Paris, circa 1977; [Maurice Segoura, Paris].

BIBLIOGRAPHY

"Acquisitions/1992," *GettyMusJ* 21 (1993), no. 63, p. 139, illus.; Bremer-David, *Summary*, no. 171, p. 105, illus. (one).

174.

SIX WALL LIGHTS

Paris, circa 1775

Attributed to Jean-Louis Prieur

Gilt bronze

Height: 2 ft. 3 in. (68.6 cm); Width: 1 ft.

1^{1/4} in. (33.7 cm); Depth: 10^{1/2} in. (26.7 cm)

Accession numbers 74.DF.3.1–2 and

77.DF.29.1–4

PROVENANCE

74.DF.3.1–2: [Alexander and Berendt, Ltd., London, 1974]; purchased by J. Paul Getty. 77.DF.29.1–4: (Sold, Christie's, London, December 2, 1976, lot 3); [Alexander and Berendt, Ltd., London, 1976].

BIBLIOGRAPHY

Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 173, illus. p. 172, fig. 3.5.4; Jonathan Bourne and Vanessa Brett, *Lighting in the Domestic Interior: Renaissance to Art Nouveau* (London, 1991), note 84, p. 110; Bremer-David, *Summary* no. 172, p. 105, illus.

175 One of a pair

175.

PAIR OF WALL LIGHTS

Paris, circa 1781

Attributed to Pierre Gouthière, after a design by François-Joseph Bélanger

Gilt bronze

Height: 1 ft. 8^{1/2} in. (52.1 cm); Width: 10^{15/16} in. (27.8 cm); Depth: 7 in. (17.8 cm)

Accession number 74.DF.5.1–2

PROVENANCE

[Kraemer et Cie, Paris, 1974]; purchased by J. Paul Getty.

174 One of six

176.

FOUR WALL LIGHTS

Paris, circa 1781

Model by Claude-Jean Pitoin; casting and chasing attributed to Louis-Gabriel Félix Gilt bronze

Height: 1 ft. 10 in. (55.9 cm); Width: 10 in. (25.4 cm); Depth: 4 $\frac{1}{2}$ in. (11.4 cm)

Accession number 99.DF.20.1-4

176 One of four

PROVENANCE

Marie Antoinette, *cabinet de la Méridienne*, Château de Versailles, supplied on May 25, 1781, by the *marchand-ciseleur-fondeur* Claude-Jean Pitoin to the Garde Meuble; (sold, Palais de Congrès, Versailles, May 13-14, 1970, no. 110); Knud Abildgaard (1901-1986), Smidstrupøre, Denmark (sold, Arne Bruun Rasmussen, Copenhagen, April 22, 1987, no. 28/53a); Martin and Pauline Alexander, New York (sold, Christie's, New York, April 30, 1999, lot 15).

BIBLIOGRAPHY

Eileen Kinsella, "Object of the Week," Weekend Section, *Wall Street Journal* (May 25, 1999); "Donnera-t-on enfin à Versailles les moyens d'assumer son histoire prestigieuse?" *L'Estatpille/L'Objet d'art* 337 (June 1999), p. 17; Handbook 2001, p. 230, illus. (one).

177.

PAIR OF WALL LIGHTS

Paris, circa 1787

Attributed to Pierre-Philippe Thomire

Gilt bronze

Height: 3 ft. 6 $\frac{1}{2}$ in. (107.9 cm); Width: 1 ft. 10 $\frac{7}{16}$ in. (57 cm); Depth: 11 $\frac{7}{8}$ in. (30.1 cm)
Accession number 83.DF.23.1-2

PROVENANCE

Ducs de Mortemart, Château de Saint-Vrain, Seine-et-Oise, from the eighteenth century, by descent until 1982; [Maurice Segura, Paris, 1982].

BIBLIOGRAPHY

Adrian Sassoon, "Acquisitions 1983," pp. 207-211, illus.; "Acquisitions/1983," *GettyMusJ* 12 (1984), no. 13, p. 266, illus. (one); "Some Acquisitions (1983-1984) in the Department of Decorative Arts, the J. Paul Getty Museum," *Burlington Magazine* 126, no. 975 (June 1984), pp. 384-388, illus. p. 384, fig. 66; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 290; Bremer-David, *Summary*, no. 174, p. 106, illus. (one).

177 One of a pair

178.

PAIR OF WALL LIGHTS

Paris, circa 1787-1788

Attributed to Pierre-François Feuchère and/or Jean-Pierre Feuchère

Gilt bronze

Height: 2 ft. 1 $\frac{1}{4}$ in. (61.6 cm); Width: 1 ft. 9 $\frac{9}{16}$ in. (32 cm); Depth: 7 $\frac{1}{4}$ in. (18.5 cm)
Accession number 78.DF.90.1-2

PROVENANCE

[Rosenberg and Stiebel, Inc., New York]; purchased by J. Paul Getty, Sutton Place, Surrey, 1953; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

Gilt Bronze and Bronze: Firedogs

BIBLIOGRAPHY

Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 292, illus.; Verlet, *Les Bronzes*, pp. 336, 378–379, illus. p. 383, fig. 393; Bremer-David, *Summary*, no. 175, p. 106, illus.; Charissa Bremer-David "An Overview of French Eighteenth-Century Wall Lights in the J. Paul Getty Museum," *Rushlight* 63 (June 1997), pp. 2–5, illus. p. 5, fig. 7; *Masterpieces*, no. 99, p. 126, illus.; "The Alexander Collection: Important French Furniture, Gold Boxes and Porcelain," *Christie's* (New York, April 30, 1999), p. 156, illus.

178 One of a pair

179

179.
PAIR OF FIREDOGS

Fontainebleau, 1540–1545

By an Italian artist

Bronze

Height: 2 ft. 9 $\frac{1}{2}$ in. (82.5 cm); Width
(at base): 1 ft. 4 in. (41 cm)

Accession number 94.SB.77.1–2

PROVENANCE

Probably from the collection of Francis I,
King of France (1494–1547), Palais de
Fontainebleau; Baron Gustave (Samuel James)
de Rothschild (1829–1911), Paris; by inheri-

tance in the same family (sold, Hôtel Drouot,
Paris, June 17, 1994, no. 117, to A. Moatti);
[Alain Moatti, Paris].

BIBLIOGRAPHY

"Acquisitions/1994," *GettyMusJ* 23 (1995),
p. 120; *Masterpieces*, no. 11, p. 18; Peter Fusco,
Summary Catalogue of European Sculpture in the
J. Paul Getty Museum (Los Angeles, 1997), p. 61;
Handbook 2001, p. 240, illus.

180

180.

PAIR OF FIREDOGS

French, circa 1690-1715

Gilt bronze

Height: 1 ft. 7 1/4 in. (48.9 cm); Width: 9 in. (22.8 cm); Depth: 6 1/4 in. (15.9 cm)

Accession number 93.DF.49.1-.2

PROVENANCE

[Bernard Steinitz, Paris].

BIBLIOGRAPHY

"Acquisitions/1993," *GettyMusJ* 22 (1994), no. 12, p. 66, illus.; "Principales acquisitions des musées en 1993," *Gazette des beaux-arts* 123 (March 1994), no. 237, p. 54, illus.

181.

PAIR OF FIREDOGS

Paris, circa 1735

Gilt bronze

Firedog .1: Height: 1 ft. 2 1/8 in. (35.9 cm); Width: 1 ft. 3 in. (38.1 cm); Depth: 9 5/8 in. (24.4 cm); Firedog .2: Height: 1 ft. 3/4 in. (32.3 cm); Width: 1 ft. 3 1/4 in. (38.7 cm); Depth: 8 7/8 in. (22.6 cm)

Accession number 71.DF.114.1-.2

PROVENANCE

[Duveen Brothers, New York]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan (sold, Christie's, London, June 24, 1971, no. 18); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 189, illus.; Bruno Pons et al., *L'Art décoratif en Europe: Classique et baroque*, Alain Gruber, ed. (Paris, 1992), illus. p. 380; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 150, illus.; Bremer-David, *Summary*, no. 176, p. 107, illus.

181 Firedog .1

181 Firedog .2

182.

PAIR OF FIREDOGS

Paris, circa 1735

By Charles Cressent

Gilt bronze

Height: 1 ft. 3 1/4 in. (38.7 cm); Width: 1 ft. 2 3/8 in. (36.4 cm); Depth: 8 1/8 in. (20.6 cm)
Accession number 73.DF.63.1-.2

182 One of a pair

PROVENANCE

Private collection, Paris; [Didier Aaron, Paris, by 1971]; [French and Co., New York, 1972]; purchased by J. Paul Getty.

EXHIBITIONS

Amsterdams Historisch Museum, *Fourth International Exhibition Presented by CINOA, La Confédération internationale des négociants en œuvres d'art*, March–May 1970, no. 237.

BIBLIOGRAPHY

Marie-Juliette Ballot, *Charles Cressent: Sculpteur, ébéniste, collectionneur*, Archives de l'art français: Nouvelle période 10 (Paris, 1919), p. 218; Wilson, *Selections*, no. 17, p. 34, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 112; Bremer-David, *Summary*, no. 177, p. 107, illus.

183.

PAIR OF FIREDOGS

Paris, circa 1770

Gilt bronze; silver; iron

Height: 1 ft. 5/8 in. (32 cm); Width: 1 ft. 6 1/2 in. (47 cm); Depth: 1 ft.

11 5/8 in. (60 cm)

Accession number 97.DF.15.1-.2

183 One of a pair

PROVENANCE

[Kraemer et Cie, Paris, 1997]

184.

PAIR OF FIREDOGS

Paris, circa 1775

Attributed to Pierre Gouthière

Gilt bronze; dark blue enamel panels

Stamped with either the letters A, E, or EA in various places.

Height: 1 ft. 3 3/4 in. (40 cm); Width: 1 ft. 3 in. (38 cm); Depth: 5 1/2 in. (14 cm)

Accession number 62.DF.1.1-.2

PROVENANCE

Louise-Jeanne de Durfort (?), duchesse de Mazarin, Paris (sold, Paris, December 10–15, 1781, no. 285); comtesse de Clermont-Tonnerre, Paris (sold, Hôtel Drouot, Paris, October 10–13, 1900, no. 290); private collection, Paris (sold, Hôtel Drouot, Paris, February 4, 1909, no. 96); Mortimer L. Schiff, New York (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 45); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Verlet et al., *Chefs d'œuvre*, p. 130, illus.; Getty, *Collecting*, p. 150; Fredericksen et al., *Getty Musum*, p. 192, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 272, illus.; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), illus. (one) p. 151; Bremer-David, *Summary*, no. 178, p. 108, illus.; Christian Baulez, "Le Mobilier et les objets d'art de madame Du Barry," *Madame du Barry: De Versailles à Louveciennes* (Paris, 1992), note 125, p. 80.

184 One of a pair

Gilt Bronze: Inkstands

185.
INKSTAND AND PAPERWEIGHTS

Paris, circa 1715
Gilt bronze
Inkstand: Height: 4 $\frac{1}{4}$ in. (10.8 cm); Width: 1 ft. 2 $\frac{11}{16}$ in. (37.2 cm); Depth: 11 $\frac{1}{8}$ in. (28.2 cm); Paperweights: Height: 2 $\frac{5}{8}$ in. (6.7 cm); Width: 6 $\frac{3}{8}$ in. (16.2 cm); Depth: 4 $\frac{1}{2}$ in. (11.4 cm)
Accession number 75.DF.6.1-.3

PROVENANCE

[Michel Meyer, Paris]; [Kraemer et Cie, Paris, 1975]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 854, fig. 1; Bremer-David, *Summary*, no. 179, p. 108, illus.

186.
INKSTAND

Porcelain: Chinese (Dehua), Kangxi reign (1662–1722), early eighteenth century
Lacquer: French (Paris), circa 1750
Mounts: French (Paris), circa 1750
Hard-paste porcelain; wood lacquered with *vernis Martin*; gilt-bronze mounts
Height: 8 in. (20.3 cm); Width: 1 ft. 2 in. (35.6 cm); Depth: 10 $\frac{1}{2}$ in. (26.7 cm)
Accession number 76.DI.12

PROVENANCE

[B. Fabre et Fils, Paris, 1976]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 180, p. 108 illus.; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (Malibu, 1996), p. 174, illus. pl. 13; Wilson, *Mounted Oriental Porcelain*, no. 17, pp. 85–87.

187.
INKSTAND

Paris, circa 1810
White marble; gilt bronze; velvet
Height: 3 $\frac{1}{2}$ in. (8.9 cm); Width: 1 ft. 6 $\frac{1}{2}$ in. (47 cm); Depth: 9 $\frac{1}{2}$ in. (24.1 cm)
Accession number 73.DJ.67

PROVENANCE

Adolphe Lion, Paris, 1929; Mrs. Benjamin Stern, New York (sold, American Art Association, New York, April 4–7, 1934, lot 848); [Frederick Victoria, Inc., New York]; [Mallett and Son, Ltd., London, 1973]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 181, p. 109, illus.

187.

INKSTAND

Paris (?), late nineteenth century
Oak veneered with rosewood; set with hard-paste porcelain plaques; gilt-bronze mounts
One plaque bears an unidentified mark in script. Base is pasted with a paper label printed with *Palace of Pavlovsk* in Russian, inked with the inventory number 1004, and overstamped with a French customs stamp. Another paper label is inked with the Duveen inventory number 29652, and another is stenciled with a French customs stamp. Base is painted with 1044 in white and Uh.6522 in blue.
Height: 3 $\frac{7}{8}$ in. (9.8 cm); Width: 11 $\frac{1}{4}$ in. (28.6 cm); Depth: 7 $\frac{1}{4}$ in. (18.4 cm)
Accession number 71.DH.97

Painted Bronze: Figural Bronzes

PROVENANCE

Russian Imperial Collections, Palace of Pavlovsk (near St. Petersburg), until the early twentieth century; [Doveen Brothers, New York]; Anna Thomson Dodge, Rose Terrace, Grosse Pointe Farms, Michigan (sold, Christie's, London, June 24, 1971, lot 33); purchased at that sale by J. Paul Getty.

EXHIBITIONS

The Detroit Institute of Arts, *French Taste in the Eighteenth Century*, April–June 1956, no. 174, illus. p. 50.

BIBLIOGRAPHY

Duveen and Company, *A Catalogue of Works of Art of the Eighteenth Century in the Collection of Anna Thomson Dodge* (Detroit, 1933), illus.; Fredericksen et al., *Getty Museum*, p. 165, illus.; Savill, *Sèvres*, vol. 2, note 15, p. 860; Bremer-David, *Summary*, no. 182, p. 109, illus.

188

189 *L'Etude*189 *La Philosophie*

189.

PAIR OF FIGURES

Figure 1: *L'Etude*; Figure 2: *La Philosophie*
Paris, circa 1780–1785

Attributed to Pierre-Philippe Thomire after
models by Louis-Simon Boizot

Patinated and gilt bronze

L'Etude: Height: 1 ft. 1 in. (33 cm); Width:
1 ft. 2 in. (35.7 cm); Depth: 4⁵/₈ in. (11.7 cm);
La Philosophie: Height: 1 ft. 1 in. (33 cm);
Width: 1 ft. 1⁷/₈ in. (35.2 cm); Depth:
4⁵/₈ in. (11.7 cm)

Accession number 88.SB.113.1–2

PROVENANCE

Private collection, Château de la Chesaie,
Eaubonne (sold, Sotheby's, Monaco, Febru-

ary 5, 1978, no. 20); purchased at that sale
by The British Rail Pension Fund.

Accession number 88.DH.127.1–2

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989),
no. 78, p. 144, illus.; Bremer-David, *Summary*,
no. 183, pp. 109–110, illus. p. 109.

190.

PAIR OF DECORATIVE BRONZES

Paris; silver: 1738–1750; bronzes: 1745–1749
The lacquer painting of the figures is attrib-
uted to Etienne-Simon Martin and Guillaume
Martin

Painted bronze; silver

The base of each bronze is stamped with the
crowned C for 1745–1749. Each silver ele-

190 One of a pair

Silver

PROVENANCE

Gabriel Bernard de Rieux, Paris (Président à la deuxième chambre des enquêtes du Parlement de Paris, d. 1745); Madame de Pompadour (?), Paris, before 1752; [Kraemer et Cie, Paris]; private collection, Paris, purchased circa 1910; [Jean-Luc Chalmin, Paris, 1988].

EXHIBITIONS

Memphis, Dixon Gallery and Gardens and New York, Rosenberg and Stiebel, Inc., *Louis XV and Madame Pompadour: A Love Affair with Style*, 1990, no. 36, pp. 54–55, 93, illus. fig. 36.

BIBLIOGRAPHY

Livre-Journal de Lazare Duvaux, Marchand-Bijoutier ordinaire du Roy, 1748–1758 (?), Louis Courajod, ed. (Paris, 1873), vol. 2, p. 135, no. 1213; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 72, p. 142, illus.; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 23, illus.; Bremer-David, *Summary*, no. 184, p. 110, illus.; Musée du Louvre, *Nouvelles acquisitions du département des objets d'art 1990–1994* (Paris, 1995), no. 61, pp. 163–165; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (London, 1996), p. 176 and illus. pl. 18.; *Handbook 2001*, p. 203, illus.

191

191.

FOUNTAIN

Paris, 1661–1663, with English alterations of 1695, 1758, and circa 1762

Jean IV Le Roy, probably altered in London in 1695 by Ralph Leeke, in 1758 by Phillips Garden, and again later in the eighteenth century

Silver

Marked on body with the maker's stamp of J. L. R. flanking a scepter and the device of a laurel wreath and two grains below a fleur-de-lis; a crowned R (the warden's mark used between December 30, 1661, and January 26, 1663). Scratched with N° 2 and the weights 348 14 (partially obliterated) and 362 13 under base. Engraved with the arms of Curzon and Colyear on central cartouche.

Height: 2 ft. 1 5/8 in. (65.2 cm); Width: 1 ft. 2 1/8 in. (35.9 cm); Depth: 1 ft. 2 1/4 in. (36.2 cm)

Accession number 82.DG.17

PROVENANCE

In England by 1694, when probably adapted from a lidded one-handled vase with a spout mounted higher, and when a matching fountain and two basins were made by Ralph

Leeke; Sir Nathaniel Curzon, 1st Baron Scarsdale (born 1726, married Caroline Colyear 1750, died 1804), Kedleston Hall, Derbyshire, by 1750; Earls of Scarsdale, Kedleston Hall, by descent (offered for sale, Christie's, London, July 16, 1930, lot 42, bought in); (offered for sale, Christie's, London, November 7, 1945, bought in), [Jacques Helft, New York, 1946]; Arturo Lopez-Willshaw, Paris, before 1948; Patricia Lopez-Willshaw (widow of Arturo Lopez-Willshaw), Paris (offered for sale, Sotheby's, Monaco, June 23, 1976, no. 48, bought in).

EXHIBITIONS

Paris, Musée des Arts Décoratifs, *Louis XIV: Fastes et décors*, May–October 1960, no. 378, illus. pl. LVII.

BIBLIOGRAPHY

Jacques Helft, *French Master Goldsmiths and Silversmiths* (New York, 1966), pp. 60–61, illus.; "Some Acquisitions (1981–1982) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 324; Wilson, *Selections*, no. 2, pp. 4–5, illus.; Gillian Wilson, "The Kedleston Fountain: Its Development from a Seventeenth-Century Vase," *GettyMusJ* 11 (1983), pp. 1–12, figs. 1–4, 6–7, 9, 11, 16–17; Bremer-David, *Summary*, no. 185, pp. 110–111, illus. p. 111; John Cornforth, "A Splendid Unity of Arts," *Country Life* 190, no. 24 (June 13, 1996), pp. 128–131; Michael Snodin, "Adam Silver Reassessed," *Burlington Magazine* 139, no. 1126 (January 1997), pp. 17–25.

192.

PAIR OF TUREENS, LINERS, AND STANDS

Paris, 1726–1729

By Thomas Germain, with arms added in 1764 by his son François-Thomas Germain Silver

Marked variously on tureens, liners, and stands with a crowned K (the warden's mark used between August 13, 1726, and August 13, 1727); a crowned M (the warden's mark used between August 12, 1728, and August 26,

192 One of a pair

1729); a crowned A overlaid with crossed L's (the charge mark used between May 6, 1722, and September 3, 1727, under the *fermier* Charles Cordier); a crowned A on its side (the charge mark used between September 3, 1727, and December 22, 1732, under the *fermier* Jacques Cottin); possibly a chancellor's mace (the discharge mark used between September 3, 1727, and December 22, 1732); an artichoke mark (for old works in silver to which new parts have been added, used between November 22, 1762, and December 23, 1768); and with three obliterated marks, probably of Thomas Germain. One tureen, stand, and liner are engraved with N°.1, the others N°.2; tureens are engraved with the weights .48^m.1^{oz}.2^d. and .48^m.3^{oz}.2^d.; stands are engraved with the weights .48^m.2^d. and .48^m.5^d. Both stands, one with the added date 1764, are engraved with FAIT.PAR.F.T.GERMAIN.ORF.SCULP.DU.ROY.AUX GALLERIES.DU LOUVRE.APARIS. The coat of arms of the Mello e Castro family is engraved on stands and applied on tureens.

Tureens: Height: 6⁷/₈ in. (17.4 cm); Width: 1 ft. 6¹/₂ in. (47 cm); Depth: 10 in. (25.4 cm); Stands: Height: 1⁷/₁₆ in. (3.7 cm); Width: 1 ft. 10⁷/₈ in. (57 cm); Depth: 1 ft. 4 in. (40.6 cm)
Accession number 82.DG.12.1-.2

PROVENANCE

Jacques-Samuel Bernard (?), comte de Courbert (1686–1753), in the *salle à manger* of his *hôtel*, 46 rue du Bac, Paris; altered by François-Thomas Germain in 1764 for D. Martinho de Mello e Castro, Count of Galveias, the Portuguese ambassador in London, 1755, and in Paris from 1760–1761 (temporarily residing in the *hôtel* of Jacques-Samuel Bernard in the rue du Bac), and later Secretary of State to King José I and subsequently to Queen Maria I, listed in the September 14, 1796, posthumous inventory of his possessions with their lids decorated with artichokes, cauliflower, birds, shells, and shrimp (these lids were probably lost at the beginning of the nineteenth century); Mello e Castro de Vilhena family, Portugal

and Paris, by descent; (sold, Christie's, Geneva, November 11, 1975, no. 230); Jean Rossignol, Geneva, 1975.

EXHIBITIONS

Lisbon, Museu Nacional de Arte Antiga, *Exposição de arte francesa*, May–June 1934, nos. 230–231; Paris, Musée des Arts Décoratifs, *Les Trésors de l'orfèvrerie du Portugal*, November 1954–January 1955, no. 453.

BIBLIOGRAPHY

Daniel Alcouffe, *Louis XV: Un Moment de perfection de l'art français*, Hôtel de la Monnaie (Paris, 1974), no. 484, p. 358; Thomas Milnes-Gaskell, "Thomas Germain," Christie's Review of the Season 1975 (London and New York, 1976), pp. 219–221, illus.; Wilson, "Acquisitions 1982," no. 3, pp. 24–28, illus.; Armin B. Allen, *An Exhibition of Ornamental Drawings* (New York, 1982), no. 53, illus.; Wilson, Selections, no. 11, pp. 22–23, illus.; Handbook 1986, p. 157, illus. (one); Jackson-Stops, "Boulle by the Beach," pp. 854–856, fig. 5; Bruno Pons, "Hôtel Jacques-Samuel Bernard," *Le Faubourg Saint-Germain: la rue du Bac, Etudes offertes à Colette Lamy-Lassalle* (Paris, 1990), pp. 126–153; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114–119; Leonor d'Orey, *The Silver Service of the Portuguese Crown* (Lisbon, 1991), pp. 24–25, illus. p. 25; Bremer-David, *Summary*, no. 186, pp. 111–112, illus. p. 111

193.

LIDDED BOWL (ECUELLE)

Paris, 1727

By Claude-Gabriel Dardet

Silver gilt

Marked on bowl with the maker's stamp of C. G. D., a dart, and two grains below a crowned fleur-de-lys; a crowned L (the warden's mark used between August 13, 1727, and August 12, 1728); a crowned A (the charge mark used between September 3, 1727, and December 22, 1732, under the fermier Jacques Cottin); a fleur-de-lys within a pomegranate (the discharge mark used on large silver objects between September 3, 1727, and December 22, 1732); an unidentified flower, possibly a lily of the valley (a discharge mark used to indicate a minimum standard of silver between 1727 and 1732); and a boar's head (the restricted warranty of .800 minimum silver standard used in Paris exclusively from May 10, 1838). Bowl is engraved with the coat of arms of the Moulinet family, probably in the nineteenth century.

Height: $4\frac{1}{4}$ in. (10.8 cm); Width: $11\frac{3}{4}$ in. (29.9 cm); Depth: $7\frac{3}{8}$ in. (18.7 cm)

Accession number 71.DG.77.a.-b

PROVENANCE

Moulinet family, Île-de-France; M. Marquis, Paris (sold, Hôtel Drouot, Paris, February 10-18, 1890, no. 110 [?]); David David-Weill, Paris (sold, Palais Galliera, Paris, November 24, 1971, no. 17); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Emile Dacier, *L'Art au XVIII^e siècle en France* (Paris, 1951), no. 192, p. 110, illus.; Bremer-David, *Summary*, no. 187, p. 112, illus.

193

194

LIDDED BOWL AND STAND

Lacquer: Japanese, early eighteenth century

Mounts: Paris, circa 1727-1738

Mounts by Paul Le Riche

Wood lacquered with red and brown pigments; gold powder; silver-gilt mounts
Lid, bowl, and stand mounts variously marked with the maker's stamp P. L. R. with a crescent, two grains, and a fleur-de-lys; a crowned bell (the Paris countermark used between September 3, 1727, and December 22, 1732, under the fermier Jacques Cottin); a crowned S (the warden's mark used between September 18, 1734, and September 23, 1735); and an unidentified mark.

Overall Height: $5\frac{9}{16}$ in. (14.1 cm); Bowl: Height: $5\frac{3}{16}$ in. (13.2 cm); Width: $7\frac{3}{8}$ in. (18.7 cm); Depth: $5\frac{3}{8}$ in. (13.6 cm); Stand: Height: $\frac{7}{8}$ in. (2.3 cm); Diameter: $7\frac{3}{16}$ in. (18.2 cm)

Accession number 84.DH.74.1.2a.-2b

PROVENANCE

Hans Backer, London; Martin Norton, London.

BIBLIOGRAPHY

Nieda, "Acquisitions 1984," no. 2, pp. 72-76, illus.; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 52, p. 177, illus.; Bremer-David, *Summary*, no. 188, pp. 112-113, illus. p. 113; *Discovering the Secrets of Soft-Paste Porcelain at the Saint-Cloud Manufactory, circa 1690-1766*, Bertrand Rondot, ed. (New Haven and London, 1999), p. 297.

195.

PAIR OF SUGAR CASTORS

Paris, 1743

By Simon Gallien

Silver

Each castor is marked with the maker's stamp of S. G., a sun and two grains below a crowned fleur-de-lys; a crowned C (the warden's mark used between May 30, 1743, and July 6, 1744); a crowned A (the charge mark used between October 4, 1738, and October 13, 1744, under the fermier Louis Robin); a fox's head (the discharge mark used on small silver objects between October 4, 1738, and October 13, 1744); a salmon's head (the discharge mark used on small silver objects between October 13, 1744, and October 10, 1750, under the fermier Antoine Leschaudel); a fly (the countermark used between October 13, 1744, and October 10, 1750, under the fermier Antoine Leschaudel); a laurel leaf (the countermark used between October 13, 1756, and November 22, 1762, under the fermier Eloy Brichard); an open right hand (the countermark used between November 22, 1762, and December 23, 1768, under the fermier

195 One of a pair

Jean-Jacques Prévost); an N inscribed in an oval (the Dutch date letter for 1822 for works in precious metal); and an ax (a Dutch standard mark used since 1852 for old silver objects returned to circulation). The base of castor .1 is inscribed with 409; the base of castor .2 is inscribed with 409A.

Castor .1: Height: 10^{1/4} in. (26 cm); Diameter: 4^{1/2} in. (11.5 cm); Castor .2: Height: 10^{1/2} in. (26.6 cm); Diameter: 4^{5/8} in. (11.7 cm)

Accession number 84.DG.744.1-2

PROVENANCE

F. J. E. Horstmann (sold, Frederik Müller, Amsterdam, November 19-21, 1929, no. 178); Jean-Louis Bonnefoy, Paris; Sir Robert Abdy, Bt., Newton Ferrers, Cornwall; by descent to Sir Valentine Abdy; [S. J. Phillips, London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 53, p. 178, illus.; Bremer-David, *Summary*, no. 189, p. 113, illus. (one).

196.

PAIR OF LIDDED TUREENS, LINERS, AND STANDS

Paris, circa 1744-1750

By Thomas Germain

Silver

Marked variously on the tureens, liners, lids, and stands with a crowned D (the warden's mark used between July 6, 1744, and November 27, 1745); a crowned I (the warden's mark used between July 18, 1749, and July 15, 1750); a crowned K (the warden's mark used between July 15, 1750, and January 22, 1751); an indistinct mark, possibly a crowned A (the charge mark used between October 4, 1738, and October 13, 1744, under the fermier Louis Robin); a crowned A (the charge mark used between October 13, 1744, and October 10, 1750, under the fermier Antoine Leschaudel); a hen's head (the discharge mark used on small silver objects between October 10, 1750, and October 13, 1756, under the fermier Julien Berthe); a boar's head (the discharge mark used on large silver objects between October 10, 1750, and October 13,

196

1756); and a laurel leaf (the countermark used between October 13, 1756, and November 22, 1762, under the fermier Eloy Brichard); and several obliterated marks. One stand and tureen are engraved with DU N° 3; one stand, tureen, and liner are engraved with DU N° 4; one liner is engraved with DU No 5. Stands are scratched with various dealers' marks of twentieth-century date. Originally engraved with an archbishop's coat of arms surrounded by the collar and cross of the Order of Christ, now partly erased and replaced with the arms of Robert John Smith, 2nd Lord Carrington.

Tureens: Height: 11^{3/16} in. (30 cm); Width: 1 ft. 1^{3/4} in. (34.9 cm); Depth: 11^{1/8} in. (28.2 cm); Stands: Height: 1^{5/8} in. (4.2 cm); Width: 1 ft. 6^{3/16} in. (46.2 cm); Depth: 1 ft. 6^{9/16} in. (47.2 cm)

Accession number 82.DG.13.1-2

PROVENANCE

Archbishop Dom Gaspar de Bragança (?) (1716-1789, archbishop of Braga 1757), Braga, Portugal; Robert John Smith, 2nd Lord Carrington (succeeded to the title in 1838), England; [S. J. Phillips, London, 1920s or 1930s]; Mr. and Mrs. Meyer Sassoon, Pope's Manor, Berkshire, by the 1930s; [sometime

after 1935, S. J. Phillips, London, in partnership with Jacques Helft, Paris (until 1940) and New York (1940-1948); José and Vera Espírito Santo, Paris, by 1954 (sold, Christie's, Geneva, April 27, 1976, no. 446); private collection, Geneva, 1976.

EXHIBITIONS

Paris, Musée des Arts Décoratifs, *Les Trésors de l'orfèvrerie du Portugal*, November 1954-January 1955, no. 455, illus.

BIBLIOGRAPHY

Thomas Milnes-Gaskell, "Thomas Germain," *Christie's Review of the Season 1975* (London and New York, 1976), pp. 219-221, illus.; "Some Acquisitions (1981-1982) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 324; Wilson, "Acquisitions 1982," no. 7, pp. 39-45, illus.; *Storia degli Argenti*, Kirsten Aschengreen-Piacenti, ed. (Novara, 1987), p. 129, illus.; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," *Casa Vogue Antiques* 8 (May 1990), pp. 114-119, illus. p. 119; Bremer-David, *Summary*, no. 190, p. 114, illus.; *Masterpieces*, no. 67, p. 88, illus.; *Handbook 2001*, p. 204, illus.

197

197.
TRAY

Paris, 1750

By François-Thomas Germain
Silver

Marked underneath with the maker's stamp of F. T. G., a lamb's fleece, two grains, and a crowned fleur-de-lys; a crowned K (the warden's mark used between July 15, 1750, and January 22, 1751); a crowned A with palm and laurel branches (the charge mark used between October 10, 1750, and October 13, 1756, under the fermier Julien Berthe); a boar's head (the "restricted warranty" of .800 minimum silver standard used in Paris exclusively from May 10, 1838); and a swan inside an oval (the standard mark for silver of unknown origin that is sold at auction as used by contracting countries between July 1, 1893, and 1970). Engraved with the arms of the marquis de Menars in the center.

Height: 1 3/8 in. (3.8 cm); Width: 8 5/8 in. (21.9 cm); Depth: 7 7/8 in. (20 cm)

Accession number 71.DG.78

PROVENANCE

Marquis de Menars; Junius Spencer Morgan (?), New York; [Pufiforcat, Paris, by 1926, and through 1938]; David David-Weill, Paris (sold, Palais Galliera, Paris, November 24, 1971, no. 24); purchased at that sale by J. Paul Getty.

EXHIBITIONS

Paris, Musée des Arts Décoratifs, *Exposition d'orfèvrerie française civile du XVI^e siècle au début du*

XIX^e, April-May 1926, no. 91; London, 25 Park Lane, *Three French Reigns*, February-April 1933, no. 388; New York, The Metropolitan Museum of Art, *French Domestic Silver*, May-September 1938, no. 149, pl. 85.

BIBLIOGRAPHY

S. Brault and Y. Bottineau, *L'Orfèvrerie française du XVIII^e siècle* (Paris, 1959), p. 186, pl. 17; Faith Dennis, *Three Centuries of French Domestic Silver: Its Makers and Its Marks* (New York, 1960), vol. 1, p. 16, fig. 149; Henry Nocq, *Le Poinçon de Paris* (Paris, 1968), vol. 2, p. 243, illus. p. 245; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 229, illus.; Bremer-David, *Summary*, no. 191, p. 115; Christiane Perrin, *François Thomas Germain: Orfèvre des rois* (Saint-Rémy-en-l'Eau, 1993), illus. p. 111.

198.

SAUCEBOAT ON STAND

Paris, 1762

By Jean-Baptiste-François Cheret
Silver; silver gilt

Sauceboat and stand are marked with the maker's stamp of J. B. C., a key and two grains below a crowned fleur-de-lys; a crowned Y (the warden's mark used between July 1, 1762, and July 13, 1763); a crowned A with laurel leaves (the charge mark used between November 22, 1762, and December 23, 1768, under the fermier Jean-Jacques Prévost); crossed laurel branches (the charge mark used on small silver objects between November 22, 1762, and December 23, 1768, under the fermier Jean-Jacques Prévost); a pointer's head (the discharge mark used on small silver objects between November 22, 1762, and December 23, 1768); a hunting horn (the countermark used between December 23, 1768, and September 1, 1775, under the fermier Julien Alaterre); a man's slipper (the countermark used between September 1, 1775, and April 7, 1781, under the fermier Jean-Baptiste Fouache); boar's head (the restricted warranty of .800 minimum silver

standard used in Paris exclusively from May 10, 1838); and a swan in an oval (the standard mark on silver of unknown origin that is sold at auction as used by contracting countries between July 1, 1893, and 1970). A coat of arms has probably been burnished off the cartouche on the sauceboat.

Height: 4 3/4 in. (12.1 cm); Width: 5 5/8 in.

(14.3 cm); Depth: 7 3/4 in. (19.8 cm)

Accession number 71.DG.76.1-2

PROVENANCE

Dukes of Buckingham and Chandos, London (sold 1903); J. H. Fitzhenry, London (sold, Christie's, London, November 20, 1913, lot 214); [Gaston Bensimon, Paris]; A. M. David-Weill, Paris; David David-Weill, Paris (sold, Palais Galliera, Paris, November 24, 1971, no. 14); purchased at that sale by J. Paul Getty.

EXHIBITIONS

Paris, Musée des Arts Décoratifs, *Exposition d'orfèvrerie française civile du XV^e siècle au début du XIX^e*, April-May 1926, no. 108, on loan from A. M. David-Weill.

BIBLIOGRAPHY

Storia degli Argenti, Kirsten Aschengreen-Piacenti, ed. (Novara, 1987), p. 128, illus.; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 234, illus.; Bremer-David, *Summary*, no. 192, pp. 115-116, illus. p. 115.

198

Gold: Jewelry

199.

PAIR OF CANDLABRA

Paris, 1779–1782

By Robert-Joseph Auguste

Silver

Marked variously with maker's stamp of R. J. A., a palm branch and two grains, below a crowned fleur-de-lys; a crowned Y (the warden's mark used between July 18, 1778, and July 21, 1781); a crowned S (the warden's mark used between August 1, 1781, and July 13, 1782); the letters P.A.R.I.S. (the charge mark used between September 1, 1775, and April 7, 1781, under the fermier Jean-Baptiste Fouache); crossed L's (the charge mark used between April 7, 1781, and June 4, 1783, under the fermier Henry Clavel); a jug (the discharge mark used on works destined for export between April 7, 1781, and June 4, 1783); an ant in a rectangle (the mark of .800 minimum standard for works imported into France from contracting countries as used since July 1, 1893); and the letter G (of unknown meaning). Each base is engraved with the monogram GR III beneath a crown. Height: 1 ft. 10¹/₈ in. (56.1 cm); Width: 1 ft. 3¹/₈ in. (38.5 cm); Depth: 1 ft. 2³/₈ in. (36.5 cm)

Accession number 84.DG.42.1–2

PROVENANCE

From a service made for George III, King of England (1760–1820); Ernst Augustus (?), Duke of Cumberland and Brunswick-Lüneburg, King of Hanover (1771–1851), 1837; Ernst Augustus, Duke of Cumberland and Brunswick-Lüneburg, 1851 (sold after his death, circa 1924); Cartier, Ltd., London, by 1926; Louis Cartier, Paris, by the 1960s; Claude Cartier, Paris, 1970s (sold, Sotheby's, Monaco, November 25–27, 1979, no. 824, with another pair of matching candelabra); Veronique Cartier, Paris, 1979.

EXHIBITIONS

Paris, Musée des Arts Décoratifs, *Exposition d'orfèvrerie française civile du XV^e siècle au début du XIX^e*, April–May 1926, no. 144, on loan from Cartier, Ltd., London; Paris, Galerie Mellero, *L'Orfèvrerie et le bijou d'autrefois*, 1935, no. 70.

BIBLIOGRAPHY

Faith Dennis, *Three Centuries of French Domestic Silver: Its Makers and Its Marks* (New York, 1960), vol. 1, no. 20, p. 45, illus.; vol. 2, p. 31; Claude Frégnac et al., *Les Grands orfèvres de Louis XIII à Charles X* (Collection Connaissance des arts, Paris, 1965), pp. 240–241, fig. 2; Jacques Helft, *French Master Goldsmiths and Silversmiths* (New York, 1966), p. 240, fig. 2; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 63, p. 182, illus. (one); Jonathan Bourne and Vanessa Brett, *Lighting in the Domestic Interior: Renaissance to Art Nouveau* (London, 1991), illus. p. 108, fig. 344; Bremer-David, *Summary*, no. 193, p. 116, illus.

199 One of a pair

200

200 Back view

200.

HERCULES PENDANT

French, circa 1540

Gold, enamel, and a baroque pearl

Height: 2³/₈ in. (6 cm); Width: 2¹/₈ in. (5.4 cm)

Accession number 85.SE.237

PROVENANCE

Baron Alphonse (Mayer) von Rothschild (1878–1942), Vienna; by inheritance to his brother, Baron Louis (Nathaniel) von Rothschild (1882–1955), Vienna; possibly confiscated from Rothchild's collection by the Nazis and then restituted after World War II

by the Austrian government; C. Ruxton Love, New York (sold, Christie's, Geneva, November 13, 1984, no. 45); [David, Inc., Vaduz].

EXHIBITIONS

New York, À La Vieille Russie, *The Art of the Goldsmith and the Jeweller*, November 6–23, 1968, no. 8, p. 15; Los Angeles, The J. Paul Getty Museum, *Devices of Wonder*, November 13, 2001–February 3, 2002.

BIBLIOGRAPHY

Yvonne Hackenbroch, "Bijoux de l'Ecole de Fontainebleau," *Actes du Colloque International sur l'art de Fontainebleau* (Paris, 1975), p. 71, figs. 1–2; Yvonne Hackenbroch, *Renaissance Jewellery* (London, 1979), illus. dust jacket and pp. 63–64, pl. 7, nos. 140A–B; Christie's Review of the Season 1984 (Oxford, 1985), p. 338; Souren Melikian, *Art and Auction* 7 (January 1985), p. 144; "La Cote du Mois," *L'Estampe 177* (January 1985), p. 67; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 216, pp. 252–253, illus.; Bremer-David, *Summary*, no. 194, p. 117, illus.; *Masterpieces*, no. 9, p. 17, illus., illus. p. 2 (detail); *Handbook* 2001, p. 239.

201.

PRUDENCE COMMESSO HAT BADGE (ENSEIGNE)

French, circa 1550–1560

Gold, enamel, chalcedony, and a table-cut stone (possibly rock crystal)

Height: 2 1/4 in. (5.7 cm)

Accession number 85.SE.238

PROVENANCE

Betty de Rothschild (1805–1886), Paris, by 1866; Thomas F. Flannery, Jr. (1926–1980), Winnetka, Illinois, acquired after 1965; by inheritance to his widow, Joanna Flannery, Winnetka, Illinois (sold, Sotheby's, London, December 1, 1983, lot 288); [David, Inc., Vaduz].

EXHIBITIONS

Loyola University of Chicago, *The Art of Jewelry, 1450–1600*, 1975, no. 9; The Fine Arts Museums of San Francisco, *The Triumph of Humanism: Three Phases of Renaissance Decorative Arts 1450–1600*, October 1977–January 1978, no. 99; Darmstadt, Hessisches Landesmuseum, *Faszination Edelstein: aus den Schatzkammern der Welt* (The Fascination of Precious Stones), Sybille Ebert-Schifferer and Martina Harms, November 27, 1992–April 25, 1993, no. 146, p. 225; Los Angeles, The J. Paul Getty Museum, *Devices of Wonder*, November 13, 2001–February 3, 2002.

BIBLIOGRAPHY

Edouard Lièvre, *Les Collections célèbres d'oeuvres d'art* (Paris, 1866), pl. 49; Donald F. Rowe, "The Art of Jewellery, 1540–1650," *Connoisseur* 188 (April 1975), p. 293, pl. 4; Yvonne Hackenbroch, *Renaissance Jewellery* (London, 1979), pp. 90–92, pl. 8, fig. 236; *Art at Auction: The Year at Sotheby's 1983–1984* (London, 1984), p. 202; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 217, p. 253, illus.; Bremer-David, *Summary*, no. 195, pp. 117–118, illus. p. 118; *Masterpieces*, no. 10, p. 16 (detail), p. 17, illus.

Enamels

202.

TWELVE PLAQUES WITH SCENES FROM THE PASSION OF CHRIST

Limoges, 1530s

By Jean II Pénicaud

Polychrome enamel on copper with gold highlights

Each plaque is stamped with a P surmounted by a crown (Pénicaud workshop stamp) on back under clear counter enamel. Also inscribed with SANCT. PETER. on Saint Peter's robe in *The Entry into Jerusalem* plaque and IOSEP. DABAR on robe of Joseph in *The Entombment* plaque.

Height (each): approx. 3 7/10 in. (9.4 cm);

Width: approx. 2 4/5 in. (7.3 cm)

Accession number 88.SE.4.1–12

PROVENANCE

Alessandro Castellani, Rome (sold, Hôtel Drouot, Paris, May 12–16, 1884, no. 472); Mante collection, Paris, 1884; by inheritance to Robert Mante, Paris, until 1986; [Same Art, Ltd., Zurich].

EXHIBITIONS

Lille, *Exposition rétrospective de l'art français au Trocadéro, 1889*, no. 1037.

201

202

BIBLIOGRAPHY

Hippolyte Mireur, *Dictionnaire des ventes d'art faites en France et à l'étranger...* (Paris, 1901–1912; rpt. Hildesheim, 1971), p. 522; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 89, pp. 148–150, illus.; Peggy Fogelman, "The Passion of Christ: Twelve Enamel Plaques in the J. Paul Getty Museum," *GettyMusJ* 18 (1990), pp. 127–140; Bremer-David, *Summary*, no. 196, p. 118, illus.

203.

TWO ALLEGORIES

Allegory .1: Allegory of Charles ix as Mars; Allegory .2: Allegory of Catherine de' Medici as Juno
Limoges, 1573
By Léonard Limosin
Polychrome enamel on copper and silver with

painted gold highlights; modern frames
Signed LL on sword of Mars, dated 1573 in center of cloud at left of Mars. Signed LL at bottom of cloud in bottom center of Juno.

Inscribed on backs at a later date C DE MEDICIS and CHARLES IX.

Height (each plaque, without frames): 6⁵/₈ in. (17.5 cm); Width: 9 in. (23 cm)
Accession number 86.SE.536.1–2

PROVENANCE

Debruge-Dumenil, France, by 1847 (sold, Hôtel des Ventes Mobilierées, Paris, March 5, 1850, nos. 704 and 705); (Albert) Harry Primrose, 6th Earl of Rosebery, Mentmore Towers, Buckinghamshire; by inheritance to Neil Primrose, 7th Earl of Rosebery, Mentmore Towers, Buckinghamshire (sold, Sotheby's, London, May 20, 1977 [hors catalogue]); Lord Astor, Hever Castle, Kent (sold, Sotheby's, London, May 6, 1983, lot 296); [Cyril Humphris, London].

BIBLIOGRAPHY

Joseph Laborde, *Déscription des objets d'art qui composent la collection Debruge Dumenil* (Paris, 1847), nos. 704–705; Joseph Laborde, *Notice des émaux, bijoux, et objets divers exposés dans les galeries du Musée du Louvre* (Paris, 1853), pp. 186–187; Louis Dimier, *Histoire de la peinture de portrait en France au XVI^e siècle*, (Paris and Brussels, 1926), vol. 3, no. 33, p. 250; Philippe Verdier, *The Frick Collection*, (New York, 1977), vol. 8, no. 13, pp. 124, 126; "Acquisitions/1986," *GettyMusJ* 15 (1987), no. 199, pp. 218–219, illus.; Bremer-David, *Summary*, no. 197, p. 119, illus.

203 Charles ix as Mars

203 Catherine de' Medici as Juno

CERAMICS

204.

PILGRIM FLASK

Puisaye area of Burgundy, early sixteenth century
 Cobalt-glazed stoneware
 Inscribed on one side of the neck with a mark resembling an A with the cross stroke at the right.
 Height: 1 ft. 1 $\frac{3}{16}$ in. (33.5 cm); Width: 9 $\frac{1}{4}$ in. (23.5 cm); Depth: 5 $\frac{1}{8}$ in. (13 cm)
 Accession number 95.DE.1

PROVENANCE

Chabrières-Arlès, France, sold to Alain Moatti; [Alain Moatti, Paris].

EXHIBITIONS

Lille, *Exposition rétrospective de l'art français au Trocadéro*, 1889, no. 1227 (incorrectly described as from Beauvais dating to the end of the fifteenth century).

BIBLIOGRAPHY

R. Clément, "Les Grès Bleus de Puisaye: Origine, Histoire et Technique," *Bulletin de la Société des sciences historiques et naturelles de l'Yonne* 123 (1991), p. 146; "Acquisitions/1995," *GettyMusJ* 24 (1996), no. 79, p. 133, illus.; *Masterpieces*, no. 7, p. 14.

204

205

205.

OVAL BASIN

Saintes, late sixteenth century
 By Bernard Palissy
 Lead-glazed earthenware
 Height: 2 $\frac{5}{8}$ in. (6.6 cm); Length: 1 ft. 7 in. (48.2 cm); Width: 1 ft. 2 $\frac{1}{2}$ in. (36.8 cm)
 Accession number 88.DE.63

PROVENANCE

Carl Becker, Cologne, sold 1898; private collection, England; [Antony Embden, London].

BIBLIOGRAPHY

J. M. Heberle, *Katalog der Kunst-Sammlung, Consul Carl Becker, Versteigerung zu Köln* (Cologne, 1898), no. 12, p. 2; Alan Gibbon, *Céramiques de Bernard Palissy* (Paris, 1986), book jacket; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 84, p. 146, illus.; Bremer-David, *Summary*, no. 198, p. 119, illus.; Leonard Amico, *Bernard Palissy* (Paris, 1996), p. 101, fig. 90; *Masterpieces*, no. 8, p. 15, illus.; *Handbook* 2001, p. 241, illus.

206.

OVAL PLATE

Saintes, second half of the sixteenth century
 Attributed to Bernard Palissy
 Lead-glazed earthenware
 Height: 2 $\frac{7}{16}$ in. (6.2 cm); Width: 1 ft. 1 in. (33 cm); Depth: 10 in. (25.3 cm)
 Accession number 97.DE.46

PROVENANCE

Baron Gustave (Samuel James) de Rothschild (1829–1911), Paris; by inheritance (probably through Robert [Philippe Gustave] de Rothschild [1880–1946] and [James Gustave Jules] Alain de Rothschild [1910–1982]) to Robert James de Rothschild (born 1947), Paris (sold, Piasa, Paris, June 11, 1997, no. 50) [Alain Moatti, Paris].

206

207.

POSSIBLY A MODEL FOR A CERAMIC VESSEL

Paris, circa 1725–1730
 Terracotta
 Incised with EX MUSEO PC. DE.
 MONCREIFFE. DOCT. ET. SOC. SORBONICI.
 ECLE AE DUEN (?)SI DECANUS under the base. Modeled with the arms, monogram, and coronet (now partly missing) of Louis-Henri,

Nivernois

207

prince de Condé, duc de Bourbon.

Height: 1 ft. 3/4 in. (32.4 cm); Width: 11 3/4 in. (29.8 cm); Depth: 11 3/4 in. (29.8 cm)

Accession number 83.DE.36

PROVENANCE

Louis-Henri, 7th prince de Condé, duc de Bourbon (1692–1740), Château de Chantilly; François-Augustin Paradis de Moncrif (?) (1687–1770); Pierre-Charles de Moncrif (born circa 1700–1771), archbishop of the cathedral church d'Autun, recorded as item 6 in Moncrif's *cabinet de curiosités* in the inventory taken after his death on September 25, 1771; David David-Weill, Paris; [Didier Aaron, Paris, 1981].

BIBLIOGRAPHY

Wilson, "Acquisitions 1983," no. 5, pp. 187, 194, illus. pp. 189–192; "Acquisitions/1983," GettyMusJ 12 (1984), no. 7, p. 263, illus.; Bremer-David, *Summary*, no. 199, p. 120, illus.; Geneviève Le Duc, *Porcelaine tendre de Chantilly au XVIII^e siècle* (Paris, 1996), pp. 166–167, illus. pp. 166–167.

208.

LIDDED JUG

Nivernois, circa 1680–1690

Tin-glazed earthenware

Height: 7 1/2 in. (19.1 cm); Width: 7 1/8 in. (18.1 cm); Depth: 4 in. (10.2 cm)

Accession number 88.DE.126

PROVENANCE

De Jouvenal collection, France; [Georges Lefebvre, Paris, 1988].

BIBLIOGRAPHY

"Acquisitions/1988," GettyMusJ 17 (1989), no. 65, p. 140, illus.; Bremer-David, *Summary*, no. 200, p. 120, illus.

208

Saint-Cloud

209

209.

LIDDED EWER AND BASIN

Porcelain: Saint-Cloud manufactory, early eighteenth century

Mounts: modern (?)

Soft-paste porcelain, underglaze blue decoration; silver mounts

The base of the ewer bears a paper label 5.L.4338.8 and Charles E. Dunlap.

Each silver mount has a fleur-de-lys without a crown (the Paris discharge mark for small silver works used between October 23, 1717, and May 5, 1722) and an indistinct mark.

Ewer: Height: 6 5/8 in. (17 cm); Width: 5 in. (12.8 cm); Depth: 4 in. (10.2 cm); Basin:

Height: 3 3/16 in. (8.1 cm); Diameter: 8 1/4 in. (20.8 cm)

Accession number 88.DI.112.1–2

PROVENANCE

Mrs. H. Dupuy, New York (sold, Parke-Bernet, New York, April 3, 1948, lot 358); estate of Mrs. Charles E. Dunlap, New York (sold, Sotheby Parke-Bernet, New York, December 3, 1975, lot 231); purchased at that sale by The British Rail Pension Fund.

EXHIBITIONS

New York, The Metropolitan Museum of Art, *Masterpieces of European Porcelain*, 1949, no. 144; New York, The Bard Graduate

Center for Studies in the Decorative Arts,
*Discovering the Secrets of Soft-Paste Porcelain at the
 Saint-Cloud Manufactory, circa 1690–1766*,
 Bertrand Rondot, ed., July–October 1999,
 no. 51, p. 150, illus.

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989),
 no. 70, p. 141, illus.; Bremer-David, *Summary*,
 no. 201, pp. 120–121, illus. p. 121; Geneviève
 Le Duc, *Porcelain tendre de Chantilly au XVIII^e siècle* (Paris, 1996), p. 77, illus.

Moustiers

210

210.

LIDDED JAR

Moustiers, possibly Clérissy manufactory,
 circa 1723–1725
 Tin-glazed earthenware
 Painted with the arms of Jean d'Arlatan,
 marquis de la Roche and baron de Lauris, on
 the jar and lid. The base is painted with FA
 (?) in blue.

Height: 10 1/4 in. (26 cm); Diameter: 8 3/4 in.
 (22.5 cm)

Accession number 84.DE.917.a.-b

PROVENANCE

Jean d'Arlatan, marquis de la Roche and
 baron de Lauris, circa 1723; [Nicolier, Paris].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985),
 no. 51, p. 177, illus.; Bremer-David, *Summary*,
 no. 202, p. 121, illus.

211.

PLATE

Moustiers, Olerys manufactory, circa
 1740–1760
 Tin-glazed earthenware, polychrome enamel
 decoration
 Height: 1 7/16 in. (3.7 cm); Diameter:
 1 ft. 5 3/8 in. (44.8 cm)
 Accession number 87.DE.25

PROVENANCE

[Georges Lefebvre, Paris, 1986].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988),
 no. 72, p. 178, illus.; Bremer-David, *Summary*,
 no. 203, p. 121, illus.

211

Chantilly

212.

TEA SERVICE

Chantilly manufactory, circa 1730–1735
 Soft-paste porcelain, polychrome enamel
 decoration

Tray: Height: 13/16 in. (2.1 cm); Width:
 8 13/16 in. (22.4 cm); Depth: 8 15/16 in.
 (22.7 cm); Cups: Height: 1 9/16 in. (4 cm);
 Width: 3 1/4 in. (8.2 cm); Depth: 2 5/8 in.
 (6.7 cm); Saucers: Height: 15/16 in. (2.3 cm);
 Width: 4 9/16 in. (11.6 cm); Depth: 4 17/32 in.
 (11.5 cm); Sugar Bowl: Height: 3 1/8 in.
 (7.7 cm); Width: 4 3/8 in. (11.1 cm); Depth:
 4 1/16 in. (10.3 cm); Teapot: Height: 3 1/2 in.
 (8.9 cm); Width: 5 1/8 in. (13.1 cm); Depth:
 3 5/16 in. (8.4 cm)

Accession number 82.DE.167.1–5

PROVENANCE

[Klaber and Klaber, London, 1980];
 [Winifred Williams, Ltd., London, 1982].

EXHIBITIONS

New York, The Cooper-Hewitt Museum,
Design in the Service of Tea, August–October
 1984.

BIBLIOGRAPHY

Sassoon, "Acquisitions 1982," no. 5, pp. 33–36, illus.; "Some Acquisitions (1983–1984) in
 the Department of Decorative Arts, the
 J. Paul Getty Museum," *Burlington Magazine*
 126, no. 975 (June 1984), pp. 384–388, illus.
 p. 384, fig. 68; John Whitehead, *The French
 Interior in the Eighteenth Century* (London, 1992),
 p. 167, illus.; Bremer-David, *Summary*,
 no. 204, p. 122, illus.

214.
CHAMBER POT (BOURDALOUE)

Chantilly manufactory, circa 1740
Soft-paste porcelain, polychrome enamel decoration
Painted on the base with the iron-red hunting horn mark of the Chantilly manufactory

Height: $3\frac{13}{16}$ in. (9.8 cm); Width: $7\frac{11}{16}$ in. (19.6 cm); Depth: $4\frac{5}{8}$ in. (11.8 cm)
Accession number 82.DE.9

PROVENANCE

Pierre de Regainy, Paris, 1957; Wilfred J. Sainsbury, England; [Kate Foster, Ltd., Rye, England]; [Rosenberg and Stiebel, Inc., New York, 1977].

BIBLIOGRAPHY

Rosenberg and Stiebel, Inc., *European Works of Art* (New York, 1978), p. 46, illus.; Sassoon, "Acquisitions 1982," no. 6, pp. 36–38, illus.; Bremer-David, *Summary*, no. 206, p. 123, illus.

212

213 One of a pair

213.
PAIR OF MAGOT FIGURES

Chantilly manufactory, circa 1740
Soft-paste porcelain, polychrome enamel decoration; gilt-bronze mounts
Height: 7 in. (18 cm); Width: 7 in. (18 cm);
Depth: 7 in. (18 cm)
Accession number 85.DI.380.1-2

PROVENANCE

Miss A. Phillips, London (sold, Sotheby's, London, February 28, 1961, lot 56); [Winifred Williams, Ltd., London]; [Partridge (Fine Arts), Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 197, p. 245, illus.; Bremer-David, *Summary*, no. 205, pp. 122–123, illus. p. 122; Geneviève Le Duc, *Porcelaine tendre de Chantilly au XVIII^e siècle* (Paris, 1996), illus. p. 91.

214

Rue de Charenton

215.

PAIR OF BUSTS

Bust .1: Louis xv; Bust .2: Marie Leczinska
 Rue de Charenton manufactory, circa 1755
 Lead-glazed earthenware (*faience fine*)
 Louis xv: Height: 1 ft. 8 $\frac{7}{8}$ in. (53 cm);
 Width: 9 $\frac{7}{16}$ in. (24 cm); Depth: 9 $\frac{7}{8}$ in.
 (25 cm); Marie Leczinska: Height: 1 ft.
 8 $\frac{7}{8}$ in. (53 cm); Width: 6 $\frac{1}{8}$ in. (15.5 cm);
 Depth: 9 $\frac{7}{8}$ in. (25 cm)
 Accession number 86.DE.668.1-.2

PROVENANCE

[Michel Vandermeersch, Paris].

BIBLIOGRAPHY

"Acquisitions/1986," GettyMusJ 15 (1987), no. 103, pp. 212–213, illus.; Bremer-David, Summary, no. 207, pp. 123–124, illus. p. 123.

Mennecy

216.

LIDDED BOWL

Mennecy manufactory, circa 1735
 Soft-paste porcelain, polychrome enamel
 decoration
 Height: 6 $\frac{1}{8}$ in. (15.5 cm); Width: 10 $\frac{3}{4}$ in.
 (27.3 cm); Depth: 7 $\frac{5}{8}$ in. (19.4 cm)
 Accession number 2000.20

PROVENANCE

[Mme Henry, Versailles]; purchased February 17, 1870 by Charles and Charlotte Schreiber (1812–1895); by bequest to Blanche Ponsonby (died 1919, née Guest), Lady Duncannon, later Countess of Bessborough, 1895; by descent to Vere, 9th Earl of Bessborough (1880–1956), 1920; by descent to Eric, 10th Earl of Bessborough (1913–1993), 1956; Stansted Park Foundation Collection, 1983; (sold, Sotheby's, Stansted Park, October 5, 1999, lot 291); [Adrian Sassoon, London]; Michael Hall, London.

BIBLIOGRAPHY

Lady Charlotte Schreiber's Journals, Montague J. Guest, ed. (London, 1911), vol. 1, p. 71.

216.

217.

BUST OF LOUIS XV

Mennecy manufactory (?), circa 1750–1755
 Soft-paste porcelain
 Height: 1 ft. 5 in. (43.2 cm); Width: 9 $\frac{9}{16}$ in.
 (24.5 cm); Depth: 5 $\frac{11}{16}$ in. (14.5 cm)
 Accession number 84.DE.46

Niderviller

218.

FIGURE OF A STREET VENDOR

Mennecy manufactory, circa 1755–1760

Soft-paste porcelain

Impressed on the right side of the base with the Mennecy manufactory mark DV.

Height: 9 3/8 in. (23.9 cm); Width: 4 1/2 in. (11.5 cm); Depth: 4 1/4 in. (10.7 cm)

Accession number 86.DE.473

PROVENANCE

Mr. and Mrs. William Brown Meloney, Riverdale, New York; [The Antique Porcelain Co., New York, 1986].

BIBLIOGRAPHY

Babette Craven, "French Soft Paste Porcelain in the Collection of Mr. and Mrs. William Brown Meloney," *Connoisseur* 143 (May 1959), p. 142; "Acquisitions/1986," *GettyMus J* 15 (1987), no. 104, p. 213, illus.; Bremer-David, Summary, no. 209, p. 124, illus.; Geneviève Le Duc, *Porcelaine tendre de Chantilly au XVIII^e siècle* (Paris, 1996), p. 319, illus.

PROVENANCE

Private collection, Paris (sold, Hôtel Drouot, Paris, March 14, 1910, no. 44); [Vandermeersch, Paris, 1948]; Mr. and Mrs. William Brown Meloney, Riverdale, New York, by 1953; [The Antique Porcelain Co., Zurich, from late 1950s].

BIBLIOGRAPHY

Babette Craven, "French Soft Paste Porcelain in the Collection of Mr. and Mrs. William Brown Meloney," *Connoisseur* 143 (May 1959), pp. 135–142, fig. 10; "Acquisitions/1984," *GettyMus J* 13 (1985), no. 55, p. 179, illus.; Recent Ceramic Acquisitions by Major Museums," *Burlington Magazine* 127, no. 986 (May 1985), no. 54, p. 345, illus.; Bremer-David, Summary, no. 208, p. 124, illus.; Geneviève Le Duc, *Porcelaine tendre de Chantilly au XVIII^e siècle* (Paris, 1996), pp. 194–197, illus. pp. 195–196; Linda H. Roth and Clare Le Corbeiller, *French Eighteenth Century Porcelain at the Wadsworth Atheneum: The J. Pierpont Morgan Collection* (Hartford, 2000), pp. 46, 48, notes 5, 16, p. 49; Handbook 2001, p. 212, illus.

219

219.

LIDDED BULB VASE (CAISSE À OIGNONS)

Niderviller manufactory, circa 1768

Possibly painted by Joseph Deutsch

Hard-paste porcelain, polychrome enamel decoration, gilding

Marked BN for Beyerlé Niderviller and signed J.D.; incised with IH.

Height: 6 3/4 in. (17 cm); Width: 7 3/4 in. (19.5 cm); Depth: 4 1/4 in. (11 cm)

Accession number 99.DE.11

PROVENANCE

Christian Moritz Eugen Franz, Graf zu Königsegg, circa 1768; W. M. A. Moseley, London; [John Whitehead, London, 1999].

EXHIBITIONS

London, Victoria and Albert Museum, 1957–1995, lent by W. M. A. Moseley.

BIBLIOGRAPHY

W. B. Honey, *French Porcelain of the Eighteenth Century* (London, 1972), p. 46, pl. 88a; *Handbook* 2001, p. 214, illus.

218

Sceaux

220.

VASE (POT-POURRI)

Sceaux manufactory, circa 1755

Attributed to Jacques Chapelle

Glazed earthenware, polychrome enamel decoration

Height: 1 ft. 1 in. (33 cm); Width: 9 $\frac{1}{2}$ in. (24.1 cm); Depth: 6 in. (15.2 cm)

Accession number 85.DE.347

PROVENANCE

Florence J. Gould, Villa El Patio, Cannes (sold, Sotheby's, Monaco, June 27, 1984, no. 1588); [The Antique Porcelain Co., London].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 198, p. 245, illus.; Bremer-David, *Summary*, no. 210, p. 125, illus.

220

Vincennes

221

LIDDED BOWL AND DISH (ÉCUELLE RONDE ET PLATEAU ROND)

Vincennes manufactory, circa 1752-1753

Soft-paste porcelain, bleu lapis ground color, polychrome enamel decoration, gilding

Bowl and stand are both painted underneath with the blue crossed L's of the Vincennes manufactory; both are incised with I.

Bowl: Height: 5 $\frac{1}{2}$ in. (14 cm); Width: 8 $\frac{3}{4}$ in. (22.2 cm); Depth: 6 $\frac{5}{8}$ in. (16.7 cm); Stand: Height: 1 $\frac{5}{8}$ in. (4.1 cm); Diameter: 8 $\frac{15}{16}$ in. (22.8 cm)
Accession number 89.DE.44.a.-b

PROVENANCE

Private collection, England; [Alexander and Berendt, Ltd., London, 1988].

BIBLIOGRAPHY

"Acquisitions/1989," *GettyMusJ* 18 (1990), no. 51, p. 192, illus.; Bremer-David, *Summary*, no. 211, p. 125, illus.

222.
WATERING CAN (ARROSOIR, DEUXIÈME GRANDEUR)

Vincennes manufactory, 1754

Painted by Bardet

Soft-paste porcelain, polychrome enamel decoration, gilding

Painted underneath with the blue crossed L's of the Vincennes manufactory (with a dot at their apex) enclosing the date letter B for 1754, and with the painter's mark of two short parallel lines. Incised with 4.

Height: 7 $\frac{3}{4}$ in. (19.7 cm); Width: 9 $\frac{9}{16}$ in. (24.5 cm); Depth: 5 $\frac{1}{8}$ in. (13 cm)
Accession number 84.DE.89

PROVENANCE

Florence, Countess of Northbrook (wife of the 2nd Earl, married 1899, died 1946) (sold, Christie's, London, November 28, 1940, part of lot 78); Hugh Burton-Jones, England, 1940; Kathleen Burton-Jones (Mrs. Gifford Scott) (sold, Sotheby's, London, June 12, 1984, lot 172); [Winifred Williams, Ltd., London, 1984].

BIBLIOGRAPHY

Adrian Sassoon, "Vincennes and Sèvres Porcelain Acquired by the J. Paul Getty Museum in 1984," *GettyMusJ* 13 (1985), pp. 89-91, illus.; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 58, p. 180, illus.; Jackson-Stops, "Boule by the Beach," pp. 854-856, illus. p. 856, fig. 6; Sotheby's Concise Encyclopedia of Porcelain, David Battie, ed. (London, 1990), p. 107, illus.; Sassoon, *Vincennes and Sèvres Porcelain*, no. 1, pp. 4-7, illus. pp. 5, 7; Bremer-David, *Summary*, no. 212, pp. 125-126, illus. p. 125.

222

223

223.

VASE (CUVETTE À TOMBEAU, PREMIÈRE GRANDEUR)

Vincennes manufactory, 1754–1755

Painted by the crescent mark painter, possibly Louis Denis Armand l'aîné

Soft-paste porcelain, bleu céleste ground color, polychrome enamel decoration, gilding
Painted underneath with the blue crossed L's of the Vincennes manufactory enclosing the date letter A for 1753, and with the painter's mark of a crescent.

Height: 9 1/4 in. (23.4 cm); Width: 11 7/8 in. (30 cm); Depth: 8 1/2 in. (21.6 cm)

Accession number 73.DE.64

PROVENANCE

Sold by the Vincennes manufactory (?) between January 1 and August 20, 1756, to the *marchand-mercier* Lazare Duvaux, Paris, for 840 livres; sold by Lazare Duvaux (?) on March 1, 1756, to Count Joachim Godske Moltke of Copenhagen, Denmark, as part of a garniture of five vases (sold by his descendants in Paris in the nineteenth century); [Gilbert Lévy, Paris, early twentieth century (?)]; private collection, Paris; [Rosenberg and Stiebel, Inc., New York, early 1970s]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Le Livre-Journal de Lazare Duvaux, marchand-bijoutier ordinaire du royaume, 1748–1758, Louis Courajod, ed. (Paris, 1873), vol. 2, no. 2420, p. 274; Fredericksen et al., Getty Museum, p. 165, illus.; Gillian Wilson, "The J. Paul Getty Museum, 7th partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 97, illus.; Savill, Sèvres, vol. 1, p. 33; note 2a, p. 40; Tamara Préaud and Antoine d'Albis, *La Porcelaine de Vincennes* (Paris, 1991), p. 67, illus., and no. 195, p. 180, illus.; Sassoone, *Vincennes and Sèvres Porcelain*, no. 2, pp. 8–10, illus. pp. 9, 11; Bremer-David, *Summary*, no. 213, p. 126, illus.

224.

PAIR OF POT-POURRI VASES (POTS-POURRIS)
POMPADOUR, TROISIÈME GRANDEUR

Vincennes manufactory, 1755

Model design by Jean-Claude Duplessis, père; painted by Jean-Louis Morin after engraved designs by François Boucher

Soft-paste porcelain, bleu lapis ground color, carmine red decoration, gilding
Each vase is painted under the base with blue crossed L's of the Vincennes manufactory enclosing the date letter C for 1755, also with Morin's mark M in blue and two blue dots. Each vase is incised with 2 under the base.

Height: 10 in. (25.5 cm); Diameter: 6 in. (15.2 cm)

Accession number 84.DE.3.1–.2

PROVENANCE

Sold by the Sèvres manufactory (?) between August 20, 1756, and September 1756 to the *marchand-mercier* Lazare Duvaux, Paris, for 180 livres each; sold by Lazare Duvaux (?) in September 1756 to Frederick, 3rd Viscount Saint John, 2nd Viscount Bolingbroke, Lydiard Park, Wiltshire, as two of a set of four; anonymous collection (sold, Sotheby's, Lon-

don, March 5, 1957, lot 96); [The Antique Porcelain Co., London, 1957]; private collection; [The Antique Porcelain Co., London, 1983].

BIBLIOGRAPHY

Le Livre-Journal de Lazare Duvaux, marchand-bijoutier ordinaire du royaume, 1748–1758, Louis Courajod, ed. (Paris, 1873), vol. 2, no. 2590, p. 295; Adrian Sassoone, "Vincennes and Sèvres Porcelain Acquired by the J. Paul Getty Museum in 1984," *GettyMusJ* 13 (1985), pp. 91–94, illus.; "Acquisitions/1983," *GettyMusJ* 13 (1985), no. 60, p. 181, illus.; Savill, Sèvres, vol. 1, p. 129; note 3k, p. 132; notes 26, 32, p. 134; vol. 2, p. 851; note 59, p. 857; Sassoone, *Vincennes and Sèvres Porcelain*, no. 3, pp. 12–18, illus. pp. 13–15, 18; Bremer-David, *Summary*, no. 214, pp. 126–127, illus. p. 126.

224 One of a pair

Sèvres

225.

BASKET (PANIER, DEUXIÈME GRANDEUR)

Sèvres manufactory, 1756

Soft-paste porcelain, green ground color, gilding

Painted under the base with the blue crossed L's of the Sèvres manufactory enclosing the date letter D for 1756, and with three dots.

Incised with the *réparateur's* mark PZ under the base.

Height: 8 5/8 in. (22 cm); Width: 7 7/8 in. (20.1 cm); Depth: 7 1/8 in. (18 cm)

Accession number 82.DE.92

PROVENANCE

Private collection, France (sold, Christie's, London, June 28, 1982, lot 19); [Armin B. Allen, New York, 1982].

BIBLIOGRAPHY

"Some Acquisitions (1981-82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 323; Sassoon, "Acquisitions 1982," no. 8, pp. 45-47, illus.; Wilson, *Selections*, no. 26, pp. 52-53, illus.; Adrian Sassoon, "Sèvres: Luxury for the Court," *Tech-*

niques of the World's Great Masters of Pottery and Ceramics, Hugo Morley-Fletcher, ed. (Oxford, 1984), pp. 52-57, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854-856; Antoine d'Albis, "Le Marchand Mercier Lazare Duvaux et la Porcelaine de Vincennes," *Les Décor des boutiques parisiennes*, La Delegation à l'Action Artistique de la Ville de Paris, eds., (Paris, 1987), pp. 76-88; Savill, *Sèvres*, vol. 2, p. 752; note 3d, p. 756; Sassoon, *Vincennes and Sèvres Porcelain*, no. 4, pp. 20-22, illus. pp. 21-22; Bremer-David, *Summary*, no. 215, p. 127, illus.; *Handbook* 1997, p. 214, illus.

225

226

Ewer: Height: 7 9/16 in. (19.2 cm); Width: 5 5/8 in. (14.1 cm); Depth: 3 3/16 in. (8.1 cm); Basin: Height: 2 3/4 in. (7.1 cm); Width: 11 1/2 in. (29.1 cm); Depth: 8 7/16 in. (22.1 cm)

Accession number: 84.DE.88.a.-b

PROVENANCE

William John Cavendish-Bentinck-Scott (?), 5th Duke of Portland (died 1879); Dukes of Portland, by descent, Welbeck Abbey, Nottinghamshire (sold, Henry Spencer and Sons, Retford, Nottinghamshire, July 23, 1970, lot 288); [Winifred Williams, Ltd., London, 1970]; Eric Robinson, Mereworth Castle, Kent (sold, Sotheby's, London, June 12, 1984, lot 213); [Winifred Williams, Ltd., London, 1984].

BIBLIOGRAPHY

Best, Son, and Carpenter, *Catalogue of the Ornamental Furniture, Works of Art, and Porcelain at Welbeck Abbey* (London, 1897), no. 296, p. 52; Adrian Sassoon, "Vincennes and Sèvres Porcelain Acquired by the J. Paul Getty Museum in 1984," *GettyMusJ* 13 (1985), pp. 95-98,

illus.; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 61, p. 181, illus.; "Recent Ceramic Acquisitions by Major Museums," *Burlington Magazine* 127 no. 986 (May 1985), no. 55, p. 345, illus.; James Sassoon, "The Art Market/Sèvres and Vincennes," *Apollo* 125, no. 304 (June 1987), pp. 440–441; Sotheby's Concise Encyclopedia of Porcelain, David Battie, ed. (London, 1990), p. 109, illus.; Sassoon, *Vincennes and Sèvres Porcelain*, no. 5, pp. 24–28, illus. pp. 25–27; Bremer-David, *Summary*, no. 216, p. 128, illus.

227.

PAIR OF FIGURE GROUPS

Group 1: *The Flute Lesson* (*Le Flûteur*);Group 2: *The Grape Eaters* (*Les Mangeurs de Raisins*)

Sèvres manufactory, circa 1757–1766
Modeled under the direction of Etienne-Maurice Falconet after designs by François Boucher
Soft-paste biscuit porcelain, traces of red pigment
The Flute Lesson is incised with F on back.

The Flute Lesson: Height: 8 3/4 in. (22.3 cm);
Width: 10 in. (25.4 cm); Depth: 6 in.
(15.2 cm); *The Grape Eaters*: Height: 9 in.
(22.9 cm); Width: 9 3/4 in. (24.8 cm); Depth:
7 in. (17.8 cm)

Accession number 70.DE.98.1–2

PROVENANCE

Goury de Rosland, Paris (sold, Galerie Georges Petit, Paris, May 29–30, 1905, no. 108); Mortimer L. Schiff, New York (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 27); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Antoine d'Albis, "Le Marchand Mercier Lazare Duvaux et la Porcelaine de Vincennes," *Les Décor des boutiques parisiennes*, La Delegation à l'Action artistique de la Ville de Paris, eds., (Paris, 1987), pp. 76–88; *The Flute Lesson*, illus. p. 83; Sassoon, *Vincennes and Sèvres Porcelain*, no. 6, pp. 29–34, illus. pp. 31–35; Bremer-David, *Summary*, no. 217, pp. 128–129, illus. p. 128.

227 *The Flute Lesson*227 *The Grape Eaters*

228

228.

TRAY (PLATEAU CARRÉ, DEUXIÈME GRANDEUR)

Sèvres manufactory, 1758

Soft-paste porcelain, pink ground color, polychrome enamel decoration, gilding
Painted underneath with the blue crossed L's of the Sèvres manufactory enclosing the date letter F for 1758, and with an unidentified painter's mark of a blue E. Incised with 60 underneath.

Height: 15/16 in. (2.3 cm); Width: 5 in.
(12.7 cm); Depth: 5 1/16 in. (12.8 cm)
Accession number 72.DE.75

PROVENANCE

Anne and Deane Johnson, Los Angeles (sold, Sotheby's, New York, December 9, 1972, lot 27); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Savill, *Sèvres*, vol. 2, note 3m, p. 589; Sassoon, *Vincennes and Sèvres Porcelain*, no. 7, pp. 36–38, illus. p. 37; Bremer-David, *Summary*, no. 218, p. 129, illus.

229.

PAIR OF CUPS AND SAUCERS (GOBELETS CALABRE ET SOUCOUPES)

Sèvres manufactory, 1759

Painted by Charles Buteux père

Soft-paste porcelain, pink and green ground colors, polychrome enamel decoration, gilding
Saucers are painted underneath with the blue crossed L's of the Sèvres manufactory enclosing the date letter g for 1759, and with the painter's mark of a blue anchor. One cup is incised under the base with h; the other cup is incised with an indecipherable mark in script.

Cups: Height: 3 1/4 in. (8.3 cm); Width: 4 in. (10.2 cm); Depth: 3 1/8 in. (7.9 cm); Saucers: Height: 1 5/8 in. (4.1 cm); Diameter: 6 3/16 in. (15.7 cm)

Accession number 72.DE.74.1-2

PROVENANCE

Otto and Magdalena Blohm, Hamburg (sold, Sotheby's, London, July 5, 1960, lots 126-127); Anne and Deane Johnson, Los Angeles (sold, Sotheby's, New York, December 9, 1972, lot 21); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

E. S. Auscher, *A History and Description of French Porcelain* (London and New York, 1905), pl. 4; Robert Schmidt, *Early European Porcelain as Collected by Otto Blohm* (Munich and London, 1953), p. 101, illus.; Savill, *Sèvres*, vol. 2, pp. 629, 652; note 2, p. 637; note 134, p. 666; Sassoon, *Vincennes and Sèvres Porcelain*, no. 8, pp. 39-40, illus. pp. 40-41; Bremer-David, *Summary*, no. 219, pp. 129-130, illus. p. 129.

230.

PAIR OF VASES (POT-POURRI À BOBÈCHES)

Sèvres manufactory, 1759

Painted by Charles-Nicolas Dodin after engraved designs by David Teniers le jeune
Soft-paste porcelain, pink and green ground colors, polychrome enamel decoration, gilding
One is painted underneath with the blue-crossed L's of the Sèvres manufactory enclosing the date letter G for 1759, and with Dodin's mark k. Various paper collectors' labels pasted under the bases; one vase unmarked.

Height: 9 13/16 in. (24.9 cm); Width: 5 11/16 in. (14.4 cm); Depth: 3 11/16 in. (9.4 cm)

Accession number 75.DE.65.1-2

PROVENANCE

[Duveen Brothers, New York]; J. Pierpont Morgan, London and New York; J. Pierpont Morgan, Jr., New York (sold, Parke-Bernet, New York, March 25, 1944, lot 647); Paula de Koenigsberg, Buenos Aires, 1945; Claus de Koenigsberg, Buenos Aires; [Rosenberg and Stiebel, Inc., New York, 1975]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The Metropolitan Museum of Art, on loan 1914-1915 from J. Pierpont Morgan; Buenos Aires, Museo Nacional de Bellas Artes, *Exposición de obras maestras: Colección Paula de Koenigsberg*, October 1945, no. 206, illus.; Buenos Aires, Museo Nacional de Arte Decorativo, *El Arte de vivir en Francia del siglo XVIII*, September-November 1968, no. 427, pl. 211.

BIBLIOGRAPHY

P. G. Konody, "Die Kunsthistorische Sammlung Pierpont Morgans," *Kunst und Kunsthandwerk* (Vienna, 1903), no. 6, p. 158; comte Xavier de Chavagnac, *Catalogue des porcelaines françaises de M. J. Pierpont Morgan* (Paris, 1910), no. 107, pl. 32; C. C. Dauterman, J. Parker, E. A. Standen, *Decorative Art from the Samuel H. Kress Collection at the Metropolitan Museum of Art* (London, 1964), p. 205; Gillian Wilson, "Sèvres Porcelain at the J. Paul Getty Museum," *GettyMusJ* 4 (1977), pp. 5-24, illus. pp. 20-21; Adrian Sassoon, "Sèvres Vases," *Techniques of the World's Great Masters of Pottery and Ceramics*, Hugo Morley-Fletcher, ed. (Oxford, 1984), pp. 64-67, illus. p. 31; Pierre Ennès, "Essai de reconstitution d'une garniture de Madame de Pompadour," *Journal of the Walters Art Gallery* 42-43 (1984/1985), pp. 70-82; J. Pierpont Morgan, *Collector: European Decorative Arts from the Wadsworth Atheneum*, Linda Horwitz Roth, ed. (Hartford, 1987), p. 203; Barry Shifman, "Eighteenth-Century Sèvres Porcelain in America," *Madame de Pompadour et la floraison des arts* (Montreal, 1988), pp. 118-123;

230 Vase.1

230 Vase.1 back view

230 Vase.2

230 Vase.2 back view

Sassoon, *Vincennes and Sèvres Porcelain*, no. 9, pp. 42–48, illus. pp. 42–45; Bremer-David, *Summary*, no. 220, pp. 130–131, illus. p. 130; Musée du Louvre, *Nouvelles acquisitions du département des objets d'art 1990–1994* (Paris

1995) no. 81, pp. 196–197; Theodore Dell, "J. Pierpont Morgan, Master Collector: Lover of the Eighteenth Century French Decorative Arts," *International Fine Art and Antiques Dealers Show* (New York, 1995), pp. 25–34.

231.

LIDDED POT-POURRI VASE (VASE OR POT-POURRI VAISSEAU À MÂT, DEUXIÈME GRANDEUR)

Sèvres manufactory, circa 1760

Painting attributed to Charles-Nicolas Dodin
Soft-paste porcelain, pink and green ground
colors, polychrome enamel decoration, gilding
Painted underneath with the blue crossed L's
(partially abraded) of the Sèvres manufactory.
Height: 1 ft. 2³/₄ in. (37.5 cm); Width:
1 ft. 1¹¹/₁₆ in. (34.8 cm); Depth: 6¹³/₁₆ in.
(17.4 cm).

Accession number 75.DE.11.a-.b

PROVENANCE

George William (?), 6th Earl of Coventry,
Croome Court, Worcestershire; George Wil-
liam, 7th Earl of Coventry, Croome Court,
Worcestershire (sold, Christie's, London,
June 12, 1874, part of lot 150, for £10,500);
William Humble, 1st Earl of Dudley, Dudley
House, London, 1874; (sold privately, 1885–
1886); William J. Goode, London (offered
for sale, Christie's, London, July 17, 1895,
part of lot 147, bought in for £8,400); sold,
Christie's, London, May 20, 1898, part of
lot 94b, for £6,450 to Pilkington); [Asher
Wertheimer, London, 1898]; [Duveen Broth-
ers, New York]; J. Pierpont Morgan, New
York, 1908–1910 (purchased for £15,500);
J. Pierpont Morgan, Jr., New York, 1913 (sold,
Parke-Bernet, New York, January 8, 1944,
lot 486); Paula de Koenigsberg, Buenos Aires,
1945; Claus de Koenigsberg, Buenos Aires;
[Rosenberg and Stiebel, Inc., New York,
1975]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The Metropolitan Museum of
Art, on loan 1914–1915 from J. Pierpont Mor-
gan; Buenos Aires, Museo Nacional de Bellas
Artes, *Exposición de obras maestras: Colección Paula
de Koenigsberg*, October 1945, no. 205, illus.;
Buenos Aires, Museo Nacional de Arte Deco-
rativo, *El arte de vivir en francia del siglo XVIII*,
September–November 1968, no. 247.

BIBLIOGRAPHY

George Redford, *Art Sales 1628–1887* (London,
1888), vol. 1, pp. 400, 438; comte Xavier de

231

Chavagnac, Catalogue des porcelaines françaises de M. J. Pierpont Morgan (Paris, 1910), no. 109, pl. 33; Frederick Litchfield, "Imitations and Reproductions: Part I—Sèvres Porcelain," *Connoisseur* (September 1917), p. 6; Gerald Reitlinger, *The Economics of Taste* (New York, 1963), vol. 2, pp. 582–585. C. C. Dauterman, J. Parker, and E. A. Standen, *Decorative Art from the S.H. Kress Collection in the Metropolitan Museum of Art* (London, 1964), p. 195; Gillian Wilson, "Sèvres Porcelain at the J. Paul Getty Museum," *GettyMusJ* 4 (Malibu, 1977), pp. 5–24, illus. pp. 6–7; Wilson, *Selections*, no. 29, pp. 58–59, illus.; Pierre Ennès, *Nouvelles acquisitions du département des objets d'art, 1980–1984* (Musée du Louvre, Paris, 1985), p. 135; Sir John Plumb, "The Intrigues of Sèvres," *House and Garden* 158, no. 1 (U.S., January 1986), pp. 44–45; J. Pierpont Morgan, *Collector: European Decorative Arts from the Wadsworth Atheneum*, Linda Horvitz Roth, ed. (Hartford, 1987), p. 34, illus. p. 162, fig. 8, and p. 203; Barry Shifman, "Eighteenth-Century Sèvres Porcelain in America," *Madame de Pompadour et la floraison des arts* (Montreal, 1988), pp. 118–123; Savill, *Sèvres*, vol. 1, p. 192; notes 43–44, p. 55; note 25, p. 117; note 3h, p. 196; note 23, p. 197; Sasso, *Vincennes and Sèvres Porcelain*, no. 10, pp. 49–56, illus. pp. 51, 53–55; Bremer-David, *Summary*,

231 Back view

no. 221, pp. 131–132, illus. p. 131; Theodore Dell, "J. Pierpont Morgan, Master Collector: Lover of the Eighteenth-Century French Decorative Arts," *International Fine Art and Antiques Dealers Show* (New York, 1995), pp. 25–34; *Masterpieces*, no. 77, p. 99, illus.; *Handbook* 2001, pp. 214–215, illus.

232.

PAIR OF VASES (POTS-POURRIS FONTAINE OR POTS-POURRIS À DAUPHINS)

Sèvres manufactory, circa 1760
Painting attributed to Charles-Nicolas Dodin
Soft-paste porcelain, pink, green, and bleu lapis
ground colors, polychrome enamel decoration,
gilding
Painted underneath the central section of one
vase with the blue crossed L's of the Sèvres
manufactory.

Height: 11 3/4 in. (29.8 cm); Width: 6 1/2 in. (16.5 cm); Depth: 5 3/4 in. (14.6 cm)
Accession number 78.DE.358.1–2

PROVENANCE

Marquise de Pompadour, Hôtel Pompadour, Paris, 1760–1764; Mme Legère, Paris (sold,

Paris, December 15–17, 1784, part of no. 152); Grace Caroline (?), Duchess of Cleveland (married the 3rd Duke 1815, died 1883); William Goding, before 1862 (sold, Christie's, London, March 19, 1874, lot 100, to [E. Rutter, Paris] for the Earl of Dudley, for £6,825); William Humble, 1st Earl of Dudley (offered for sale, Christie's, London, May 21, 1886, lot 194, bought in for £2,625, returned to Dudley House, London); Sir Joseph C. Robinson, Bt., acquired circa 1920 with the contents of Dudley House, London; Count Joseph Labia (son-in-law of Sir J. C. Robinson, Bt.), London (sold, Sotheby's, London, February 26, 1963, lot 23); [The Antique Porcelain Co., London and New York, 1963]; Nelson Rockefeller, New York, 1976–1977; The Sloan-Kettering Institute for Cancer Research, New York, 1976–1977.

EXHIBITIONS

London, The South Kensington Museum, *Special Loan Exhibition of Works of Art*, June 1862, nos. 1281–1282, lent by William Goding; Memphis, Dixon Gallery and Gardens, and New York, Rosenberg and Stiebel, Inc., *Louis XV and Madame de Pompadour: A Love Affair with Style*, 1990, no. 57, p. 97 and p. 84, illus. p. 85, fig. 60; Paris, Musée du Louvre, *Un défi au goût*, 1997, no. 12, p. 76, illus.

BIBLIOGRAPHY

George Redford, *Art Sales 1628–1887* (London, 1888), vol. 1, pp. 193, 440; Jean Cordey, *Inventaire des biens de Madame de Pompadour rédigé après son décès* (Paris, 1939), p. 39, no. 380; G. Reitlinger, *The Economics of Taste* (London, 1963), vol. 2, pp. 582–583; Ronald Freyberger, "Chinese Genre Painting at Sèvres," *American Ceramic Circle Bulletin* (1970–1971), pp. 29–44, illus.; Marcelle Brunet and Tamara Préaud, *Sèvres: Des origines à nos jours* (Fribourg, 1978), p. 68, illus. (one) pl. 22; Wilson, "Acquisitions 1977 to mid-1979," p. 44, illus.; Rosalind Savill, "Two Pairs of Sèvres Vases at Boughton House," *Apollo* 110, no. 210 (August 1979), pp. 128–133, illus.; Madeleine Jarry, *Chinoiserie* (New York, 1981), p. 120, illus. (detail of one); Wilson, *Selections*, no. 28, pp. 56–57, illus.; Adrian Sas-

soon, "Sèvres Vases," *Techniques of the World's Great Masters of Pottery and Ceramics*, Hugo Morley-Fletcher, ed. (Oxford, 1984), pp. 64–67, illus.; Pierre Ennès, "Essai de réconstitution d'une garniture de Madame de Pompadour," *Journal of the Walters Art Gallery* 42–43

232 Vase .1

(1984–1985), pp. 70–82; Pierre Ennès, *Nouvelles Acquisitions du département des objets d'art, 1980–1984* (Musée du Louvre, Paris, 1985), p. 135; Jackson-Stops, "Boulle by the Beach," pp. 854–856; Hugo Morley-Fletcher, "The Earl of Dudley's Porcelain, 1886," *Christie's International Magazine* (April/May 1986), illus. inside front cover (one); Barry Shifman, "Eighteenth-Century Sèvres Porcelain in America," *Madame de Pompadour et la floraison des arts* (Montreal, 1988), pp. 118–123, illus. p. 123; Savill, *Sèvres*, vol. 1, p. 192; note 29, p. 68; notes 24, 33; p. 197; Sassoona, *Vincennes and Sèvres Porcelain*, no. 11, pp. 57–63, illus. pp. 58–62; Bremer-David, *Summary*, no. 222, pp. 132–134, illus. p. 133; *Masterpieces*, no. 76, p. 98; *Handbook 2001*, p. 215, illus.

232 Vase .1 back view

International Magazine (April/May 1986), illus. inside front cover (one); Barry Shifman, "Eighteenth-Century Sèvres Porcelain in America," *Madame de Pompadour et la floraison des arts* (Montreal, 1988), pp. 118–123, illus. p. 123; Savill, *Sèvres*, vol. 1, p. 192; note 29, p. 68; notes 24, 33; p. 197; Sassoona, *Vincennes and Sèvres Porcelain*, no. 11, pp. 57–63, illus. pp. 58–62; Bremer-David, *Summary*, no. 222, pp. 132–134, illus. p. 133; *Masterpieces*, no. 76, p. 98; *Handbook 2001*, p. 215, illus.

233.

PAIR OF LIDDED CHESTNUT BOWLS
(MARRONNIÈRES À OZIER)

Sèvres manufactory, circa 1760
Molding attributed to the *répareur* François-Firmin Dufresne [Fresne] or to François-Denis Roger
Soft-paste porcelain, *bleu céleste* ground color, polychrome enamel decoration, gilding
Bowl .1 is incised underneath with the mark j and with FR for the *répareur*.

Bowl .1: Height: 5 $\frac{1}{4}$ in. (13.4 cm); Width: 10 $\frac{9}{16}$ in. (27 cm); Depth: 8 $\frac{5}{16}$ in. (21.1 cm);
Bowl .2: Height: 5 $\frac{1}{4}$ in. (13.4 cm); Width: 10 $\frac{1}{2}$ in. (26.7 cm); Depth: 8 $\frac{3}{16}$ in. (20.8 cm)
Accession number 82.DE.171.1–2

PROVENANCE

Swiss art market, 1980; [Armin B. Allen, New York, 1980].

232 Vase .2

232 Vase .2 back view

233 One of a pair

BIBLIOGRAPHY

Sassoon, "Acquisitions 1982," no. 9, pp. 48–53, illus.; Savill, *Sèvres*, vol. 2, p. 759; note 4f, p. 761, note 29, p. 762; Sassoon, *Vincennes and Sèvres Porcelain*, no. 12, pp. 64–68, illus. pp. 65, 67; Bremer-David, *Summary*, no. 223, p. 134, illus. (one).

234.

JARDINIÈRE

Sèvres manufactory and Paris, circa 1760
Painting of the narrative reserve attributed to Charles-Nicolas Dodin
Soft-paste porcelain, green ground color, polychrome enamel decoration, gilding; gilt-bronze frame
Height: 6⁹/16 in. (16.6 cm); Width: 11¹/2 in. (29.2 cm); Depth: 5⁵/8 in. (14.3 cm)
Accession number 73.DI.62

PROVENANCE

Miss Botham (sold after her death, Christie's, London, May 5, 1817 et seq., lot 96, for £61 10s to the Earl of Yarmouth, later 3rd Marquess of Hertford); (sold, M. Maëlrondt, Paris, November 15, 1824, no. 198); private collection, Paris; [Gaston Bensimon, Paris]; purchased by J. Paul Getty.

234

BIBLIOGRAPHY

Savill, *Sèvres*, vol. 1, note 18, p. 191; vol. 2, p. 838; note 11, p. 841; Sassoon, *Vincennes and Sèvres Porcelain*, no. 13, pp. 69–70, illus. pp. 69, 71; Bremer-David, *Summary*, no. 224, p. 134, illus.; Marie-Laure de Rochebrune, "Acquisitions du Louvre: Sept nouveaux vases de la manufacture royale de porcelaine de Sèvres," *L'Estampe/L'Objet d'art* 344 (February 2000), p. 26.

235.

VASE (CUVETTE MAHON, TROISIÈME GRANDEUR)

Sèvres manufactory, 1761
Painted by Jean-Louis Morin
Soft-paste porcelain, pink ground color overlaid with blue enamel, polychrome enamel decoration, gilding
Painted under one foot with the blue crossed L's of the Sèvres manufactory enclosing the date letter I for 1761, and with Morin's mark M.

Height: 5⁷/8 in. (15 cm); Width: 9¹/16 in. (23 cm); Depth: 4¹¹/16 in. (11.9 cm)
Accession number 72.DE.65

PROVENANCE

Sold, March 30, 1763, by the Sèvres manufactory to Lemaitre, as part of a garniture with another *cuvette Mahon*, for 264 livres each, and with a *cuvette à masques*; de Bargigli collection (offered for sale, Christie's, Geneva, April 22, 1970, no. 18, bought in); (sold, Christie's, London, October 4, 1971, lot 42); [Olivier Lévy, Paris, 1971]; [French and Co., New York, 1971]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Gillian Wilson, "Sèvres Porcelain at the J. Paul Getty Museum," *GettyMus J* 4 (1977), pp. 19–24, illus.; Savill, *Sèvres*, vol. 1, pp. 38, 93; notes. 40, 43, p. 42; note 44, p. 55; notes 15, 22, p. 97; Sassoon, *Vincennes and*

Sèvres Porcelain, no. 14, pp. 72–77, illus. p. 73; Bremer-David, *Summary*, no. 225, p. 135, illus.; Marie-Laure de Rochebrune, "Acquisitions du Louvre: Sept nouveaux vases de la manufacture royale de porcelaine de Sèvres," *L'Estampe/L'Objet d'art* 344 (February 2000), p. 26.

235

236.

TRAY (PLATEAU COURTEILLE OU DE CHIFFONIÈRE)

Sèvres manufactory, 1761
Painted by Charles-Nicolas Dodin after a design by François Boucher
Soft-paste porcelain, pink ground color overlaid with blue enamel, polychrome enamel decoration, gilding
Painted underneath with the blue crossed L's of the Sèvres manufactory enclosing the date letter I for 1761 and with the painter's mark k.

Height: 1 in. (2.5 cm); Width: 1 ft. 1¹/2 in. (34.3 cm); Depth: 10 in. (24.5 cm)
Accession number 70.DA.85

PROVENANCE

Miss H. Cavendish-Bentinck (?) (offered for sale, Christie's, London, March 3, 1893, lot 123, bought in); John Cockshut, Esq. (?), (sold posthumously, Christie's, London, March 11, 1913, lot 92, to Harding); then

mounted to a table bearing the false stamp B.V.R.B.; private collection, England; [Rosenberg and Stiebel, Inc., New York, 1949]; purchased by J. Paul Getty, 1949; plaque removed from table in 1991.

BIBLIOGRAPHY

Paul Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), no. 1, p. 121, illus. p. 129; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 77, 145–147, 167, 171, illus. unnumbered pl. between pp. 176–177; "Vingt Mille Lieues dans les musées" *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 79; Verlet et al., *Chefs d'œuvre*, p. 118, illus.; Getty, *Collecting*, p. 148, illus.; C. C. Dauterman, J. Parker, E. A. Standen, *Decorative Art from the Samuel H. Kress Collection at the Metropolitan Museum of Art* (London, 1964), p. 165; F. J. B. Watson, *The Wrightsman Collection* (New York, 1966), vol. 1, no. 3, p. LVII; Hans Huth, *Lacquer of the West: The History of a Craft and an Industry, 1550–1950* (Chicago and London, 1971), p. 93, caption p. 145, fig. 231; Adrian Sassoon, "New Research on a Table Stamped by Bernard van Risenburgh," *GettyMusJ* 9 (1981), pp. 167–174, figs. 1–5, 8–9; Dorothee Guilleme-Brulon, "Un Décor pour les meubles," *L'Estampe* 165 (January 1984), p. 28; Antoinette Fay-Hallé et al., *François Boucher* (The Metropolitan Museum of Art, New York, 1986), no. 97, p. 355; Savill, *Sèvres*, vol. 1, pp. 354–355 and vol. 2, note 2f, p. 812; Kjellberg, *Diction-*

naires, p. 139; Sassoon, *Vincennes and Sèvres Porcelain*, no. 32, pp. 162–165, illus. pp. 163, 165; Bremer-David, *Summary*, no. 71, p. 54, illus.; Marie-Laure de Rochebrune, "À Propos de quelques plaques de porcelaine tendre de Sèvres peintes par Charles Nicolas Dodin (1734–1803)," *Bulletin de la Société de l'histoire de l'art français* (1998), pp. 113–115, illus. p. 114.

PROVENANCE

[Olivier Lévy, Paris]; [French and Co., New York, early 1970s]; Mrs. John W. Christner, Dallas (sold, Christie's, New York, June 9, 1979, lot 241).

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," p. 19, illus.; Savill, *Sèvres*, vol. 2, p. 675; notes 2b and 21, p. 685; Sassoon, *Vincennes and Sèvres Porcelain*, no. 15, pp. 78–80, illus. pp. 79–80; Bremer-David, *Summary*, no. 226, p. 135, illus.

237

237
CUP AND SAUCER (GOBELET ET SOUCOUPE
ENFONCÉ, PREMIÈRE GRANDEUR)

Sèvres manufactory, 1761

Soft-paste porcelain, pink ground color overlaid with blue enamel, polychrome enamel decoration, gilding

Cup and saucer are both painted underneath with the blue crossed L's of the Sèvres manufactory enclosing the date letter I for 1761, the cup also with a dot. Saucer is incised with oo underneath. Cup is incised with DU underneath in two places.

Cup: Height: 3 9/16 in. (9.1 cm); Width: 4 3/16 in. (10.7 cm); Depth: 3 3/8 in. (8.6 cm);
Saucer: Height: 1 1/2 in. (3.8 cm); Diameter: 6 1/8 in. (15.6 cm)
Accession number 79.DE.62.a.-b

236

238.

LIDDED BOWL ON DISH (ÉCUELLE RONDE
ET PLATEAU ROND)

Sèvres manufactory, 1764

Painted by Pierre-Antoine Méreaud l'aîné
Soft-paste porcelain, polychrome enamel decoration, gilding

Bowl and stand are both painted underneath with the blue crossed L's of the Sèvres manufactory enclosing the date letter L for 1764, and with Méreaud's mark S. Bowl is incised with DU and O and the stand, with I.

Bowl: Height: 4 7/8 in. (12.4 cm); Width: 7 3/4 in. (19.7 cm); Depth: 6 in. (15.2 cm);
Stand: Height: 1 9/16 in. (3.9 cm); Diameter: 8 5/16 in. (21.1 cm)
Accession number 78.DE.65.a.-c

PROVENANCE

Mme Louise of France (youngest daughter of Louis XV), 1764; Mrs. Lyne Stephens, Norfolk, London, and Paris (sold, Christie's, London, May 9 et seq., 1895, lot 733, to William Boore for £130); Mortimer L. Schiff, New York (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 25); purchased at that sale by J. Paul Getty; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

238

238 Dish

BIBLIOGRAPHY

Barry Shifman, "A Newly Discovered Piece of Royal Sèvres Porcelain," *GettyMusJ* 6–7 (1978–1979), pp. 53–56, illus.; Wilson, *Selections*, no. 33, pp. 66–67, illus.; Barry Shifman, "Eighteenth-Century Sèvres Porcelain in America," *Madame de Pompadour et la floraison des arts* (Montreal, 1988), pp. 118–123; Savill, *Sèvres*, vol. 2, pp. 648, 800; note 33d, p. 663; note 99c, p. 665; note 36, p. 804; Sasso, *Vincennes and Sèvres Porcelain*, no. 16, pp. 81–82, illus. pp. 82–83; Bremer-David, *Summary*, no. 227, p. 136, illus.; *Handbook* 2001, p. 218, illus.

239.

COVERED CUP AND SAUCER (GOBELET À LAIT ET SOUCOUPE, DEUXIÈME GRANDEUR)

Sèvres manufactory, circa 1765–1767

Painting attributed to Christian Gotthelf Grossmann

Soft-paste porcelain, *camaïeu rose* enamel decoration, gilding

The base of the cup is incised with a reverse S above a dot.

Cup: Height: 3 9/16 in. (9.1 cm); Width: 5 1/2 in. (14 cm); Depth: 3 13/16 in. (9.7 cm); Saucer: Height: 1 11/16 in. (4.3 cm); Diameter: 7 5/8 in. (19.3 cm)

Accession number 87.DE.134.a–c

PROVENANCE

Isabella Anne Ingram-Shepherd (?), 2nd Marchioness of Hertford, Hertford House, London, before 1834; (sold, Christie's, London, March 25, 1985, lot 9); [Winifred Williams, Ltd., London].

239

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 73, p. 178, illus.; Savill, *Sèvres*, vol. 2, p. 668; notes 3n, 25, p. 672; Sasso, *Vincennes and Sèvres Porcelain*, no. 17, pp. 84–86, illus. pp. 85–87; Bremer-David, *Summary*, no. 228, pp. 136–137, illus. p. 136; David Peters, "Un peintre de Meissen à Sèvres," *Sèvres: Revue de la Société des Amis du Musée National de Céramique* 6 (1997), pp. 7–14, illus. p. 9, fig. 1.

240.

PAIR OF LIDDED VASES (VASES À TÊTES DE BOUC)

Sèvres manufactory, circa 1768

Possibly molded by Michel-Dorothée Coudray; possibly finished by the *répareur* NantierSoft-paste porcelain, *bleu nouveau* ground color, gildingEach is incised *cd.* underneath for the *mouleur*. Vase .1 is incised with N 1; Vase .2 is incised with N 2 underneath for the *répareur*.

Height: 1 ft. 1 7/16 in. (34.2 cm); Width: 8 5/8 in. (21.9 cm); Depth: 6 5/8 in. (16.8 cm); Accession number 82.DE.36.1–2

PROVENANCE

Sold by the Sèvres manufactory to Henry Pelham-Clinton (?), through Sir John Lambert, October 5, 1768, for 600 livres each; Earls of Lincoln, by descent (sold, Christie's, London, June 9, 1937, part of lot 115); [J. Rochelle Thomas, London]; private collection, New York (sold, Parke-Bernet, New York, January 12, 1957, lot 247); Christian Humann, New York (sold, Sotheby's, New York, April 22, 1982, lot 41); [Armin B. Allen, New York, 1982].

240 One of a pair

BIBLIOGRAPHY

"Some Acquisitions (1981–82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 323; Sassoon, "Acquisitions 1982," no. 11, pp. 54–56, illus.; Savill, *Sèvres*, vol. 1, note 72, p. 31; note 12, p. 350; Sassoon, *Vincennes and Sèvres Porcelain*, no. 18, pp. 88–92, illus. pp. 89, 91, 93; Bremer-David, *Summary*, no. 229, pp. 137–138, illus. p. 137.

241.

PAIR OF VASES (VASES ŒUF [?])

Sèvres manufactory, 1768–1769

Figure painting attributed to Jean-Baptiste-Etienne Genest

Soft-paste porcelain, bleu Fallot ground color, grisaille enamel decoration, gilding; gilt-bronze mounts

Vase .1 is incised with 4 on its body, foot, and twice on its lid; Vase .2 is incised with 1 on the body [no illustration], with a reversed 3 (?) on its foot, and with 2 on its lid.

4 4 4 1 2

Height: 1 ft. 5 3/4 in. (45.1 cm); Width: 9 1/2 in. (24.1 cm); Depth: 7 1/2 in. (19.1 cm)
Accession number 86.DE.520.1–2

PROVENANCE

Purchased by Sir Harry Fetherstonhaugh, Uppark, Sussex, from the *marchand-mercier* Rocheux, Paris, September 22, 1819; Alfred (Charles) de Rothschild (1842–1918), in the South Drawing Room, Halton, Buckinghamshire, 1884; by descent to Lionel (Nathan) de Rothschild (1882–1942), Exbury, Hampshire; by descent to Edmund (Leopold) de Rothschild (born 1916), Exbury House, Hampshire,

1942 (sold with a mounted vase Hébert, Christie's, London, July 4, 1946, lot 90, to [Frank Partridge, Ltd., London]); Seymour Egerton, 7th Earl of Wilton, London, 1947 (this pair of vases only, without the vase Hébert); Sir Charles Clore, London and Monaco (sold after his death, Christie's, Monaco, December 6, 1985, no. 6).

BIBLIOGRAPHY

James Sassoon, "The Art Market/Sèvres and Vincennes," *Apollo* 125, no. 304 (June 1987), pp. 440–441, illus. p. 440; "Acquisitions/1986," *GettyMusJ* 15 (1987), no. 107, p. 214, illus.; "J. Paul Getty Museum" *Ventura* (September–November 1988), p. 167, illus.; Savill,

Sèvres, vol. 1, pp. 184, 377; note 2j, p. 190; note 16, p. 191; note 9, p. 383; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," Part 3, *Casa Vogue Antiques* 10 (November 1990), pp. 90–95, illus. p. 95; Sassoon, *Vincennes and Sèvres Porcelain*, no. 19, pp. 94–101, illus. pp. 95–96, 99–101; Bremer-David, *Summary*, no. 230, p. 138, illus.; Philip Jodidio, "Le Monastère de Brentwood," *Connaisance des arts* 511 (November 1994), p. 135, illus.; *Masterpieces*, no. 78, pp. 100–101, illus.; Marie-Laure de Rochebrune, "Acquisitions du Louvre: Sept nouveaux vases de la manufacture royale de porcelaine de Sèvres," *L'Estampe/L'Objet d'art* 344 (February 2000), p. 28; *Handbook* 2001, p. 221, illus.

242

VASE (VASE À CHAÎNE OR VASE À CÔTE DE MELON)

Sèvres manufactory, circa 1765–1770

After a design attributed to Jean-Claude Duplessis père; modeled by Michel-Dorothé Coudray and possibly Roger père
Soft-paste porcelain, bleu nouveau ground color, gilding

Painted underneath with the blue crossed L's of the Sèvres manufactory; foot ring is incised with CD, and foot is incised with R.

241 Vase.1

241 Vase.2

242

Height: 1 ft. 5 $\frac{3}{4}$ in. (45 cm); Diameter: 8 $\frac{3}{8}$ in. (22.2 cm)
Accession number 90.DE.113

PROVENANCE

The Earls of Sefton, Croxteth Hall (near Liverpool); by descent to Hugh William Osbert Molyneux, 7th Earl of Sexton (1898–1972); (sold postumously, Christie's at Croxteth Hall, September 18, 1973, lot 902); private collection, England; [Alexander and Berendt, Ltd., London, 1989].

BIBLIOGRAPHY

"Notas," *Vanidades Continental* 14 (July 9, 1991), p. 8, illus.; "Acquisitions/1990," *GettyMusJ* 19 (1991), no. 56, p. 161, illus.; Bremer-David, *Summary*, no. 231, p. 139, illus.; Adrian Sassoon, "A Gout Grec Sèvres Vase in the J. Paul Getty Museum," *Mélanges en souvenir d'Elisabeth d'Albis* (Paris, 1999), pp. 92–94, p. 93, illus.

243

TEA SERVICE (DÉJEUNER RUBAN)

Sèvres manufactory, circa 1765–1770

Gilded by Etienne-Henri Le Guay

Soft-paste porcelain, polychrome enamel decoration, gilding

Tray (*platcau ovale polylobé*) is painted underneath with the blue crossed L's of the Sèvres manufactory and with Le Guay's mark LG in gold; it also bears the original price label (no price indicated) and is incised with an oval crossed by a line. Teapot (*thièr Calabre*) is incised with an arrow and an indecipherable mark (J?goit); lidded sugar bowl (*pot à sucre Calabre*) is incised with a square. One cup (*gobelet Bouilland*) is painted underneath with the blue crossed L's of the Sèvres manufactory and with the gilder's mark for Le Guay, LG, in gold. Second cup is incised with F and the same indecipherable mark as on the teapot. Both saucers (*soucoupes*) are painted underneath with the blue crossed L's of the Sèvres manufactory and with the gilder's mark for Le Guay, LG, in gold; one saucer is incised with a cross and two dots and the other with an X within a square.

Tray: Height: 1 $\frac{1}{8}$ in. (4.8 cm); Width: 1 ft 3 $\frac{1}{4}$ in. (38.8 cm); Depth: 10 $\frac{1}{4}$ in. (26 cm); Teapot: Height: 4 $\frac{1}{8}$ in. (12.4 cm); Width: 6 $\frac{1}{2}$ in. (16.5 cm); Depth: 3 $\frac{1}{4}$ in. (9.5 cm); Lidded Sugar Bowl: Height: 2 $\frac{1}{16}$ in. (6.2 cm); Diameter: 3 in. (7.6 cm); Cups: Height: 2 $\frac{5}{16}$ in. (8.8 cm); Width: 3 $\frac{5}{8}$ in. (9.2 cm); Depth: 2 $\frac{3}{4}$ in. (7 cm); Saucers: Height: 1 $\frac{1}{4}$ in. (3.2 cm); Diameter: 5 $\frac{1}{4}$ in. (13.3 cm)

Accession number 89.DE.25.1–5

PROVENANCE

[Michel Vandermeersch, Paris]; [Bernard Dragesco and Didier Cramoisin, Paris, 1988].

BIBLIOGRAPHY

"Acquisitions/1989," *GettyMusJ* 18 (1990), no. 50, p. 192, illus.; Bremer-David, *Summary*, no. 232, pp. 139–140, illus. p. 139.

244

LIDDED VASE (VASE À PANNEAUX,
PREMIÈRE GRANDEUR)

Sèvres manufactory, circa 1766–1770
Reserve scene after a painting by Nicolas
Berchem
Soft-paste porcelain, *bleu bleu* ground color,
polychrome enamel decoration, gilding;
The interior of the lip is incised with 2.

Height (without base): 1 ft. 6 1/4 in. (47.5 cm);
Width: 10 1/4 in. (26 cm); Depth: 8 1/16 in.
(20.5 cm)

Accession number 85.DE.219.a–b

PROVENANCE

Comte de Jarnac (?), Thomastown Castle,
Ireland (sold, Christie's, London, June 23,
1876, lot 89); William Humble, 1st Earl of
Dudley; possibly sold by his widow; Alfred
(Charles) de Rothschild (1842–1918), Halton,
Buckinghamshire, by 1884; by descent to
Lionel (Nathan) de Rothschild (1882–1942),
Exbury, Hampshire, 1918; by descent to

Edmund (Leopold) de Rothschild (born
1916), Exbury, Hampshire, 1942 (sold,
Christie's, London, July 4, 1946, lot 87, to
[Frank Partridge, Ltd., London]); Col. Nor-
man Colville, England; private collection,
California (sold, Christie's, New York, Janu-
ary 30, 1985, lot 137); [The Antique Porcelain
Co., New York].

BIBLIOGRAPHY

C. Davis, *A Description of the Works of Art: Collection of Alfred de Rothschild* (London, 1884), vol. 2, fig. 87; C. Gay Nieda, "A Sèvres Vase à Panneaux," *GettyMusJ* 14 (1986), pp. 127–134, figs. 1–3, 8–9; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 199, p. 246, illus.; Savill, *Sèvres*, vol. 1, pp. 278, 325, and 380; note 31, p. 244; note 19, p. 281; note 3c, p. 332; note 21, p. 383; vol. 3, p. 1125; "Notas," *Vanidades Continental* 14 (July 9, 1991), p. 8, illus.; Sassoon, *Vincennes and Sèvres Porcelain*, no. 21, pp. 106–110, illus. pp. 107–108, 110–111; Bremer-David, *Summary*, no. 233, p. 140, illus.

245

CUP AND SAUCER (GOBELET BOUILLARD
ET SOUCOUPE)

Sèvres manufactory, 1770
Painted by Jacques Fontaine
Soft-paste porcelain, *bleu céleste* ground color,
grisaille enamel decoration, gilding
Cup is painted with the blue crossed L's of
the Sèvres manufactory enclosing the date letter
r for 1770, and with Fontaine's mark of
five dots. Cup is incised with C; saucer is
incised with 6.

Cup: Height: 2 1/2 in. (6.3 cm); Width:
3 5/8 in. (9.2 cm); Depth: 2 13/16 in. (7.1 cm);
Saucer: Height: 1 1/4 in. (3.2 cm); Diameter:
5 3/16 in. (13.5 cm)
Accession number 79.DE.65.a–b

245

PROVENANCE

(Sold, Christie's, London, June 21, 1976,
lot 151); Mrs. John W. Christner, Dallas
(sold, Christie's, New York, June 9, 1979,
lot 227).

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980,"
item B, p. 19, illus.; Sassoon, *Vincennes and
Sèvres Porcelain*, no. 20, pp. 102–105, illus.
pp. 103–104; Bremer-David, *Summary*, no. 234,
pp. 140–141, illus. p. 141.

246

CUP AND SAUCER (GOBELET LITRON ET SOUCOUPÉ,
DEUXIÈME GRANDEUR)

Sèvres manufactory, 1773
Painted by Etienne-Jean Chabry fils; gilded
by Michel-Barnabé Chauveaux l'aîné
Soft-paste porcelain, *bleu céleste* ground color,
polychrome enamel decoration, gilding
Cup and saucer are both painted underneath
with the blue crossed L's of the Sèvres manu-
factory enclosing the date letter U for 1773,
and with Chabry's mark ch in blue; also
painted with Chauveaux's mark, #, in gold.
Saucer is incised with da underneath.

Cup: Height: 2 5/8 in. (6.7 cm); Width:
3 1/2 in. (8.9 cm); Depth: 2 9/16 in. (6.6 cm);
Saucer: Height: 1 9/16 in. (3.9 cm); Diameter:
5 7/16 in. (13.9 cm)
Accession number 79.DE.64.a–b

246

PROVENANCE

Sir Richard Wallace, Paris, probably acquired after 1870; Lady Wallace, Paris, by inheritance, 1890; Sir John Murray Scott, Paris, by inheritance, 1897; Victoria, Lady Sackville, Paris, by inheritance, 1912; [Jacques Seligmann, removed to New York, 1916–1917]; Mortimer L. Schiff, New York (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 26); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Rosalind Savill, "A Pair of Sèvres Vases: From the Collection of Sir Richard Wallace to the J. Paul Getty Museum," *GettyMusJ* 14 (1986), pp. 135–142, figs. 1a–c; Savill, *Sèvres*, vol. 1, p. 442; note 45, p. 446; vol. 3, note 2, p. 1022; Sassoon, *Vincennes and Sèvres Porcelain*, no. 23, pp. 115–118, illus. pp. 116–117; Bremer-David, *Summary*, no. 236, p. 142, illus.

247 One of a pair

247

PAIR OF VASES (VASES BOUC DU BARRY B)

Sèvres manufactory, 1778

Painted by Fallot; gilded by Jean Chauveaux *le jeune*

Hard-paste porcelain, polychrome enamel decoration, silvering, gilding

Each vase is painted underneath with the gold crossed L's of the Sèvres manufactory flanked by the date letters AA in gold for 1778, all under a crown for hard paste; each vase is also painted underneath with Chauveaux's mark IN in gold; one has an abraded F, perhaps for the painter Fallot.

Height: 11 5/8 in. (29.5 cm); Width: 7 in.

(17.9 cm); Depth: 4 3/4 in. (12 cm)

Accession number 70.DE.99.1–2

PROVENANCE

(Sold, Sotheby's, London, July 26, 1977, lot 345); Mrs. John W. Christner, Dallas (sold, Christie's, New York, June 9, 1979, lot 226).

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," item C, p. 19, illus.; Sassoon, *Vincennes and Sèvres Porcelain*, no. 22, pp. 112–114, illus. pp. 113–114; Bremer-David, *Summary*, no. 235, p. 141, illus.

248

248.
GARNITURE OF THREE VASES (VASES DES ÂGES:
VASE DES ÂGES À TÊTES DE VIEILLARDS, PREMIÈRE
GRANDEUR; VASES DES ÂGES À TÊTES DE JEUNES
FEMMES, DEUXIÈME GRANDEUR)

Sèvres manufactory, 1781

After designs by Jacques François Deparis, at least one vase modeled by Etienne-Henry Bono, painted by Antoine Caton after engravings by Jean-Baptiste Tilliard, enamel jewelery by Philippe Parpette and gilding by Etienne-Henri Le Guay père

Soft-paste porcelain, *beau bleu* ground color, polychrome enamel decoration, opaque and translucent enamels in imitation of jewels, gilding, and gold foils

Vase .1 (with the scene "Minerva protects Telemachus and preserves him from Cupid's darts") is incised with *10 B age 1c g* (for *première grandeur*) on the base and *10B* on the neck.

Vase .2 (with the scene "Venus, in order to satisfy her resentment against Telemachus, brings Love to Calypso") is painted under-

neath with the gold crossed L's of the Sèvres manufactory and with LG, the gilder's mark; it is incised with *39 A* on the base and *A 16* on the neck.

Vase .3 (with the scene "Telemachus, in the deserts of Oasis, is consoled by Temosiris, Priest of Apollo") is painted underneath with the gold crossed L's of the Sèvres manufactory and with LG; it is incised with *age 2e g* (for *deuxième grandeur*) on the base and *Bono* over *B* on the neck.

Vase .1: Height: 1 ft. 6 $\frac{1}{2}$ in. (49.6 cm); Width: 10 $\frac{7}{8}$ in. (27.7 cm); Depth: 7 $\frac{5}{8}$ in. (19.3 cm); Vase .2: Height: 1 ft. 4 in. (40.8 cm); Width: 9 $\frac{3}{4}$ in. (24.8 cm); Depth: 7 $\frac{1}{4}$ in. (18.4 cm); Vase .3: Height: 1 ft. 3 $\frac{15}{16}$ in. (40.5 cm); Width: 10 in. (25.4 cm); Depth: 7 $\frac{3}{16}$ in. (18 cm)
Accession number 84.DE.718.1-.3

PROVENANCE

Louis XVI, in the *bibliothèque* at the Château de Versailles, November 2, 1781; Alfred (Charles) de Rothschild (1842–1918), Halton, Buckinghamshire; Lionel (Nathan) de Rothschild (1882–1942), Exbury, Hampshire; by descent to Edmund (Leopold) de Rothschild (born 1916), Exbury, Hampshire, 1942 (sold, Christie's, London, July 4, 1946, lot 89, for £1,575 to [Frank Partridge]); [The Antique Porcelain Co., London, by 1951].

BIBLIOGRAPHY

Pierre Verlet, "Orders for Sèvres from the French Court," *Burlington Magazine* 96 (July 1954), pp. 202–206; Adrian Sassoon, "Vincennes and Sèvres Porcelain Acquired by the J. Paul Getty Museum in 1984," *GettyMusJ* 13 (1985), no. 4, pp. 98–104, figs. 22–23, 25–33; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 64, p. 182, illus.; Geoffrey de Bellaigue, *Sèvres Porcelain in the Collection of Her Majesty the Queen: The Louis XVI Service* (Cambridge, 1985), p. 12, fig. 8, and p. 24, no. 2; Svend Erikson and Geoffrey de Bellaigue, *Sèvres Porcelain: Vincennes and Sèvres 1740–1800* (London and Boston, 1987), p. 139, no. 147, p. 339, illus. p. 338; Savill, *Sèvres*, vol. 1, p. 458, note 25, p. 462, and vol. 3, pp. 1016 and 1056; note 16, p. 1017; note 10, p. 1057; Sassoon, *Vincennes and Sèvres Porcelain*, no. 25, pp. 126–135, illus. pp. 127–134; Gillian Wilson, "Dalla Raccolta del Museo J. Paul Getty," Part 3, *Casa Vogue Antiques* 10 (November 1990), pp. 90–95, illus. p. 92; Bremer-David, *Summary*, no. 237, pp. 142–143, illus. p. 143; *Masterpieces*, no. 88, p. 111; *Handbook* 2001, p. 226, illus.

249

249.
CUP AND SAUCER (GOBELET LITRON ET SOUCOUPE)

Sèvres manufactory, 1781

Ground color painted by Antoine Capelle; the painted reserve and cameos attributed to Pierre-André Le Guay; flat gilding by Etienne-Henri Le Guay; enamel jewelery by Philippe Parpette

Soft-paste porcelain, brown ground color (*merde d'oe* [?]), polychrome enamel decoration, enamels in imitation of jewels, gilding and gold foils

Cup and saucer are both painted underneath with the blue crossed L's of the Sèvres manufactory enclosing the date letters DD for 1781, and with Capelle's blue triangular mark. Saucer is also painted with the gilder Le Guay's mark LG in blue. Saucer is incised with a 44; cup is incised with 36a and 6. Saucer bears a paper label under the base inked with *Colln. of the Marchioness of Conyngham* 1908. R. M. Wood Esq.

guineas 12s); Henry Walters (1848–1931), New York (sold by his widow, Parke-Bernet, New York, November 30, 1943, lot 1009); private collection, New York (sold, Christie's, New York, December 3, 1977, lot 166); [Armin B. Allen, New York, 1977].

BIBLIOGRAPHY

Adrian Sassoon, "Two Acquisitions of Sèvres Porcelain," *GettyMusJ* 10 (1982), pp. 87–90, illus.; Wilson, Selections, no. 40, pp. 80–81, illus.; Adrian Sassoon, "Sèvres: Luxury for the Court," *Techniques of the World's Great Masters of Pottery and Ceramics*, Hugo Morley-Fletcher, ed. (Oxford, 1984), pp. 52–57, illus.; Sassoon, *Vincennes and Sèvres Porcelain*, no. 24, pp. 119–124, illus. pp. 120–121, 123, and 125; Jackson-Stops, "Boulle by the Beach," pp. 854–856; Bremer-David, *Summary*, no. 238, p. 144, illus.; Elizabeth L. Kate et al., *Themes and Foundations of Art* (St. Paul, 1995), p. 24, illus.

249 Cup, front view

Cup: Height: 2 3/4 in. (6.9 cm); Depth: 3 11/16 in. (9.4 cm); Saucer: Height: 1 3/8 in. (3.6 cm); Diameter: 5 5/16 in. (13.5 cm)
Accession number 81.DE.28.a–b

PROVENANCE

Jane, Marchioness of Conyngham (wife of the 3rd Marquess, married 1854, died 1907), London and Ascot, Berkshire (sold, Christie's, London, May 4, 1908, lot 289, to [Harding] for 162 guineas 15s); R. M. Wood, London (sold, Christie's, London, May 27, 1919, lot 96, to [Mallett's, London], for 152

250.

PAIR OF VASES (VASES BOLVRY À PERLES OR VASES À CARTELS BOLVRY)

Sèvres manufactory, 1781–1782

Painted by Vincent Taillandier, Mme Geneviève Taillandier, and Philippe Castel

Hard-paste porcelain, pink *fond pointillé* ground color, polychrome enamel decoration, gilding Both vases are painted underneath with the crowned, blue crossed L's of the Sèvres manufactory enclosing the date letter ee for 1781–1782, and with the painter's mark for Vincent Taillandier, a fleur-de-lys. Vase .1 is incised with *gu* under the base.

Height: 1 ft. 4 7/8 in. (42.9 cm); Width: 9 in. (22.9 cm); Depth: 6 5/8 in. (16.8 cm)
Accession number 88.DE.137.1–2

250 One of a pair

PROVENANCE

[Jacques Seligmann (1858–1923), Paris]; (anonymous sale, Nouveau Drouot, Paris, June 16, 1987, no. 104); [Jean Lupu, Paris, 1988].

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 76, pp. 143–144, illus.; Bremer-David, *Summary*, no. 239, p. 145, illus.

251.

PLATE (ASSIETTE D'ECHANTILLONS)

Sèvres manufactory, 1782

Ground color painted by Antoine Capelle, flowers painted by Jacques-François-Louis de Laroche; gilded by Henri-Martin Prévost jeune

Soft-paste porcelain, *fond Capelle* (?) ground color, polychrome enamel decoration, gilding
Painted underneath with the blue crossed L's of the Sèvres manufactory enclosing the date

letter EE for 1782, the painters' marks for Capelle, a blue triangle, and Laroche, Lr in script, and the gilder's mark, HP, in gold; incised with 31a.

Height: 1 in. (2.5 cm); Diameter: 9 5/16 in. (23 cm)

Accession number 88.DE.2

PROVENANCE

[William J. Goode] (sold, Christie's, London, July 17–18, 1895, lot 17, as "formerly the property of the Director of the Sèvres Porcelain Factory," for 39 guineas to Gibson); private collection, England; [Bernard Dragesco and Didier Cramoisan, Paris, 1987].

BIBLIOGRAPHY

Edouard Garnier, *La Porcelaine tendre de Sèvres* (Paris, 1889), pl. xxvi; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 77, p. 144, illus.; Sassoon, *Vincennes and Sèvres Porcelain*, no. 26, pp. 136–137, illus. pp. 136–137; Bremer-David, *Summary*, no. 240, p. 145, illus.

251

252.

PAIR OF VASES (VASES HOLLANDOIS NOUVEAUX, DEUXIÈME GRANDEUR [?])

Sèvres manufactory, 1785

Painted by Jacques-François-Louis de Laroche; gilded by Antoine-Toussaint Cornaille

Soft-paste porcelain, bleu céleste ground color, polychrome enamel decoration, gilding
Each base is painted underneath with the blue crossed L's of the Sèvres manufactory and Laroche's mark Lr in script. Base of each central section is incised with 25; one base section is incised with O.

Height: 10 in. (25.3 cm); Width: 8 7/8 in. (22.5 cm); Depth: 6 1/4 in. (15.9 cm)

Accession number 83.DE.341.1–2

PROVENANCE

The Rt. Hon. Lord Ashburton (?), Buckenham, Norfolk (sold, Christie's, London, February 24, 1869, lot 64, for 819 guineas to Rhodes); Baronne Alexis de Goldschmidt-Rothschild, Switzerland; [Lovice Reviczky A. G., Zurich, 1983].

252 One of a pair

BIBLIOGRAPHY

Sassoon, "Acquisitions 1983," no. 12, pp. 209–211, 214, illus.; "Acquisitions/1983," GettyMusJ 12 (1984), no. 14, p. 266, illus.; "Some Acquisitions (1983–1984) in the Department of Decorative Arts, the J. Paul Getty Museum," *Burlington Magazine* 126 no. 975 (June 1984), pp. 384–388, illus. p. 388, no. 79; Savill, *Sèvres*, vol. 1, p. 111; note 2h, p. 116; vol. 3, note 5, p. 1040; Sassoon, *Vincennes and Sèvres Porcelain*, no. 27, pp. 138–141, illus. pp. 139, 141; Bremer-David, *Summary*, no. 241, p. 146, illus.

253 One of a pair

253.

PAIR OF LIDDED BOWLS (VASES CASSOLETTES À MONTER)

Paris and Sèvres manufactory, circa 1785
Mounts attributed to Pierre-Philippe Thomire
Hard-paste porcelain, *bleu nouveau* ground color; *rouge griotte* marble; gilt-bronze mounts
Height: 1 ft. 2 $\frac{3}{4}$ in. (37.5 cm); Width: 1 ft. 1 $\frac{1}{2}$ in. (34.3 cm); Depth: 10 $\frac{1}{4}$ in. (26.1 cm)
Accession number 73.DI.77.1–2

PROVENANCE

Mrs. H. Dupuy, New York (sold, Parke-Bernet, New York, April 3, 1948, lot 404);

private collection, South America; [P. Cei and E. Lugli, Florence]; [French and Co., New York, 1973]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 268, illus.; Savill, *Sèvres*, vol. 1, note 17, p. 209; p. 476; note 51, p. 480; Sassoon, *Vincennes and Sèvres Porcelain*, no. 28, pp. 142–145, illus. p. 143; Bremer-David, *Summary*, no. 242, p. 146, illus.; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (Malibu, 1996), pp. 49, 182, illus. p. 51.

PROVENANCE

Baron Mayer (Amschel) de Rothschild (1818–1874), Mentmore Towers, Buckinghamshire, late nineteenth century; by descent to Hannah de Rothschild (1851–1890) (Countess of Rosebery, wife of the 5th Earl, married 1878), Mentmore Towers, Buckinghamshire; by descent to (Albert) Harry Primrose, 6th Earl of Rosebery, Mentmore Towers, Buckinghamshire; by descent to Neil Primrose, 7th Earl of Rosebery, Mentmore Towers, Buckinghamshire (sold, Sotheby's, London, Mentmore Towers, May 24, 1977, lot 2090); private collection, Los Angeles; Richard Proudman, Los Angeles, 1987; given to the J. Paul Getty Museum, 1996.

254.

FIGURE GROUP: CHARITY (LA BIENFAISANCE)

Sèvres manufactory, 1785
Model by Louis-Simon Boizot
Hard-paste biscuit porcelain
Incised with 13 on the base.

13

Height: 9 in. (23 cm); Width: 8 in. (20.3 cm);
Depth: 6 $\frac{5}{8}$ in. (16.8 cm)
Accession number 96.DE.343

255.

WINE BOTTLE COOLER (SEAU À BOUTEILLE ORDINAIRE)

Sèvres manufactory, 1790
Model designed by Jean-Claude Duplessis, père; painted decoration attributed to Charles-Eloi Asselin after engraved designs by Charles Monnet and Jean-Baptiste-Marie Pierre; gilding attributed to Etienne-Henri Le Guay
Soft-paste porcelain, *beau bleu* ground color, polychrome enamel decoration, gilding
Bowl is incised with 38 underneath; foot ring is incised with 5. Monogram WJG for the owner William J. Goode is scratched on the underside in two places.

38 5

Height: 7 $\frac{7}{16}$ in. (18.9 cm); Width: 10 $\frac{3}{16}$ in. (25.8 cm)
Accession number 82.DE.5

PROVENANCE

Made for Louis XVI, ordered in 1783 for the Château de Versailles and delivered in December 1790; Musée National (?), Paris, sold 1797–1798; Robert Napier, Glasgow, the Shandon collection, by 1862 (sold, Christie's, London, April 11, 1877, lot 347, for £262 10s to Goode); [William J. Goode, London]

254

(sold, Christie's, London, July 17, 1895, lot 136, for 230 guineas to Waller); T. W. Waller, Esq. (sold, Christie's, London, June 8, 1910, lot 171, for £630 to A. Wertheimer); [Asher Wertheimer, London] (sold, Christie's, London, June 16, 1920, lot 30, for £84 to Clements); private collection (sold as nineteenth century, Sotheby's, Begravia, April 24, 1980, lot 162); private collection, England (sold, Sotheby's, London, October 21, 1980, lot 207); [Winifred Williams, Ltd., London, 1980].

EXHIBITIONS

London, The South Kensington Museum, Special Loan Exhibition of Works of Art, June 1862, no. 1323, p. 122; Leeds, England, Exhibition Offices, National Exhibition of Works of Art at Leeds, 1868, no. 2102 or 2103 under Ornamental Arts, p. 262, lent by Robert Napier; Jackson, Mississippi, Mississippi Arts Pavilion, Splendors of Versailles, Claire Constans and Xavier Salmon, eds., April–August 1998, no. 108, p. 207, illus.

BIBLIOGRAPHY

J. C. Robinson, *Catalogue of the Works of Art Forming the Collection of Robert Napier* (London, 1865), no. 3501 or 3502, p. 260; Adrian Sassoon, "Two Acquisitions of Sèvres Porcelain," *GettyMusJ* 10 (1982), pp. 91–94, illus.; "Some Acquisitions (1981–82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 323; Wilson, *Selections*,

255

no. 48, pp. 96–97, illus.; Geoffrey de Bellaigue, *Sèvres Porcelain in the Collection of Her Majesty the Queen: The Louis XVI Service* (Cambridge, 1986), no. 149, pp. 45, 52, 56, 259, illus. p. 28, fig. 19, p. 222, figs. 1–2; Sassoon, *Vincennes and Sèvres Porcelain*, no. 29, pp. 146–150, illus. pp. 147, 149, 151; Bremer-David, *Summary*, no. 243, p. 147, illus.; *Handbook* 1997, p. 233, illus.

256.

PAIR OF WINE BOTTLE COOLERS (SEAUX À DEMI-BOUTEILLES ORDINAIRES)

Sèvres manufactory, 1791

Model designed by Jean-Claude Duplessis, père; gilded by Jean-Jacques Dieu
Hard-paste porcelain, black ground color, platinum and gold decoration

Each cooler is painted underneath with the gold crossed L's of the Sèvres manufactory and the date letters OO in gold for 1791–1792, all under a crown for hard paste; each cooler is also painted with Dieu's triangular mark (abraded on one). One is incised with the réparleur's mark AB; the other is incised with BS.

Height: 6 7/16 in. (16.3 cm); Width: 9 3/16 in. (23.4 cm); Depth: 7 5/16 in. (18.6 cm)
Accession number 72.DE.53.1–2

PROVENANCE

[Dalva Brothers, Inc., New York, 1972]; purchased by J. Paul Getty.

256 Cooler.1

256 Cooler.2

EXHIBITIONS

New York, The Cooper-Hewitt Museum, *Wine: Celebration and Ceremony*, June–October 1985, p. 97, illus. (one).

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, p. 184, illus.; Wilson, *Selections*, no. 49, pp. 98–99, illus.; Sassoon, *Vincennes and Sèvres Porcelain*, no. 30, pp. 152–156, illus. pp. 153, 155, 157; Bremer-David, *Summary*, no. 244, pp. 147–148, illus.

MOUNTED ORIENTAL PORCELAIN

257.

TEAPOT (THÉIÈRE LITRON)

Sèvres manufactory, late eighteenth century, painted decoration later
 Soft-paste porcelain, carmine red enamel decoration; gilding
 Painted underneath with the blue crossed L's of the Sèvres manufactory. Incised with 26 and 48.

Height: 3 7/16 in. (8.8 cm); Width: 4 11/16 in. (11.9 cm); Depth: 2 11/16 in. (6.8 cm)
 Accession number 79.DE.63.a.-b

PROVENANCE

Mrs. John W. Christner, Dallas (sold, Christie's, New York, June 9, 1979, lot 204).

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," item D, p. 19, illus.; Sassoon, *Vincennes and Sèvres Porcelain*, no. 31, pp. 158–160, illus. pp. 159, 161; Bremer-David, *Summary*, no. 245, p. 148, illus.

257

259.

PAIR OF LIDDED JARS

Porcelain: Chinese, Kangxi reign (1662–1722)

Mounts: Paris, circa 1710–1715

Hard-paste porcelain, underglaze blue and polychrome enamel decoration; gilt-bronze mounts

Height: 1 ft. 3 3/4 in. (40 cm); Diameter: 11 in. (27.9 cm)

Accession number 72.DI.50.1–2

PROVENANCE

M. and Mme Louis Guiraud, Paris (sold, Palais Galliera, Paris, December 10, 1971, no. 1); [Alexander and Berendt, Ltd., London, 1971]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The China Institute in America, *Chinese Porcelains in European Mounts*, F. J. B. Watson, October 1980–January 1981, no. 14, p. 38, illus.

BIBLIOGRAPHY

Fredericksen et al., *Getty Museum*, pp. 145, 147, illus.; Wilson, "Meubles 'Baroques,'" p. 106, illus.; D. F. Lunsingh Scheurleer, *Chinesisches und japanisches Porzellan in europäischen Fassungen* (Braunschweig, 1980), p. 60, illus. pp. 252–253, figs. 158a–b; Bremer-David, *Summary*, no. 247, p. 149, illus.; Wilson, *Mounted Oriental Porcelain*, no. 3, pp. 30–32, illus.

259

258.

EWER

Porcelain: Chinese, Kangxi reign (1662–1722)

Mounts: Paris, circa 1700–1710

Hard-paste porcelain, polychrome enamel decoration; gilt-bronze mounts

Height: 1 ft. 6 1/8 in. (46.1 cm); Width: 1 ft.

1 7/8 in. (35.2 cm); Depth: 5 3/8 in. (13.8 cm)

Accession number 82.DI.3

PROVENANCE

Edward R. Bacon, New York, by 1919; [Gaston Bensimon, Paris] (sold, Hôtel Drouot, Paris, November 18–19, 1981, no. 103).

BIBLIOGRAPHY

John Getz, *Catalogue of Chinese Art Objects, Including Porcelains, Potteries, Jades, Bronzes, and Cloisonné Enamels, Collected by Edward R. Bacon* (New York, 1919), no. 65, p. 31, pl. XII; Wilson, "Acquisitions 1981," no. 6, pp. 85–86, illus.; "Some Acquisitions (1981–82) in the Department of Decorative Arts, The J. Paul Getty Museum," *Burlington Magazine* 125, no. 962 (May 1983), illus. p. 323; Bremer-David, *Summary*, no. 246, pp. 148–149, illus. p. 148; Wilson, *Mounted Oriental Porcelain*, no. 2, pp. 26–29, illus.; *Handbook 2001*, p. 192, illus.

260 One of a pair

260.

PAIR OF LIDDED JARS

Porcelain: Chinese, Kangxi reign
(1662–1722)

Mounts: Paris, circa 1715–1720

Hard-paste porcelain, underglaze blue and polychrome enamel decoration; gilt-bronze mounts.

Mounts are stamped with the crowned C for 1745–1749.

Height: 1 ft. 1 1/2 in. (34.2 cm); Width: 1 ft. 3/4 in. (32.5 cm); Depth: 1 ft. 1 in. (33 cm)

Accession number 75.DI.5.1–2

PROVENANCE

Bouvier collection, France, until 1938;
[Jacques Seligmann et Fils, Paris, 1938];
Mrs. Landon K. Thorne, New York, before
1940; [Matthew Schutz, Ltd., New York,
1975]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The China Institute in America,
Chinese Porcelains in European Mounts, F. J. B.
Watson, October 1980–January 1981, no. 3,
p. 27, illus.

BIBLIOGRAPHY

D. F. Lunsingh Scheurleer, *Chinesisches und japanisches Porzellan in europäischen Fassungen* (Braunschweig, 1980), p. 59, illus., p. 250, fig. 151; Bremer-David, *Summary*, no. 248, p. 149, illus.; Wilson, *Mounted Oriental Porcelain*, no. 5, pp. 36–41, illus.

261.

LIDDED BOWL

Porcelain: Japanese (Imari), circa 1700

Mounts: Paris, circa 1717–1722

Hard-paste porcelain, underglaze blue and polychrome enamel decoration, gilding; silver mounts

Height: 11 in. (27.9 cm); Width: 1 ft. 1 3/8 in. (34 cm); Depth: 10 7/8 in. (27.5 cm)

Accession number 79.DI.123.a–b

PROVENANCE

Mrs. Walter Hayes Burns (née Morgan, sister of J. P. Morgan), North Mymms Park, Hertfordshire, by 1933; by inheritance to Walter Spencer Morgan Burns, North Mymms Park, Hertfordshire; by inheritance to Major General Sir George Burns, North Mymms Park (sold, Christie's, North Mymms Park, September 24–26, 1979, lot 45).

EXHIBITIONS

London, 25 Park Lane, *Three French Reigns*, February–April 1933, no. 226; New York, The Frick Collection, *Mounted Oriental Porcelain*, F. J. B. Watson, December 1986–March 1987, no. 13, pp. 54–55, illus.

261

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," no. 5, pp. 8–9, illus.; *Handbook* 1991, p. 164, illus.; Bremer-David, *Summary*, no. 249, p. 150, illus.; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (Malibu, 1996), illus. pp. 174, pl. 12, and p. 186; Wilson, *Mounted Oriental Porcelain*, no. 4, pp. 33–35, illus.

262.

LIDDED BOWL

Porcelain: Japanese (Imari), early eighteenth century

Mounts: Paris, circa 1717–1727

Hard-paste porcelain, underglaze blue and enamel decoration, gilding; silver mounts

Underside of bowl is painted with a double circle mark in underglaze blue. Silver elements are marked variously with a fleur-de-lis without a crown (the Paris discharge mark for small silver works used between October 23, 1717, and May 5, 1722); a butterfly (the countermark used between May 6, 1722, and September 2, 1727, under the fermier Charles Cordier); a dog's head (the Paris discharge mark for small works used between December 22, 1732, and October 3, 1738); and a salmon's head (the Paris discharge mark for small silver works used between October 13, 1744, and October 9, 1750). Height: 8 3/4 in. (22.3 cm); Width: 10 5/8 in. (27.1 cm); Depth: 8 3/8 in. (21.2 cm)

Accession number 74.DI.27

PROVENANCE

Consuelo Vanderbilt (Mme Jacques Balsan); [Matthew Schutz, Ltd., New York, 1974]; purchased by J. Paul Getty.

BIBLIOGRAPHY

D. F. Lunsingh Scheurleer, *Chinesisches und japanisches Porzellan in europäischen Fassungen* (Braunschweig, 1980), p. 114, illus., p. 403, fig. 439; Bremer-David, *Summary*, no. 250, p. 150, illus.; Wilson, *Mounted Oriental Porcelain*, no. 6, pp. 42–44, illus.

263

LIDDED BOWL

Porcelain: Chinese, Kangxi reign (1662–1722); Japanese (Arita), circa 1660
Mounts: Paris, circa 1722–1727
Hard-paste porcelain, enamel decoration, gilding; silver mounts
Each silver mount bears a dove (the Paris discharge mark for small silver works used between May 6, 1722, and September 2, 1727, under the fermier Charles Cordier).
Height: 8 in. (20.3 cm); Diameter: 9 $\frac{1}{8}$ in. (23.1 cm)
Accession number 87.DI.4

PROVENANCE

[Jacques Kugel, Paris, 1986].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 71, p. 178, illus.; Bremer-David, *Summary*, no. 251, p. 151, illus.; Wilson, *Mounted Oriental Porcelain*, no. 7, pp. 45–47.

263

264

PAIR OF LIDDED VASES

Porcelain: Chinese (Dehua), Kangxi reign (1662–1722), circa 1700
Mounts: Paris, circa 1722–1727
Hard-paste porcelain; silver mounts
Each lid and base mount bears a dove (the Paris discharge mark for small silver works used between May 6, 1722, and September 2, 1727, under the fermier Charles Cordier); a boar's head facing right (the Paris discharge mark for small and old works used between December 23, 1768, and September 1, 1775, under the fermier Julien Alaterre); and the profile head of Minerva (the mark for .800 standard silver works sold in France after May 10, 1838).
Height: 7 $\frac{5}{8}$ in. (19.4 cm); Width: 3 $\frac{3}{8}$ in. (8.6 cm); Depth: 3 in. (7.7 cm)
Accession number 91.DI.103.1–2

PROVENANCE

Gift of Mme Simone Steinitz, Paris, 1991.

BIBLIOGRAPHY

"Acquisitions/1991," *GettyMusJ* 20 (1992), no. 75, p. 174, illus. (one); Bremer-David, *Summary*, no. 252, p. 151, illus.; Wilson, *Mounted Oriental Porcelain*, no. 8, pp. 48–51.

265

BOWL ON STAND

Bowl and Stand: Japanese (Imari), early eighteenth century
Mounts: French, circa 1740
Hard-paste porcelain, underglaze blue and enamel decoration, gilding; gilt-bronze mounts
Bowl is painted with an unidentified coat of arms.
Height: 7 $\frac{1}{8}$ in. (18.7 cm); Diameter: 7 $\frac{13}{16}$ in. (19.9 cm)
Accession number 74.DI.28

PROVENANCE

Anne Beddard (sold, Sotheby's, London, June 15, 1973, lot 36); [Partridge (Fine Arts), Ltd., London, 1973]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The China Institute in America, *Chinese Porcelains in European Mounts*, F. J. B. Watson, October 1980–January 1981, no. 9, p. 33, illus.

BIBLIOGRAPHY

D. F. Lunsingh Scheurleer, *Chinesisches und japanisches Porzellan in europäischen Fassungen* (Braunschweig, 1980), illus. p. 406, fig. 451; Bremer-David, *Summary*, no. 254, p. 152, illus.; Wilson, *Mounted Oriental Porcelain*, no. 9, pp. 52–53, illus.

265

266.

PAIR OF DECORATIVE GROUPS

Figures, rockwork, and lions: Chinese, Kangxi reign (1662–1722)
 Spheres: Chinese, Qianlong reign (1736–1795)
 Flowers: Chantilly manufactory, circa 1740
 Mounts: Paris, circa 1740–1745
 Hard- and soft-paste porcelain, polychrome enamel decoration; gilt-bronze mounts
 Height: 1 ft. (30.4 cm); Width: 9 in. (22.8 cm); Depth: 5 in. (12.7 cm)
 Accession number 78.DI.4.1–2

266 Group .1

266 Group .2

PROVENANCE

H. J. King (sold, Christie's, London, February 17, 1921, lot 13, to [Duveen]); Edgar Worsch, New York, 1928; Robert Ellsworth (born 1929), New York, 1975; (sold, Robert C. Eldred Co., Inc., New York, August 29–30, 1975, lot 151); Alan Hartman, New York; [Matthew Schutz, Ltd., New York, 1977].

BIBLIOGRAPHY

Wilson, "Acquisitions 1977 to mid-1979," no. 5, pp. 40–41, illus.; F. J. B. Watson, "Rich Gets Richer," *House and Garden* 156, no. 4 (April 1984), p. 62, illus.; Deborah Silverman, *Selling Culture* (New York, 1986), illus. pp. 52–53; Bremer-David, *Summary*, no. 255, p. 152, illus.; Ann Friedman and Diane Brigham, "Art Transformed When West Meets East," *School Arts* (November 1994), pp. 25–28, pp. 26–27, illus.; Wilson, *Mounted Oriental Porcelain*, no. 10, pp. 54–57, illus.; *Handbook* 2001, p. 203, illus.

267.

PAIR OF LIDDED JARS

Porcelain: Chinese, Kangxi reign (1662–1722)
 Mounts: Paris, circa 1745–1749
 Hard-paste porcelain, underglaze blue and enamel decoration, gilding; gilt-bronze mounts
 Mounts on vases are stamped with the crowned C for 1745–1749.
 Height: 1 ft. 1/2 in. (31.8 cm); Width: 1 ft. 1/4 in. (31.2 cm); Depth: 8 1/2 in. (21.6 cm)
 Accession number 72.DI.41.1–2

PROVENANCE

Baronne Marguerite Marie van Zuylen van Nyevelt van de Haar (died 1970), Paris (sold, Palais Galliera, Paris, June 8, 1971, no. 42); [Michel Meyer, Paris]; [Rosenberg and Stiebel, Inc., New York, 1971]; purchased by J. Paul Getty.

267 One of a pair

EXHIBITIONS

New York, The China Institute in America, *Chinese Porcelains in European Mounts*, F. J. B. Watson, October 1980–January 1981, no. 16, p. 40, illus.

BIBLIOGRAPHY

Wilson, "Meubles 'Baroques,'" p. 113, illus.; D. F. Lunsingh Scheurleer, *Chinesisches und japanisches Porzellan in europäischen Fassungen* (Braunschweig, 1980), p. 63, illus. p. 260, fig. 175; Bremer-David, *Summary*, no. 256, p. 153, illus.; Pratapaditya Pal, "Getty and Asian Art," *Orientations* (April 1998), pp. 58–63, p. 59, illus.; Wilson, *Mounted Oriental Porcelain*, no. 11, pp. 58–60, illus.

268.

PAIR OF EWERS

Porcelain: Chinese, Kangxi reign (1662–1722)
 Mounts: Paris, circa 1745–1749
 Hard-paste porcelain, celadon ground color, underglaze blue and copper red decoration; gilt-bronze mounts
 Mounts are stamped with the crowned C for 1745–1749. Mounts of ewer .1 are also stamped with No and No 16 and painted

with B-27-a under the base in red. Mounts of ewer .2 are stamped with No 16 and painted with B-27-b under the base in red.
Height: 1 ft. 11 5/8 in. (60 cm); Width: 1 ft. 1 in. (33 cm); Depth: 8 1/2 in. (21.5 cm)
Accession number 78.DI.9.1-2

PROVENANCE

Ives, comte de Cambacérès, Paris; Germaine Ancel, Paris; [François-Gérard Seligmann, Paris, after 1946]; [Jacques Helft, Paris, circa 1950]; [Hans Stiebel, Paris]; Henry Ford II, Grosse Pointe Farms, Michigan (sold, Sotheby Parke-Bernet, New York, February 25, 1978, lot 56).

EXHIBITIONS

New York, The China Institute in America, *Chinese Porcelains in European Mounts*, F. J. B. Watson, October 1980-January 1981, no. 28, p. 52, illus. p. 53; New York, The Frick Collection, *Mounted Oriental Porcelain*, F. J. B. Watson, December 1986-March 1987, no. 19, pp. 66-67, illus.

268

BIBLIOGRAPHY

Wilson, "Acquisitions 1977 to mid-1979," no. 6, pp. 41-42, illus.; F. J. B. Watson, "Chinese Porcelains in European Mounts," *Orientations* 12, no. 9 (September 1981), pp. 26-33, illus. p. 29; F. J. B. Watson, "Rich Gets Richer," *House and Garden*, vol. 156, no. 4 (April 1984), p. 58, illus.; Bremer-David, *Summary*, no. 257, pp. 153-154, illus. p. 153; Wilson, *Mounted Oriental Porcelain*, no. 12, pp. 61-65, illus.; *Handbook* 2001, p. 201, illus.

269.

LIDDED BOWL

Porcelain: Chinese, Kangxi reign (1662-1722)

Mounts: Paris, circa 1745-1749

Hard-paste porcelain, celadon ground color; gilt-bronze mounts

Mounts are stamped with the crowned C for 1745-1749. Inside of bowl is incised with a six-character Chinese reign mark of the Ming emperor Xuande. Base is painted with the

269

two characters *Tsen yu* (precious jade).

Height: 1 ft. 3 1/4 in. (40 cm); Width: 1 ft. 3 1/2 in. (39.3 cm); Depth: 11 in. (27.8 cm)

Accession number 74.DI.19

PROVENANCE

(Sold from the collection of Mme D . . . , Galerie Jean Charpentier, Paris, December 14, 1933, no. 107); Mme Henry Farman, Paris, possibly bought at the Charpentier December 14, 1933, sale (sold from her estate, Palais Galliera, Paris, March 15, 1973, no. 25); [Partridge (Fine Arts), Ltd., London, 1973]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The China Institute in America, *Chinese Porcelains in European Mounts*, F. J. B. Watson, October 1980-January 1981, no. 19, p. 42 illus.

BIBLIOGRAPHY

Wilson, "Meubles 'Baroques,'" p. 113, illus.; Bremer-David, *Summary*, no. 258, p. 154, illus.; Wilson, *Mounted Oriental Porcelain*, no. 13, pp. 66-71, illus.

270 One of a pair

270.

PAIR OF VASES

Porcelain: Chinese, Kangxi reign (1662–1722)

Mounts: Paris, circa 1745–1749

Hard-paste porcelain, polychrome enamel decoration; gilt-bronze mounts

Mounts for each vase are stamped with the crowned C for 1745–1749. Underside of each vase is painted with a double circle in underglaze blue.

Height: 1 ft. 1/2 in. (31.7 cm); Width: 1 ft. 2 in. (35.5 cm); Depth: 10 1/2 in. (26.7 cm)

Accession number 79.DI.121.1–2

PROVENANCE

(Sold Galerie Georges Petit, Paris, December 20, 1932, no. 73); Mazurel family, France (sold late 1970s); [Bernard Steinitz, Paris]; [Alexander and Berendt, Ltd., London, 1979].

EXHIBITIONS

New York, The China Institute in America, *Chinese Porcelains in European Mounts*, F. J. B. Watson, October 1980–January 1981, no. 20, p. 44, illus. p. 45; New York, The Frick Collection, *Mounted Oriental Porcelain*, F. J. B. Watson, December 1986–March 1987, no. 18, pp. 64–65, illus.

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," no. 6, pp. 9–10, illus.; F. J. B. Watson, "Chinese Porcelains in European Mounts," *Orientations* 12, no. 9 (September 1981), pp. 26–33, illus., p. 31; F. J. B. Watson, "Rich Gets Richer," *House and Garden* 156, no. 4 (April 1984), p. 62, illus.; Bremer-David, *Summary*, no. 259, p. 154, illus.; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (Malibu, 1996), illus. p. 69; Wilson, *Mounted Oriental Porcelain*, no. 14, pp. 72–75, illus.

271.

VASE

Porcelain: Chinese, Qianlong reign (1736–1795), circa 1740

Mounts: Paris, circa 1745–1750

Hard-paste porcelain, celadon ground color; gilt-bronze mounts

Height: 1 ft. 2 1/2 in. (36.8 cm); Width: 6 in. (15.2 cm); Depth: 4 1/2 in. (11.5 cm)

Accession number 75.DI.69

271

PROVENANCE

Trustees of Swinton Settled Estates (sold, Christie's, London, December 4, 1975, lot 46); purchased at that sale by J. Paul Getty.

EXHIBITIONS

New York, The China Institute in America, *Chinese Porcelains in European Mounts*, F. J. B. Watson, October 1980–January 1981, no. 18, p. 42, illus.

BIBLIOGRAPHY

D. F. Lunsingh Scheurleer, *Chinesisches und japanisches Porzellan in europäischen Fassungen* (Braunschweig, 1980), p. 94, illus. p. 330, fig. 318; Bremer-David, *Summary*, no. 260, p. 155, illus.; Wilson, *Mounted Oriental Porcelain*, no. 15, pp. 76–79, illus.

272.

PAIR OF POT-POURRI BOWLS

Porcelain: Japanese (Arita), circa 1660–1680

Mounts: Paris, circa 1750

Hard-paste porcelain, celadon ground color, polychrome enamel decoration; gilt-bronze mounts

Height: 6 in. (15.2 cm); Width: 7 3/8 in. (18.7 cm); Depth: 6 1/2 in. (16.5 cm)

Accession number 77.DI.90.1–2

272 One of a pair

PROVENANCE

Claude F. Julliot (?), Paris (sold, Paris, November 20, 1777, no. 331); [Didier Aaron and Claude Lévy, Paris, 1970s]; [Etienne Lévy, Paris, 1977].

EXHIBITIONS

New York, The Frick Collection, *Mounted Oriental Porcelain*, F. J. B. Watson, December 1986–March 1987, no. 27, pp. 82–83, illus.

BIBLIOGRAPHY

Wilson, "Acquisitions 1977 to mid-1979," no. 2, p. 37, illus.; Geneviève Mazel, "1777, La Vente Randon de Boisset et le marché de l'art au 18^e siècle," *L'Estate* 202 (April 1987), p. 47, illus.; Michel Beurdeley, "Paris 1777: La Vente Randon de Boisset ou le mécanisme secret des ventes publiques au XVIII^e siècle," *Trois siècles des ventes publiques* (Fribourg, 1988), p. 53, illus.; Bruno Pons et al., *L'Art décoratif en Europe: Classique et baroque*, Alain Gruber, ed. (Paris, 1992), p. 400, illus.; Bremer-David, *Summary*, no. 261, p. 155, illus.; Carolyn Sargentson, *MERCHANTS AND LUXURY MARKETS: THE MERCHANTS MERCERS OF EIGHTEENTH-CENTURY PARIS* (Malibu, 1996), pp. 173–174 and illus. pl. 10; Wilson, *Mounted Oriental Porcelain*, no. 16, pp. 80–84, illus.

273.

VASE

Porcelain: Chinese, Yongzheng reign (1723–1735)

Mounts: Paris, circa 1750–1755

Hard-paste porcelain, celadon ground color; gilt-bronze mounts

Height: 1 ft. 2¹/₂ in. (36.9 cm); Width: 1 ft. 4¹/₄ in. (41.2 cm); Depth: 11 in. (27.9 cm)

Accession number 72.DI.42

273

PROVENANCE

[Rosenberg and Stiebel, Inc., New York, 1972]; purchased by J. Paul Getty.

EXHIBITIONS

New York, The China Institute in America, *Chinese Porcelains in European Mounts*, October 1980–January 1981, no. 8, p. 32, illus.

BIBLIOGRAPHY

D. F. Lunsingh Scheurleer, *Chinesisches und japanisches Porzellan in europäischen Fassungen* (Braunschweig, 1980), p. 95, illus., p. 334, fig. 326; Bremer-David, *Summary*, no. 262, p. 156, illus.; Paul Mitchell and Lynn Roberts, *Frameworks: Form, Function and Ornament in European Portrait Frames* (London, 1996), fig. 174, pp. 229–230; Wilson, *Mounted Oriental Porcelain*, no. 18, pp. 88–92, illus.

274.

LIDDED POT

Porcelain: Chinese (Dehua), Kangxi reign (1662–1722)

Mounts: Paris, circa 1765–1770

Hard-paste porcelain; gilt-bronze mounts

Porcelain lid impressed with a seal mark. Height: 9⁷/₈ in. (25.1 cm); Width: 7³/₈ in. (18.7 cm); Depth: 6¹/₄ in. (15.9 cm)

Accession number 78.DI.359

PROVENANCE

[Kraemer et Cie, Paris, 1960s]; Henry Ford II, Grosse Pointe Farms, Michigan (sold, Sotheby Parke-Bernet, New York, February 25, 1978, lot 61); [Partridge (Fine Arts), Ltd., London, 1978].

274

EXHIBITIONS

New York, The China Institute in America,
Chinese Porcelains in European Mounts, F. J. B.
Watson, October 1980–January 1981, no. 11,
p. 35, illus.

BIBLIOGRAPHY

Wilson, "Acquisitions 1977 to mid-1979,"
no. 9, pp. 45–46, illus.; F. J. B. Watson,
"Chinese Porcelains in European Mounts,"
Orientations 2, no. 9 (September 1981), p. 30,
illus.; Bremer-David, *Summary*, no. 263,
p. 156, illus.; Wilson, *Mounted Oriental Porcelain*, no. 19, pp. 93–95, illus.

275.

PAIR OF VASES

Porcelain: Chinese, Kangxi reign
(1662–1722)
Mounts: Paris, circa 1770–1775
Hard-paste porcelain, black ground color,
gilding; gilt-bronze mounts
Vase .1 bears a paper label (torn) underneath
reading HELIOT FILS. eIII..... Vase .2 is
stamped once with LH on the base mount.
Height: 1 ft. 7 1/4 in. (49 cm); Width:
9 3/4 in. (24.7 cm); Depth: 7 7/8 in. (20 cm)
Accession number 92.D1.19.1–2

PROVENANCE

Laurent Heliot, Paris (?), (sold, Hôtel Drouot,
Paris, December 3, 1985, no. 55); [B. Fabre et
Fils, Paris].

BIBLIOGRAPHY

Compagnie des Commissaires-Priseurs de
Paris, *Drouot, 1985–1986, l'art et les enchères*
(Paris, circa 1986), p. 302, illus. p. 210;
"Acquisitions/1992," *GettyMusJ* 21 (1993),
no. 64, p. 140, illus.; Bremer-David, *Summary*,
no. 264, pp. 156–157, illus. p. 157; *Master-*
pieces, no. 87, p. 110, illus.; Wilson, *Mounted*
Oriental Porcelain, no. 20, pp. 96–101, illus.

276.

VASE

Porcelain: Chinese, Kangxi reign
(1662–1722)

Mounts: Paris, circa 1770

Mounts attributed to Pierre Gouthière
Hard-paste porcelain, purple ground color;
gilt-bronze mounts

Height: 1 ft. 9 1/4 in. (54.2 cm); Width:
10 5/8 in. (27 cm); Depth: 9 7/8 in. (25 cm)

Accession number 87.D1.137

PROVENANCE

[Michel Meyer, Paris, 1987].

275

276

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 74, pp. 178–179, illus.; Bremer-David, *Summary*, no. 265, p. 157, illus.; Wilson, *Mounted Oriental Porcelain*, no. 22, pp. 106–109.

277.

STANDING BOWL

Porcelain: Chinese, Qianlong reign (1736–1795), mid-eighteenth century

Mounts: Paris, circa 1785

Mounts attributed to Pierre-Philippe Thomire

Hard-paste porcelain, blue ground color;

gilt-bronze mounts; *rouge griotte* marble

Bowl is painted underneath with an indistinct date 178(?)

Height: 2 ft. 7³/₄ in. (81 cm); Diameter:

1 ft. 10¹/₄ in. (56.5 cm)

Accession number 70.DI.115

PROVENANCE

Princesse Isabella Lubormirska (?), after circa 1793; by descent to Count Alfred Potocki (great-great-grandson of Princess Isabella Lubormirska), Castle Lancut, Poland, removed by him in 1944 and taken to the United States; [Rosenberg and Stiebel, Inc., New York, 1953]; purchased by J. Paul Getty, 1953.

BIBLIOGRAPHY

Dr. Józef Piotrowski, *Zamek W Łanicie. Zwieżty Opis Dziejów I Zbiorów* (1933), illus. fig. 65; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 259–260, illus. unnumbered pl.

277

MOUNTED HARDSTONES AND GLASS

between pp. 88–89; Paul Weschler, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), pp. 125–126, illus. p. 114; "Vingt Mille Lieues dans les musées," *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 76; Verlet et al., *Chefs d'œuvre*, p. 132, illus.; Getty, *Collecting*, p. 162; Fredericksen et al., *Getty Museum*, p. 181, illus.; G. Wilson, "The J. Paul Getty Museum, 7^{ème} partie: Le Mobilier Louis XVI," *Connaissance des arts* 280 (June 1975), p. 90, illus.; Geoffrey de Bel-laigue, *Sèvres Porcelain from the Royal Collection: The Queen's Gallery* (London, 1979–1980), no. 11, pp. 31–32; D. F. Lunsingh Schleurleer, *Chinesisches und japanisches Porzellan in europäischen Fassungen* (Braunschweig, 1980), p. 86, illus. p. 308, fig. 275; Michel Beurdeley, *La France à l'enca 1789–1799* (Fribourg, 1981), p. 118, illus.; Wilson, *Selections*, no. 45, pp. 90–91, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, p. 269, illus. p. 268; Savill, *Sèvres*, vol. 1, p. 469; note 10, p. 475; Carlton House: *The Past Glories of George IV's Palace*, The Queen's Gallery, Buckingham Place (London, 1991), p. 97; Bremer-David, *Summary*, no. 266, p. 157, illus.; *Masterpieces*, no. 94, p. 119; *Handbook* 1997, pp. 228–229, illus.; Wilson, *Mounted Oriental Porcelain*, no. 21, pp. 102–105, illus.

278.

PAIR OF LIDDED VASES

Paris, circa 1700

Marble; gilt-bronze mounts

Height: 1 ft. 4 $\frac{1}{8}$ in. (41.3 cm); Width: 1 ft. 2 in. (35.6 cm); Depth: 9 $\frac{1}{2}$ in. (24.2 cm)

Accession number 93.DJ.43.1–2

PROVENANCE

[Jacques Kugel, Paris]; (sold, Christie's, New York, November 24, 1987, lot 39); [Dalva Brothers, Inc., New York].

BIBLIOGRAPHY

"Acquisitions/1993," *GettyMusJ* 22 (1994), no. 11, p. 65, illus.

278 One of a pair

279.

PAIR OF LIDDED VASES

Paris, circa 1700

Marble

Height: 1 ft. 9 $\frac{3}{4}$ in. (55.3 cm); Width: 1 ft. 3 in. (38.1 cm); Depth: 1 ft. 1 in. (33 cm)

Accession number 95.DJ.84.1–2

279 One of a pair

PROVENANCE

(Sold, Ader Tajan, Paris, Hôtel George V, December 15, 1993, no. 85); [Didier Aaron, Paris].

BIBLIOGRAPHY

"Acquisitions/1995," *GettyMusJ* 24 (1996), no. 11, p. 91, illus.; "Selected Acquisitions Made by the J. Paul Getty Museum, 1995–97," *Burlington Magazine* 139, no. 1136 (November 1997), p. 831, pl. 30.

280.

VASE

Stone: French (Pyrénées)

Mounts: Paris, circa 1760

Bianco e nero antico breccia; gilt-bronze mounts

Height: 1 ft. 1 $\frac{1}{2}$ in. (31.7 cm); Width: 1 ft. 7 $\frac{3}{4}$ in. (50.2 cm); Depth: 11 $\frac{1}{8}$ in. (28.3 cm)

Accession number 79.DJ.183

PROVENANCE

(Sold, "Property of a Lady," Christie's, London, December 6, 1979, lot 4.)

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," no. 2, pp. 4–5, illus.; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 70, illus.; Bremer-David, *Summary*, no. 269, p. 159; *A Grand Design: The Art of the Victoria and Albert Museum*, Malcolm Baker and Brenda Richardson, eds. (New York, 1997), no. 84, pp. 215–216.

280

281.

PAIR OF VASES

Stone: Egyptian

Mounts: Paris (possibly Italian), circa
1765–1770

After an engraving by Benigno Bossi of a design by Ennemond-Alexandre Petitot
Porphyry, marble; gilt-bronze mounts
Height: 1 ft. 3 $\frac{1}{4}$ in. (38.7 cm); Width:
1 ft. 4 $\frac{1}{8}$ in. (41 cm); Depth: 10 $\frac{7}{8}$ in.
(27.7 cm)

Accession number 83.DJ.16.1–2

PROVENANCE

Sir Everard Joseph Radcliffe, 5th Bt. (1884–1969), Rudding Park, Yorkshire; [Lovice Reviczky A. G., Zurich, 1982].

EXHIBITIONS

Barnard Castle, County Durham, The Bowes Museum, *French Art of the Seventeenth and Eighteenth Centuries from Northern Collections*, July–August 1965, no. 37.

281 One of a pair

BIBLIOGRAPHY

Guide Book to Riddings Park (Yorkshire, n.d.), illus. p. 25; Wilson, "Acquisitions/1983," no. 9, pp. 199–201, illus. pp. 202–203 (one); "Acquisitions/1983," no. 11, p. 265, illus. (one); "Some Acquisitions (1983–1984) in the Department of Decorative Arts, the J. Paul Getty Museum," *Burlington Magazine* 975 (June 1984), no. 67, pp. 384–388, illus.; Alvar Gonzalez-Palacios, *Il Tempio del Gusto: Le Arti decorative in Italia fra Classicismo e barocco: Il Granducato di Toscana e gli stati settentrionali* (Milan, 1986), vol. 2, pp. 244–245, figs. 482–483, illus.; Bremer-David, *Summary*, no. 270, p. 159, illus. (one); *Masterpieces*, no. 85, p. 108, illus. (one); *Handbook 2001*, p. 217, illus. (one).

282.

VASE

Paris, circa 1770

Granite; gilt-bronze mounts

Height: 1 ft. 2 $\frac{5}{8}$ in. (37.2 cm); Width:
1 ft. 7 in. (48.2 cm); Depth: 8 $\frac{1}{2}$ in.
(21.6 cm)

Accession number 89.DJ.31

PROVENANCE

Richard, 4th Marquess of Hertford (1800–1870), 2 rue Laffitte, Paris; Sir Richard Wallace (1818–1890), rue Laffitte, Paris, by inheritance; Lady Wallace (died 1897), rue

Laffitte, Paris, by inheritance; Sir John Murray Scott, rue Laffitte, Paris, until 1912; Victoria, Lady Sackville, rue Laffitte, Paris, by inheritance; [Jacques Seligmann, Paris]; Baronne de Gunzburg, avenue Foch, Paris; [Maurice Segura, Paris].

EXHIBITIONS

Paris, Petit Palais, *Exposition universelle de 1900, L'Exposition rétrospective de l'art l'histoire de l'art français des origines à 1800, 1900*, vol. 1, no. 2980, p. 300, illus. p. 188 (lent by Sir John Murray Scott).

BIBLIOGRAPHY

Émile Molinier and Frantz Marcou, *Exposition rétrospective de l'art français des origines à 1800* (Paris, 1901), illus. twice on two unnumbered pls.; *Exposition universelle de 1900, Le Mobilier à travers les âges au Grand et Petit Palais: Intérieurs XVIII^e et XIX^e siècles: Exposition centennale* (Paris, 1902), illus. no. 2, pl. 83; A. F. Morris, "Sir John Murray Scott's Collection in the Rue Lafitte," *Connoisseur* 28/18 (August 1910), pp. 231–240, illus. p. 231; *Connoisseur* 29/116 (April 1911), pp. 215–222, illus. p. 220; F. J. B. Watson, *Wallace Collection Catalogues: Furniture* (London, 1956), pl. 120; "Acquisitions/1989," *GettyMusJ* 18 (1990), no. 57, p. 195, illus.; Bremer-David, *Summary*, no. 271, pp. 159–160, illus. p. 160; Peter Hughes, *The Wallace Collection Catalogue of Furniture* (London, 1996), vol. 3, p. 1558, illus. p. 1538, fig. 1 and p. 1559, fig. 17; Pierre Kjellberg, *Objets montés du Moyen Âge à nos jours* (Paris, 2000), p. 156, illus.

282

283.

LIDDED BOWL

Stone: Egyptian

Mounts: Paris, circa 1770

Porphyry; gilt-bronze mounts

Height: 1 ft. 4 in. (40.6 cm); Width: 1 ft. 4 1/2 in. (41.9 cm); Depth: 9 1/2 in. (24.1 cm)

Accession number 73.DJ.88

PROVENANCE

I. Rosenbaum, Frankfurt am Main; Merton collection (sold, Parke-Bernet, New York, December 5–6, 1946, lot 309); [Dalva Brothers, Inc., New York, 1973]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 272, p. 160, illus.

284.

PAIR OF LIDDED BOWLS

Paris, circa 1775

Glass; gilt-bronze mounts

Height: 8 7/8 in. (22.6 cm); Width: 6 1/8 in. (15.6 cm); Diameter: 5 1/4 in. (13.3 cm)

Accession number 92.DK.1.1-.2

PROVENANCE

[Bernard Steinitz, Paris].

284 One of a pair

285.

PAIR OF URNS

Stone: Egyptian

Mounts: Paris, circa 1780

Porphyry; gilt-bronze mounts

285 One of a pair

Height: 1 ft. 2 in. (35.6 cm); Diameter: 9 in. (22.9 cm)

Accession number 74.DJ.24.1-.2

PROVENANCE

[Matthew Schutz, Ltd., New York, 1974]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 273, p. 160, illus.

286 One of a pair

286.

PAIR OF STANDING TAZZAS

Paris, circa 1785

Jaune foncé marble and brèche violette (?); gilt-bronze mounts

One mount, a replacement, is stamped with BY for the bronzier Louis-Auguste-Alfred Beurdeley. Height: 1 ft. 2 7/8 in. (37.8 cm); Width: 9 5/8 in. (24.3 cm); Depth: 9 7/8 in. (25.2 cm) Accession number 74.DJ.4.1-.2

PROVENANCE

Madame la Maréchale de Lannes (?), duchesse de Montebello (née Louise de Guichéneuc, died 1856), or Louis-Napoléon Lannes (?), 2nd duc de Montebello (1801–1874);

TEXTILES

by descent to Napoléon Lannes, 3rd duc de Montebello (died 1876); Louis-Auguste-Alfred Beurdeley (1808–1882), Paris; by descent to Alfred-Emanuel-Louis Beurdeley (1847–1919), Paris (sold, Hôtel Drouot, Paris, May 19–20, 1899, no. 178); Lindon collection (sold, Sotheby's, London, June 26, 1964, lot 87; [R. L. Harrington, Ltd., London, 1967]; [Dalva Brothers, Inc., New York]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 274, p. 160, illus.; Peter Hughes, *The Wallace Collection: Catalogue of Furniture* (London, 1996), vol. 3, no. 292, p. 1405.

287.

PAIR OF VASES (*JARDINIÈRES*)

Paris, circa 1785

Brèche violette; gilt-bronze mounts; brass liners
Height: 8 $\frac{1}{4}$ in. (21 cm); Diameter: 7 $\frac{1}{4}$ in.
(18.5 cm)

Accession number 88.DJ.121.1–2

PROVENANCE

[Mallett at Bourdon House, Ltd., London, 1988].

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 79, p. 144, illus.; Bremer-David, *Summary*, no. 275, p. 161, illus.

287 One of a pair

288.

PAIR OF EMBROIDERED BED HANGINGS
(*BONNE-GRÂCES*)

Paris, circa 1680–1690

Design attributed to Daniel Marot
Linen embroidered with silk and wool;
linen lining
Height: 11 ft. 1 in. (343 cm); Width:
3 ft. 1 in. (91 cm)
Accession number 85.DD.266.1–2

PROVENANCE

Lt. Col. A. Heywood-Lonsdale, Shavington Hall, Salop; [Partridge (Fine Arts), Ltd., London, 1985].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 189, p. 242, illus.; Sharon Shore et al., "The Technical Examination of a Pair of Embroidered Panels," *GettyMusJ* 20 (1992), pp. 107–112; Anne Ratzki-Kraatz, "Two Embroidered Hangings in the Style of Daniel Marot," *GettyMusJ* 20 (1992), pp. 89–106, illus.; Bremer-David, *Summary*, no. 277, pp. 161–162, illus. p. 161; Bremer-David, *French Tapestries*, no. 17, pp. 164–171, illus.

288 One of a pair

289.

HANGINGS FOR A BED

French, circa 1690–1715

Silk satin, silk lampas, silk taffeta, silk and metallic-wrapped silk thread; linen and bast backing; wool padding; paper

Height: 13 ft. 8 1/2 in. (427.5 cm); Width: 5 ft. 7 1/4 in. (170.8 cm); Depth: 6 ft. 8 in. (203.2 cm)

Accession number 79.DD.3.1–16

PROVENANCE

Château de Montbrian (?) (near Messimy), Aix-en-Provence; [P. Bertrand et Cie, Paris, 1933]; [Gerald C. Paget, London and New York, 1970s].

EXHIBITIONSParis, Salon des Arts Ménagers, Grand Palais, *L'Exposition rétrospective de la chambre à coucher*, Maurice Loyer, January–February 1933, no. 129, pp. 45–47, illus.; Versailles, Château de Versailles, Salon de la Guerre, June 1936.**BIBLIOGRAPHY**Wilson, "Acquisitions 1977 to mid-1979," no. 12, pp. 48–49, illus.; Anne Ratzki-Kraatz, "A French Lit de Parade 'A la Duchesse' 1690–1715," *GettyMusJ* 14 (1986), pp. 81–104, illus.; Bremer-David, *Summary*, no. 278, p. 162, illus.; Bremer-David, *French Tapestries*, no. 18, pp. 172–181, illus.

290

290.

GAMING PURSE

Paris, early eighteenth century

Velvet; silver metallic and silk embroidery threads

Embroidered with the arms of the city of Paris.

Height: 2 1/2 in. (6.3 cm); Diameter: 5 1/2 in. (14 cm)

Accession number 97.DD.59

PROVENANCE

Gift of Kraemer et Cie, Paris, 1997.

291.

SIX PAINTED PANELS

Paris, circa 1780

Gouache on silk with gold paint

One panel is painted with the monograms MJL and LSX of the comte and comtesse de Provence.

Height: 4 ft. 9 in. (144.8 cm); Width: 7 in. (17.8 cm)

Accession number 73.DH.89.1–6

PROVENANCE

Made for Louis-Stanislas-Xavier and Marie-Josephine-Louise, comte and comtesse de Provence; (sold as part of a set of eight panels from the "Bureaux des Bâtiments [du Roi]," July 15, 1794 [27 messidor, an II], no. 16112, for 150 livres to citoyen Bouchard; Baron Louis

Nathaniel von Rothschild (1882–1955) (sold, Parke-Bernet, New York, May 13, 1955, lot 165); [Dalva Brothers, Inc., New York, 1973]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Wilson, *Selections*, no. 43, pp. 86–87, illus.; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 219;

Bremer-David, *Summary*, no. 279, pp. 162, illus. p. 163; Pierre Arizzoli-Clémentel, “Neoclassicisme,” *L’Art décoratif en Europe du Néoclassicisme à L’Art Deco*, Alain Gruber, ed. (Paris, 1994), p. 110 (two panels illus.).

CARPETS AND SCREENS

292.

CARPET

Savonnerie manufactory, circa 1665–1667
 Made in the Chaillot workshops of Simon and Philippe Lourdet
 Wool and linen; modern cotton lining
 Length: 22 ft. (670.5 cm); Width: 14 ft. 5 $\frac{1}{4}$ in. (440.1 cm)
 Accession number 70.DC.63

PROVENANCE

Garde Meuble de la Couronne, by 1667; Church of Saint-André des-Arts, Paris, 1769; Parguez-Perdrau, Paris, March 1914; [Arnold Seligmann, Paris, March–June 1914]; George A. Kessler, June 1914; Mortimer L. Schiff, New York (sold, by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 77); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Jules Guiffrey, *Inventaire général du mobilier de la couronne sous Louis XIV* (Paris, 1885–1886), vol. 1, *Tapis*, no. 18 (?), p. 378; “Die Auktion Der Kunstsammlungen Mortimer L. Schiff,” *Pantheon, Monatsschrift für Freunde und Sammler der Kunst* (August 1938), p. 258; J. Paul Getty, *Collector’s Choice* (London, 1955), p. 157; Gerald Reitlinger, *The Economics of Taste* (New York, 1963), vol. 2, p. 308; Verlet et al., *Chefs d’œuvre*, pp. 134–135, illus.; Fredericksen et al., *Getty Museum*, pp. 145, 148, illus.; Wilson, “Meubles ‘Baroques,’” p. 106, illus.; Pierre Verlet, *The James A. de Rothschild Collection at Waddesdon Manor: The Savonnerie* (Fribourg, 1982), p. 174; notes 5, 11, p. 421; Wilson, *Selections*, no. 1, pp. 2–3, illus.; Jackson-Stops, “Boule by the Beach,” pp. 854–856, illus. p. 854, fig. 1; Bremer-David, *Summary*,

no. 280, p. 164, illus.; *Masterpieces*, no. 37, p. 51, illus.; Bremer-David, *French Tapestries*, no. 13, pp. 130–137, illus.

293.

PAIR OF THREE-PANEL SCREENS (PARAVENTS)

Savonnerie manufactory, circa 1714–1740
 Made in the Chaillot workshop under Bertrand-François Dupont or Jacques de Noinville, woven after designs by Jean-Baptiste Belin de Fontenay and Alexandre-François Desportes
 Wool and linen; modern velvet backing; wooden frame
 Height: 8 ft. 11 $\frac{3}{4}$ in. (273.6 cm); Width: 6 ft. 4 $\frac{1}{8}$ in. (193.2 cm); Depth: 1 $\frac{1}{2}$ in. (3.81 cm).
 Accession number 83.DD.260.1–2

PROVENANCE

Garde Meuble de la Couronne (?), first half of the eighteenth century; Mme d’Yvon (?), Paris (sold, Galerie Georges Petit, Paris, May 30–June 4, 1892, no. 673); [Jacques Seligmann, Paris] (sold from the dissolution of the Société Seligmann, Galerie Georges Petit, Paris, March 9–12, 1914, no. 343); [Germain Seligmann, Paris, from 1927]; [François-Gérard Seligmann, Paris, before 1960] (sold, Sotheby’s, Monaco, June 14–15, 1981, no. 54); [Dalva Brothers, Inc., New York, 1981].

EXHIBITIONS

Paris, Manufacture Nationale des Gobelins, *Tapis de la Savonnerie*, December 1926–January 1927, no. 96; Paris, Bibliothèque Nationale, *Le Siècle de Louis XIV*, February–April 1927, no. 1268; Paris, Musée des Arts Décoratifs, *Louis XIV, Fasté et décors*, May–October 1960, p. 155, no. 774, illus. (one) pl. 102; Richmond, Virginia, *Experts’ Choice: One Thousand Years of the Art Trade*, April 22–June 12, 1983, pp. 82–83, illus. [lent by Dalva Brothers, Inc.].

BIBLIOGRAPHY

“Les Paravents,” *Connaissance des arts* 177 (November 1966), pp. 122–129, illus. p. 126; J. W. Adams, *Decorative Folding Screens in the West from 1600 to the Present Day* (New York, 1982),

293

illus. p. 131, pl. 3; Pierre Verlet, *The James A. de Rothschild Collection at Waddesdon Manor: The Savonnerie* (Fribourg, 1982), p. 301; note 82, pp. 457–458; Wilson, "Acquisitions 1983," no. 2, pp. 180–183, illus. (one) pp. 182–183; "Acquisitions/1983," *GettyMusJ* 12 (1984), no. 4, p. 262, illus. (one); "Some Acquisitions (1983–84) in the Department of Decorative Arts, the J. Paul Getty Museum," *Burlington Magazine* 126, no. 975 (June 1984), p. 385, illus.; Edith A. Standen, *European Post-Medieval Tapestries and Related Hangings in the Metropolitan Museum of Art* (New York, 1985) vol. 2, no. 112, p. 656; Catherine Hamrick, "European Folding Screens: Mirrors of an Enduring Past," *Southern Accents* (April 1990), pp. 30, 32, 34, 38, 40, illus. p. 34; John Whitehead, *The French Interior in the Eighteenth Century* (London, 1992), p. 200, illus. (one); Bremer-David, *Summary*, no. 282, p. 165, illus.; Bremer-David, *French Tapestries*, no. 15, pp. 146–153, illus.; *Masterpieces*, no. 50, pp. 68–69, illus. (one); *Handbook 2001*, p. 195, illus. (one).

294.

FOUR-PANEL SCREEN (PARAVENT)

Savonnerie manufactory, circa 1719–1784
Made in the Chaillot workshop under
Jacques de Noinville, Pierre-Charles Duvivier
or Nicolas-Cyprien Duvivier; woven after
designs by Alexandre-François Desportes
Wool and linen; modern cotton-twill gimp;

modern silk velvet; wooden frame; modern
brass nails

Height: 6 ft. 1 in. (185.4 cm); Width:
8 ft. 4 in. (252.4 cm)

Accession number 75.DD.1

PROVENANCE

Garde-Meuble de la Couronne, eighteenth century;
Earls of Caledon, Tyttenhanger Park,
St. Albans, Hertfordshire, from before 1875;
by descent to Denis James Alexander, 6th
Earl of Caledon (born 1920), Tyttenhanger
Park; [Alexander and Berendt, Ltd., London,
1973]; private collection, Australia; [Alexan-
der and Berendt, Ltd., London, 1975]; pur-
chased by J. Paul Getty.

BIBLIOGRAPHY

R. R. Wark, *French Decorative Art in the Huntington Collection* (San Marino, California, 1979), pp. 25–27; Pierre Verlet, *The James A. de Roth-
schild Collection at Waddesdon Manor: The Savon-
nerie* (Fribourg, 1982), no. 15, pp. 330–340,
note 20, p. 467; Wilson, *Selections*, no. 12,
pp. 24–25, illus.; M. Komanecky and V. F.
Butera, *The Folding Image* (New Haven, 1984),
p. 29, fig. 18; Edith A. Standen, *European Post-
Medieval Tapestries and Related Hangings in the
Metropolitan Museum of Art* (New York, 1985),
vol. 2, no. 74, p. 490, and no. 111, pp. 652–
654; Bremer-David, *Summary*, no. 283, p. 166,
illus.; Bremer-David, *French Tapetries*, no. 16,
pp. 154–161, illus.

294

TAPESTRIES

295.

TAPESTRY, THE OFFERING TO BACCHUS,
FROM THE GROTESQUES SERIES

Beauvais manufactory, circa 1688–1732
After a design by Jean-Baptiste Monnoyer
and Guy-Louis Vernansal
Wool (and silk?); modern cotton lining
Height: 9 ft. 8 1/2 in. (295.3 cm); Width:
6 ft. 8 1/2 in. (204.5 cm)
Accession number 86.DD.645

PROVENANCE

Baron A. de Rothschild, sold, London, 1929
(?); (one of four tapestries in an anonymous
sale, Christie's, London, June 22, 1939,
lot 159); [Frank Partridge and Sons, London,
March 1949]; Mrs. John Dewar; (sold, Sotheby's,
London, December 16, 1966, lot 15);
(sold, Christie's, London, July 1, 1982, lot 3,
to [Bernheimer Fine Arts, Ltd., London]).

295

BIBLIOGRAPHY

Edith A. Standen, *European Post-Medieval Tapestries and Related Hangings in the Metropolitan Museum of Art* (New York, 1985), vol. 2, p. 450; David Coombs, "December 1986, From the Editor's Desk," *The Antique Collector* (December 1986), p. 39; "Acquisitions/1986," *GettyMusJ* 15 (1987), no. 99, pp. 210–211, illus.; Bremer-David, *Summary*, no. 285, p. 166, illus.; Bremer-David, *French Tapestries*, no. 8, pp. 72–79, illus.

296.

SEVEN TAPESTRIES FROM THE STORY OF
THE EMPEROR OF CHINA SERIES

Beauvais manufactory, circa 1697–1705
Woven under the direction of Philippe
Béhagle after designs by Guy-Louis
Vernansal, Jean-Baptiste Monnoyer, and
Jean-Baptiste Belin de Fontenay
Wool and silk; modern cotton lining

All woven with the monogram LA and with
the arms of the comte de Toulouse (except
99.DD.29, which has had its arms removed).
The Collation: VERNANSAL.INT.ET.PU
woven at lower center of scene, in border of
carpet. Height: 13 ft. 10 1/2 in. (423 cm);
Width: 10 ft. 2 in. (310 cm)

Accession number 83.DD.336

The Harvesting of Pineapples: BEHAGLE woven
at lower right.

Height: 13 ft. 7 1/2 in. (415 cm); Width:
8 ft. 5 1/2 in. (258 cm)

Accession number 83.DD.337

The Astronomers: Height: 13 ft. 11 in. (424 cm);
Width: 10 ft. 5 1/2 in. (319 cm)

Accession number 83.DD.338

The Emperor on a Journey: Height: 13 ft. 10 in.
(421.4 cm); Width: 8 ft. 4 in. (254 cm)

Accession number 83.DD.339

The Return from the Hunt: BEHAGLE woven at
lower right.

Height: 13 ft. 10 in. (421.4 cm); Width:
9 ft. 6 in. (290 cm)

Accession number 83.DD.340

The Empress's Tea: Height: 13 ft. 9 in.
(419.1 cm); Width: 6 ft. 3 in. (195 cm)

Accession number 89.DD.62

The Empress Sailing: Height: 11 ft. 9 3/4 in.

296 *The Collation*

(360 cm); Width: 10 ft. 2 in. (310 cm)

Accession number 99.DD.29

PROVENANCE

Louis-Alexandre de Bourbon, comte de
Toulouse and duc de Penthievre (1678–1737),
at the Château de Rambouillet by 1718; by
descent to his son, Louis-Jean-Marie de
Bourbon (1725–1793), duc de Penthievre; by
descent to his only surviving child, Louise-
Marie-Adélaïde de Bourbon (1753–1821); by
descent to her son, Louis-Philippe d'Orléans
(1773–1850), King of the French; 83.DD.
336–340 and 89.DD.62 only: (sold, Paris, Jan-
uary 25–27, 1852, no. 8); acquired at that sale
by the duc d'Uzès and placed in the Château
de Bonnelles, Seine-et-Oise; by descent to
Thérèse d'Albert-Luynes d'Uzès, Château de
Bonnelle, Seine-et-Oise; [Georges Haardt
and Co., Inc., New York, 1925]; [French
and Co., New York (stock nos. 27965–2
through 27965–6)]; John Thompson Dor-
rance, Sr., Newport Rhode Island; by descent
to John Thompson Dorrance, Jr.; 83.DD.336–
340 only: [Rosenberg and Stiebel, Inc., New
York, 1983]; 89.DD.62 only: The Preservation
Society of Newport County, Château-sur-

296 *The Harvesting of Pineapples*296 *The Astronomers*296 *The Emperor on a Journey*296 *The Return from the Hunt*296 *The Empress's Tea*296 *The Empress Sailing*

Mer, Newport, Rhode Island, 1970s; 99.DD.29 only: (sold, Domaine de Monceaux, January 25–27, 1852, no. 13, as one of two tapestries); Baronne Miriam (Caroline) Alexandrine de Rothschild (1884–1965), France and Switzerland, confiscated by the Nazis after the German occupation of Paris in 1940 and later restituted; by descent to her nephew and heir, Baron Edmond (Adolphe Maurice Jules Jacques) de Rothschild (1926–1997) (sold, Palais Galliera, Paris, March 7, 1967, no. 152); [Galerie Achkar-Charrière, Paris, by 1990]; [Galerie Chevalier, Paris, 1998].

EXHIBITIONS

Musée des Arts Décoratifs, Paris, July 17–October 1, 1925 (lent by Georges Haardt and Co., Inc. [83.DD.336–340 and 89.DD.62]); American Art Galleries, New York, A Private Exhibition of Beauvais Tapestries, February 21–28, 1926, exhibited by Georges Haardt and Co., Inc. (83.DD.336–340 and 89.DD.62); The Preservation Society of Newport, Rhode Island, Château-sur-Mer, 1970s–1989 (89.DD.62 only).

BIBLIOGRAPHY

Montié and de Dion, "Quelques documents sur le Duché-pairie de Rambouillet," *Mémoires et documents publiés par la Société archéologique de Rambouillet* 7 (1886), pp. 208, 227; Jules Badin, *La Manufacture de tapisseries de Beauvais depuis ses origines jusqu'à nos jours* (Paris, 1909), p. 13; George Leland Hunter, *The Practical Book of Tapestries* (Philadelphia, 1925), p. 162; Dr. Szokolny, "Vom amerikanischen Kunstmarkt," *Cicerone* 18 (1926), pp. 271–272; Répertoire des biens spoliés en France durant la guerre 1939–1945 (Berlin, 1947), vol. 2, p. 355, no. 132, claim 32.141 (99.DD.29 only); M. Jarry, "Chinoiseries à la mode de Beauvais," *Plaisir de France* 429 (May 1975), pp. 54–59; Edith Standen, "The Story of the Emperor of China: A Beauvais Tapestry Series," *Metropolitan Museum of Art Journal* 2 (1976), pp. 103–117; M. Jarry, "La vision de la Chine dans les

tapisseries de la manufacture royale de Beauvais: les premières tentures chinoises," *Les Rapports entre la Chine et l'Europe au temps des lumières: actes du 11^e colloque international de sinologie* 1977 (Paris, 1980), pp. 173–183; Bremer-David, "Acquisitions 1983," no. 1, pp. 173–181, illus.; "Acquisitions/1983," *GettyMusJ* 12 (1984), no. 3, pp. 261–262, illus.; "Some Acquisitions (1983–84) in the Department of Decorative Arts, the J. Paul Getty Museum," *Burlington Magazine* 126, no. 975 (June 1984), p. 385, illus.; Edith A. Standen, "The Audience of the Emperor from the series 'The Story of the Emperor of China,'" *European Post-Medieval Tapestries and Hangings in the Metropolitan Museum of Art* (New York, 1985), vol. 2, pp. 461–468; Pryce Jones, "The Golden Age of Newport," *House and Garden* (June 1987), p. 196 (89.DD.62 only); Jacqueline Boccara, "Voyages du grand siècle: Tapisseries de Beauvais, de Bruxelles et des Gobelins," *Les Antiquaires au Grand Palais: XIV^e biennale internationale* (Paris, 1988), pp. 112–118; Jacqueline Boccara, *Ames de Laine et de Soi* (Saint-Just-en-Chausée, 1988), p. 306, illus.; "Acquisitions/1989," *GettyMusJ* 18 (1990), no. 54, pp. 193–194, illus.; J. Coural and C. Gastinel-Coural, *Beauvais: Manufacture nationale de tapisserie* (Paris,

1992), p. 24; Bremer-David, *Summary*, no. 286, pp. 167, illus. p. 168; Noel Golvers, *The Astro-nomia European of Ferdinand Verbiest*, S. J. (Dillingen, 1687) *Monumenta Serica Monograph Series* 27 (Nettetral, 1993), p. 9, illus., p. 453; Philip Jodidio, "Le Monastère de Brentwood," *Connaissance des arts* 511 (November 1994), p. 137, illus. p. 136; Bremer-David, *French Tapestries*, no. 9, pp. 80–97, illus.; Masterpieces, no. 44, p. 60, illus. (83.DD.338 only); Handbook 2001, p. 190, illus. (83.DD.338 only).

297.

TAPESTRY, LE CHEVAL RAYÉ, FROM LES ANCIENNES INDÉS SERIES

Gobelins manufactory, circa 1692–1730
After a cartoon by Albert Eckhout and Frans Post and later altered by Jean-Baptiste Monnoyer, Jean-Baptiste Belin de Fontenay, René-Antoine Houasse, François Bonnemeyer, and Alexandre-François Desportes
Wool and silk; modern cotton lining
Woven with the arms of the Camus de Pont-carré de Viarmes de la Guibourgère family.
Height: 10 ft. 10 in. (326 cm); Width: 18 ft. 10 in. (580.2 cm)
Accession number 92.DD.21

PROVENANCE

Jean-Baptiste-Elie Camus de Pontcarré (?), seigneur de Viarmes (1702–1775) and his wife Françoise-Louise Raoul de la Guibourgère; by descent to Louis-Jean-Népomucène-François-Marie Camus de la Guibourgère (1747–1794); by descent to Alexandre Prosper Camus de la Guibourgère (1793–1853), Château de la Guibourgère, Bretagne; [French and Co., New York, circa 1930]; [Bernard Blondeel, Antwerp, Belgium, 1991].

BIBLIOGRAPHY

"Acquisitions/1992," *GettyMusJ* 21 (1993), no. 66, p. 141, illus.; "Museum Acquisitions in the Decorative Arts: Determination and Beneficence," *Apollo* 137, no. 371 (January 1993), pp. 36–37, illus.; Bremer-David, *Summary*, no. 287, p. 169, illus.; Charissa Bremer-David "Le Cheval Rayé: A French Tapestry Portraying Dutch Brazil," *GettyMusJ* 22 (1994), pp. 21–29, illus.; Christopher Scott, "Textile Experts Mend the Fabric of History," *The Sun* (Lowell, Mass., May 28, 1996), pp. 1, 4, illus. p. 1; Bremer-David, *French Tapestries*, no. 2, pp. 10–19, illus.

298.

TAPESTRY CARPET

French (Beauvais or Lille [?]) or Flemish (Brussels), circa 1690–1720

Wool and silk

Length: 12 ft. 3³/8 in. (374.3 cm); Width: 8 ft. 2¹/4 in. (249.5 cm)

Accession number 86.DC.633

PROVENANCE

(Sold, Hôtel Drouot [?], Paris, May 27, 1910, one of four sold as nos. 131–134); [B. Fabre et Fils, Paris (?)]; Thenadey collection, Paris; [Mayorcasa, Ltd., London, 1985].

298

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 100, p. 211, illus.; Bremer-David, *Summary*, no. 288, p. 169, illus.; Bremer-David, *French Tapestries*, no. 10, pp. 98–105, illus.; *Handbook* 2001, p. 196, illus.

299.

TAPESTRY, THE MONTH OF DECEMBER, THE CHÂTEAU OF MONCEAUX, FROM LES MAISONS ROYALES SERIES

Gobelins manufactory, before 1712

The cartoon painted by François van der Meulen, Baudrain Yvert le père, Jean-Baptiste Monnoyer, Pierre (Boulle) Boëls, Guillaume Anguier, Abraham Genoëls, Jean-Baptiste Martin and others, after designs by Charles Le Brun. Woven under the direction of Jean de la Croix père

Wool and silk; linen lining

CHASTE[A]V DE MONCEAVX woven in

the cartouch of lower border and the signature I.D.L. CROX woven in the lower right galon.

Height: 10 ft. 5 in. (317.5 cm); Width: 10 ft. 10¹/₄ in. (330.8 cm)

Accession number 85.DD.309

PROVENANCE

Comte de Camondo, Paris (sold, Galerie Georges Petit, Paris, February 1–3, 1893, no. 291); Gaston Menier, Paris, by at least 1903 (sold after his death, Galerie Jean Charpentier, Paris, November 24, 1936, no. 111); Baron Gendebien-Salvay, Belgium; [Vincent Laloux, Brussels].

BIBLIOGRAPHY

Jules Guiffrey, *Histoire de la tapisserie depuis le Moyen Âge jusqu'à nos jours* (Tours, 1886), reproduced in outline p. 361; Pierre Dubois, "Ventes Prochaines-Tableaux, objets d'art et ameublement," *Le Journal des arts* (January 28, 1893) p. 2; "Revue des Ventes," *Le Journal des arts* (February 4, 1893), pp. 3–4; Maurice Fenaille, *Etat général de tapisseries de la Manufacture des Gobelins, 1600–1900* (Paris, 1903), vol. 2, pp. 161–162; M. Meiss, *French Painting in the Time of Jean de Berry, the Limburgs and Their Contemporaries* (New York, 1974), vol. 2, p. 206, illus. (detail) fig. 713; "La Chronique des arts: Principales acquisitions des musées en 1985," *Gazette des beaux-arts* 1406 (March 1986), no. 180, p. 29, illus.; Jackson-Stops, "Boule by the Beach," pp. 854–856, illus. p. 855, fig. 3; Charissa Bremer-David, "Tapestry 'Le Château de Monceaux' from the series Les Maisons Royales," *GettyMusJ* 14 (1986), pp. 105–112, figs. 1a–b; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 192, pp. 242–243, illus.; Jacqueline Boccaro, *Ames de Laine et de Soie* (Saint-Just-en-Chaussée, 1988), p. 207, illus. p. 209; Gillian Wilson,

"Della Raccolta del Museo Paul Getty, una Selezione di pezzi acquisiti dal 1979," *Casa Vogue Antiques* 6 (November 1989), pp. 110–115, illus. p. 114; Edith A. Standen, "The Jardin des Plantes: An Entrefenêtre for the Maisons Royales Gobelins Tapestry Series," *Bulletin du Centre internationale d'études des textiles anciennes* 68 (1990), p. 49; illus. p. 51, fig. 4; Edith Standen, "The Garden of the Sun King: A Gobelins Tapestry in the Virginia Museum of Fine Arts," *Arts in Virginia* 30 (Fall/Winter 1992/93), p. 8, illus.; Bremer-David, *Summary*, no. 289, p. 170, illus.; Bremer-David, *French Tapestries*, no. 3, pp. 20–27, illus.; *Masterpieces*, no. 46, pp. 62–63, illus.; *Handbook* 2001, p. 194, illus.

300.

TAPESTRY, PORTIÈRE DU CHAR DE TRIOMPHE

Gobelins manufactory, circa 1699–1717
Woven from the cartoon by Beaudrin Yvert le père after a design by Charles Le Brun; woven under the direction of Jean de la Croix père and/or Jean de la Fraye or Jean Souet
Wool and silk; linen; modern linen lining
Woven with the arms of France and Navarre.
Part of the original lining is inscribed in ink with No. 194 Ports. Du Char, / 6: Sur 3: aus. [aunes]. de haut/ 2: au [aunes] de Cours over 10–6 six pieces/ 8 520.
Height: 11 ft. 8 3/4 in. (357.5 cm); Width: 9 ft. 1 3/8 in. (277.8 cm)
Accession number 83.DD.20

300

PROVENANCE

Delivered to the Garde-Meuble de la Couronne on October 27, 1717; Mme Fulco de Bourbon, Patterson, New York; by descent to her son Michael de Bourbon, Pikeville, Kentucky.

BIBLIOGRAPHY

Maurice Fenaille, *Etat général des tapisseries de la Manufacture des Gobelins* (Paris, 1903), vol. 2, pp. 16–22; Wilson, *Selections*, no. 8, pp. 16–17, illus.; Bremer-David, "Acquisitions 1983," no. 3, pp. 183, 185, 187, illus. pp. 184–185; "Acquisitions/1983," *GettyMusJ* 12 (1984), no. 5, p. 263, illus.; "Some Acquisitions (1983–84) in the Department of Decorative Arts, the J. Paul Getty Museum," *Burlington Magazine* 126, no. 975 (June 1984), p. 385, illus.; Bremer-David, *Summary*, no. 290, pp. 170–171, illus. p. 171; *Handbook* 1986, p. 147, illus. (enlarged detail) p. 140; Bremer-David, *French Tapestries*, no. 1, pp. 2–9, illus.; *Masterpieces*, no. 36, pp. 50–51, illus. p. 50.

301

301.
TAPESTRY, CHANCELLERIE

Gobelins manufactory, circa 1728–1730
Woven after designs by Guy-Louis Vernansal and Claude III Audran, under the direction of Etienne-Claude Le Blond
Wool and silk; modern linen lining
Woven with the arms of France and Navarre, with the arms of Germain-Louis Chauvelin, a ♀, and G.LE.BLOND in lower right corner.
Height: 11 ft. 6 1/4 in. (351.5 cm); Width: 8 ft. 11 3/8 in. (272.7 cm)
Accession number 65.DD.5

PROVENANCE

Woven for Germain-Louis Chauvelin, marquis de Grosbois and Garde des Sceaux (1685–1762); Mortimer L. Schiff, New York (sold by his heir John M. Schiff, Christie's, London, June 22, 1938, lot 74); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Maurice Fenaille, *Etat général des tapisseries de la Manufacture des Gobelins, 1600–1900* (Paris, 1904), vol. 3, p. 139; Heinrich Göbel, *Wandteppiche* (Leipzig, 1928), vol. 2, part 1, pp. 172–173; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 170–171, illus. unnumbered pl. between pp. 176–177; Fredericksen et al., *Getty Museum*, p. 149, illus.; Verlet et al., *Chefs d'œuvre*, p. 133, illus.; Edith A. Standen, "Portière with the Chauvelin Arms," *European Post-Medieval Tapestries and Hangings in the Metropolitan Museum of Art* (New York, 1985), vol. 1, pp. 361–364; Bremer-David, *Summary*, no. 292, p. 172, illus.; Bremer-David, *French Tapestries*, no. 4, pp. 28–33, illus.

302.
**TAPESTRY, NOUVELLE PORTIÈRE AUX
ARMES DE FRANCE**

Gobelins manufactory, circa 1730–1740
Woven from a cartoon by Pierre-Josse Perrot, under the direction of Etienne-Claude Le Blond
Wool and silk; modern cotton lining
Woven with the arms of France; a ♀, the letter G, and part of an L [for Le Blond] are woven into the galon of the lower right corner.
Height: 11 ft. 10 7/8 in. (362.7 cm); Width: 9 ft. 2 1/2 in. (280.6 cm)
Accession number 85.DD.100

PROVENANCE

Richard, 4th Marquess of Hertford (1800–1870), 2 rue Laffitte, Paris, before 1865; by inheritance to Sir Richard Wallace (1818–1890), rue Laffitte, Paris, before 1890; Lady Wallace (died 1897), rue Laffitte, Paris; by inheritance to Sir John Murray Scott, rue Lafitte, Paris, 1897; Victoria, Lady Sackville, rue Laffitte, Paris, 1912; [M. and Mme Jacques Seligmann, Paris (sold in the late 1940s)]; private collection; [François-Gérard Seligmann, Paris, 1953]; private collection; [François-Gérard Seligmann, Paris, 1985].

EXHIBITIONS

Paris, Union Centrale des Beaux-Arts Appliqués à l'Industrie, *Musée rétrospectif*, 1865, no. 5734; Paris, *Exposition d'art français du XVIII^e siècle*, M. L. Roger-Miles, 1916, no. 113, p. 87, illus.

BIBLIOGRAPHY

Maurice Fenaille, *Etat général des tapisseries de la Manufacture des Gobelins, 1600–1900* (Paris, 1904), vol. 3, pp. 310–314; Heinrich Göbel, *Wandteppiche* (Leipzig, 1928), vol. 2, part 1, p. 156; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 196, pp. 244–245, illus.; Bremer-David, *Summary*, no. 293, p. 172, illus.; Peter Hughes, *The Wallace Collection Catalogue of Furniture* (London, 1996), vol. 3, p. 1530. Bremer-David, *French Tapestries*, no. 5, pp. 34–39, illus.; *Handbook 2001*, p. 199, illus.

302

303

303.
TAPESTRY, THE TOILET OF PSYCHE, FROM
THE STORY OF PSYCHE SERIES

Beauvais manufactory, circa 1741–1742
Woven after a painting by François Boucher, under the direction of Nicolas Besnier and Jean-Baptiste Oudry
Wool and silk; modern cotton lining
Signature BESNIER & OVDRY-A
BEAUV AIS woven at lower right.
Height: 11 ft. 1 3/4 in. (339.7 cm); Width: 8 ft. 7 3/4 in. (263.5 cm)
Accession number 63.DD.2

PROVENANCE

Probably woven for M. d'Auriac, 1741–1742;
Sir Anthony (Nathan) de Rothschild, Bt.
(1810–1876), London; Henry Walters, Baltimore (sold by his widow, Parke-Bernet Galleries, New York, April 26, 1941, lot 739);
French and Co., New York; purchased by J. Paul Getty, 1941.

BIBLIOGRAPHY

Jules Badin, *La Manufacture de Tapisseries de Beauvais depuis ses origines jusqu'à nos jours* (Paris, 1909), p. 60; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 64–65, 141, 151, illus.

unnumbered pl. between pp. 160–161; P. Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 132; Madeleine Jarry, "A Wealth of Boucher Tapestries in American Museums," *Antiques* (August 1972), pp. 222–231; Fredericksen et al., *Getty Museum*, p. 168, illus.; Wilson, "Meubles 'Baroques,'" p. 107, illus. p. 106; Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 854, fig. 1; Bremer-David, *Summary*, no. 297, p. 174, illus.; N. Forti-Grazzini, *Il Patrimonio artistico del Quirinale: Gli Arazzi* (Rome, 1994), vol. 2, nos. 170–173, pp. 492–511; Katie Scott, *The Rococo Interior: Decoration and Social Spaces in Early Eighteenth-Century Paris* (New Haven, 1995), illus.; p. 25; Bremer-David, *French Tapestries*, no. 11, pp. 106–119.

304:

TAPESTRY, THE ABANDONMENT OF PSYCHE,
FROM THE STORY OF PSYCHE SERIES

Beauvais manufactory, circa 1741–1742
Woven after a painting by François Boucher, under the direction of Nicolas Besnier and Jean-Baptiste Oudry
Wool and silk; modern cotton lining
Signature f.Boucher woven at lower left.
Height: 11 ft. 1 in. (337.8 cm); Width:
9 ft. 3 1/2 in. (282.2 cm)
Accession number 63.DD.3

PROVENANCE

Probably woven for M. d'Auriac, 1741–1742;
Sir Anthony (Nathan) de Rothschild, Bt.
(1810–1876), London; E. M. Hodgkins, Paris; [French and Co., New York]; purchased by J. Paul Getty, 1937.

BIBLIOGRAPHY

Jules Badin, *La Manufacture de tapisseries de Beauvais depuis ses origines jusqu'à nos jours* (Paris, 1909), p. 60; J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 66–67; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 64–65, 151; P. Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty

Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 132; Madeleine Jarry, "A Wealth of Boucher Tapestries in American Museums," *Antiques* (August 1972), pp. 222–231; Wilson, "Meubles 'Baroques,'" p. 107; Fredericksen et al., *Getty Museum*, pp. 168–169, illus.; Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 854, fig. 1; Bremer-David, *Summary*, no. 297, p. 174, illus.; N. Forti-Grazzini, *Il Patrimonio artistico del Quirinale: Gli Arazzi* (Rome, 1994) vol. 2, nos. 170–173, pp. 492–511; Bremer-David, *French Tapestries*, no. 11, pp. 106–119.

304

305.
TAPESTRY, PSYCHE AT CUPID'S PALACE,
FROM THE STORY OF PSYCHE SERIES

Beauvais manufactory, circa 1741–1742
Woven after a painting by François Boucher, under the direction of Nicolas Besnier and Jean-Baptiste Oudry
Wool and silk; modern cotton lining
Height: 11 ft. 1/2 in. (336.5 cm); Width:
20 ft. 1/2 in. (610.9 cm)
Accession number 63.DD.5

305

PROVENANCE

Probably woven for M. d'Auriac, 1741–1742; Sir Anthony (Nathan) de Rothschild, Bt. (1810–1876), London; E. M. Hodgkins, Paris; [French and Co., New York]; purchased by J. Paul Getty, 1937.

BIBLIOGRAPHY

Jules Badin, *La Manufacture de tapisseries de Beauvais depuis ses origines jusqu'à nos jours* (Paris, 1909), p. 60; J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 66–67; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 64–65, 151; P. Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 132; Madeleine Jarry, "A Wealth of Boucher Tapestries in American Museums," *Antiques* (August 1972), pp. 222–231; Wilson, "Meubles 'Baroques,'" p. 107; Fredericksen et al., *Getty Museum*, pp. 168–169, illus.; Bremer-David, *Summary*, no. 299, p. 175, illus.; N. Forti-Grazzini, *Il Patrimonio artistico del Quirinale: Gli Arazzi* (Rome, 1994) vol. 2, nos. 170–173, pp. 492–511; Bremer-David, *French Tapestries*, no. 11, pp. 106–119.

306.

**TAPESTRY, PSYCHE AT THE BASKETMAKERS,
FROM THE STORY OF PSYCHE SERIES**

Beauvais manufactory, circa 1741–1770

Woven after a painting by François Boucher, under the direction of Nicolas Besnier and Jean-Baptiste Oudry or André Charlemagne Charron

Wool and silk; modern cotton lining

Signature f.Boucher woven at lower left and the arms of France and Navarre at the top, center. Height: 11 ft. 3¹/₂ in. (344.1 cm); Width: 8 ft. 3³/₄ in. (253.3 cm)

Accession number 63.DD.4

PROVENANCE

Possibly one of a set of five tapestries commissioned by Louis XV and delivered to the *Département des Affaires Etrangères*; Edward Cecil Guinness, 1st Earl of Iveagh (1847–1927), London; Walter Guinness, London; [Jacques Seligmann, Paris, by 1931]; purchased by J. Paul Getty, 1938.

BIBLIOGRAPHY

Jules Badin, *La Manufacture de tapisseries de Beauvais depuis ses origines jusqu'à nos jours* (Paris, 1909), p. 60; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 64–65, 151, illus. unnumbered pl. between pp. 160–161; P. Wescher,

"French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 132; Madeleine Jarry, "A Wealth of Boucher Tapestries in American Museums," *Antiques* (August 1972), pp. 222–231; Wilson, "Meubles 'Baroques,'" p. 107, illus. p. 106; Fredericksen et al., *Getty Museum*, pp. 168–169; Geraldine C. Hussman, "Boucher's Psyche at the Basketmakers: A Closer Look," *GettyMusJ* 4 (1977), pp. 45–50; Jackson-Stops, "Boulle by the Beach," pp. 854–856, illus. p. 854, fig. 1; Bremer-David, *Summary*, no. 298, p. 174, illus.; Katie Scott, *The Rococo Interior: Decoration and Social Spaces in Early Eighteenth-Century Paris* (New Haven, 1995), illus. p. 25; N. Forti-Grazzini, *Il Patrimonio artistico del Quirinale: Gli Arazzi* (Rome, 1994) vol. 2, nos. 170–173, pp. 492–511; Bremer-David, *French Tapestries*, no. 11, pp. 106–119.

306

307.

TAPESTRY, *BACCHUS ET ARIANNE, BACCHUS CHANGÉ EN RAISIN*, FROM THE LOVES OF THE GODS SERIES

Beauvais manufactory, circa 1748–1770
 Woven after cartoons by François Boucher,
 under the direction of Jean-Baptiste Oudry
 and Nicolas Besnier or André Charlemagne
 Charron

Wool and silk; linen interface and cotton
 lining

Height: 11 ft. 10 in. (360.7 cm); Width:
 25 ft. $\frac{3}{4}$ in. (764 cm)

Accession number 63.DD.6

PROVENANCE

Possibly one of a set commissioned by
 Louis XV and delivered to the Département
des Affaires Etrangères; royal family of Portugal
 (?); Jules Paul Porgès, Portugal and later
 Paris; C. Ledyard Blair, New Jersey, by 1925;
 [French and Co., New York, 1937]; purchased
 by J. Paul Getty, 1937.

EXHIBITIONS

New York, Parke-Bernet Galleries, French and
 English Art Treasures of the United States, Decem-
 ber 20–30, 1942, no. 241, p. 39.

BIBLIOGRAPHY

M. Vaucaire, "Les Tapisseries de Beauvais,"
Les Arts (August 1902), p. 16, illus.; Jules
 Badin, *La Manufacture de tapisseries de Beauvais
 depuis ses origines jusqu'à nos jours* (Paris, 1909),
 p. 61, illus.; George L. Hunter, "Beauvais-
 Boucher's Tapestries," *Arts and Decoration*
 (March 1919), p. 246; George L. Hunter,
The Practical Book of Tapestries (Philadelphia,
 1925), p. 173; George L. Hunter, "America's
 Beauvais-Boucher Tapestries," *International
 Studio* (November 1926), pp. 26–28; Heinrich
 Göbel, *Wandteppiche* (Leipzig, 1923), vol. 2,

part 1, p. 227; J. Paul Getty, *Europe in the Eighteenth Century* (Chicago, 1949), illus. unnumbered pl. between pp. 66–67; J. Paul Getty, *Collector's Choice* (London, 1955), pp. 65–67, 151, illus. unnumbered pl. between pp. 208–209; P. Wescher, "French Furniture of the Eighteenth Century in the J. Paul Getty Museum," *Art Quarterly* 18, no. 2 (Summer 1955), p. 132, note 1; "Vingt Mille Lieues dans les musées," *Connaissance des arts* 57 (November 1956), pp. 76–81, illus. p. 81; Erik Zahle, "François Boucher's dobbelte billedavaening," *Det Danske Kunstinstitutsmuseum: Virksomhed* 3 (1959–1964), p. 68; Madeleine Jarry, "A Wealth of Boucher Tapestries in American Museums," *Antiques* (August 1972), p. 224, illus. p. 223, fig. 2; Fredericksen et al., *Getty Museum*, pp. 170–171, illus.; Wilson, "Meubles 'Baroques,'" p. 107; Edith A. Standen, "The Loves of the Gods," *European Post-Medieval Tapestries and Hangings in the Metropolitan Museum of Art* (New York, 1985), vol. 2, pp. 534–543; Edith Standen, "The Amours des Dieux: A Series of Beauvais Tapestries After Boucher," *Metropolitan Museum of Art Journal* 19/20 (1986), pp. 63–84, illus. p. 69; Bremer-David, *Summary*, no. 291, pp. 171–172, illus. p. 172; N. Forti-Grazzini, *Il Patrimonio artistico del Quirinale: Gli Arazzi* (Rome, 1994), vol. 2, nos. 174–177, pp. 512–530; C. J. Adelson, *European Tapestry in the Minneapolis Institute of Arts* (Minneapolis, 1994) no. 20, pp. 343–354; Bremer-David, *French Tapestries*, no. 12, pp. 120–127.

308.

FOUR TAPESTRIES FROM THE STORY OF DON QUIXOTE SERIES

Gobelins manufactory, 1770–1773

Central narrative panels designed by Charles-Antoine Coypel and the *alentours* designed by Jean-Baptiste Belin de Fontenay, Claude III Audran, Alexandre-François Desportes and Maurice Jacques; woven in the workshop of Michel Audran and Jean Audran

Wool and silk; modern cotton linings

DON QUIXOTTE GUERI DE SA FOLIE, PAR LA SAGES [sic]:

Signature AUDRAN woven at bottom right corner, and AUDRAN.G.1773 woven in the galon.

Height: 11 ft. 10 in. (361 cm); Width: 12 ft. 8 in. (386 cm)

Accession number 82.DD.66

LE REPAS DE SANCHO, DANS L'ILE DE BARATARIA: Signature AUDRAN and date 1772 woven at the bottom right corner, and AUDRAN.G.1772 woven in the galon.

Height: 12 ft. 2 in. (371 cm); Width: 16 ft. 7 in. (507.5 cm)

Accession number 82.DD.67

ENTREE DE SANCHO DANS L'ILE DE BARATARIA [sic]: Signature AUDRAN woven at the bottom right corner, and AUDRAN.1772 woven in the galon.

Height: 12 ft. 1 in. (368 cm); Width: 13 ft. 7 in. (414 cm)

Accession number 82.DD.68

POLTRONERIE DE SANCHO A LA CHASSE [sic]: Signature AUDRAN woven in the bottom right corner, and AUDRAN.G.1772 woven in the galon.

Height: 12 ft. 1 in. (368 cm); Width: 13 ft. 4 in. (406 cm)

Accession number 82.DD.69

PROVENANCE

Given by Louis XVI on August 20, 1786, to Albert and Marie-Christine (sister of Marie Antoinette), Duke and Duchess of Saxe-Teschen, Joint Governors of the Austrian Netherlands; Karl Ludwig Johann Joseph Lorenz, Duke of Teschen, 1822; Albrecht Friedrich Rudolf, Duke of Teschen, 1847; Friedrick Maria Albrecht Wilhelm Karl, Duke of Teschen, Schloss Haltburn, Burgenland, Austria, 1895, and removed by him to London, 1936; Alice Bucher, Lucerne, Switzerland (offered for sale, Sotheby's, London, December 8, 1967, lot 1, bought in); [Galerie Römer, Zurich, 1981] (sold, Sotheby's, Monaco, June 14, 1982, no. 571).

BIBLIOGRAPHY

Maurice Fenaille, *Etat général des tapisseries de la Manufacture des Gobelins* (Paris, 1904), vol. 3, pp. 237 ff.; Heinrich Göbel, *Wandteppiche* (Leipzig, 1928), vol. 2, part 1, p. 163; "Aus dem kunsthandel," *Alte und Moderne Kunst* 97 (March/April 1968), no. 97, p. 55, illus.; Bremer-David, "Acquisitions 1982," no. 11, pp. 60–66, illus.; Wilson, *Selections*, no. 36, pp. 72–73, illus. (82.DD.68 only); Edith A. Standen, "The Memorable Judgment of Sancho," *European Post-Medieval Tapestries and Hangings in the Metropolitan Museum of Art* (New York, 1985), vol. 1, pp. 369–375; Jonathan Bourne and Vanessa Brett, *Lighting in the Domestic Interior: Renaissance to Art Nouveau* (London, 1991), illus. p. 114, fig. 369 (82.DD.67 only); Bremer-David, *Summary*, no. 300, p. 175, illus. p. 176; N. Forti-Grazzini, *Il Patrimonio artistico del Quirinale: Gli Arazzi* (Rome, 1994) vol. 2, nos. 143–149, pp. 392–415; Bremer-David, *French Tapestries*, no. 6, pp. 40–53, illus.; *Masterpieces*, no. 92, pp. 116–117, illus. (82.DD.68 only); *Handbook 2001*, p. 224, illus. (82.DD.67 only).

308 *Don Quixotte guéri de sa folie*

308 *Le Repas de Sancho*

308 *L'Entrée de Sancho*

308 *La Poltronnerie de Sancho*

309.

FOUR HANGINGS FROM LES TENTURES
DE FRANÇOIS BOUCHER SERIES

Gobelins manufactory, circa 1775–1778
Central scenes after paintings by François Boucher; *alentours* after designs by Maurice Jacques and Louis Tessier; woven under the direction of Jacques Neilson
Wool and silk; modern linen linings
Diana and Callista, Vertumnus and Pomona: Signature neilson. ex. woven at lower right, and f.Boucher in the medallion of *Vertumnus and Pomona*.

Height: 12 ft. 7 $\frac{7}{8}$ in. (385.4 cm); Width: 20 ft. 7 $\frac{3}{4}$ in. (628.6 cm)

Accession number 71.DD.466

Venus on the Waters: Signature neilson. ex. woven at lower right and f.Boucher above the date 1766 in the medallion.

Height: 12 ft. 6 $\frac{7}{8}$ in. (382.9 cm); Width: 10 ft. 4 $\frac{3}{4}$ in. (316.5 cm)

Accession number 71.DD.467

Venus and Vulcan: Signature neilson. ex. woven at lower right.

Height: 12 ft. 7 $\frac{1}{2}$ in. (384.8 cm); Width: 16 ft. 3 $\frac{3}{4}$ in. (497.8 cm)

Accession number 71.DD.468

Aurora and Cephalus: Signature neilson. ex. woven at lower right and f.Boucher in the medallion.

Height: 12 ft. 7 $\frac{1}{8}$ in. (383.5 cm); Width: 10 ft. 2 $\frac{3}{4}$ in. (311.5 cm)

Accession number 71.DD.469

PROVENANCE

Given by Louis XVI in 1782 to the Grand Duke Paul Petrovitch (later Czar Paul I) and Grand Duchess Maria Feodorovna of Russia; hung at the Palace of Pavlovsk (near St. Petersburg) until circa 1931 (sold by the Soviet government, 1931); [Duveen Brothers, New York]; Norton Simon (sold, Parke-Bernet, New York, May 8, 1971, lot 233); purchased at that sale by J. Paul Getty.

EXHIBITIONS

Pennsylvania, The Allentown Art Museum, *Great Periods of Tapestry*, February 1961 (71.DD.466 only).

BIBLIOGRAPHY

Maurice Fenaille, *Etat général des tapisseries de la Manufacture des Gobelins* (Paris, 1907), vol. 4, pp. 285–287, illus.; Grand Duchess Maria Feodorovna, "Descriptions of the Grand Palace of Pavlovsk, 1795," *Les Trésors d'art en Russie* (St. Petersburg, 1907), vol. 3, 1903, p. 375 illus., pls. 116–118, pp. 349–350; George Leyland Hunter, *The Practical Book of Tapestries* (Philadelphia, 1925), p. 190; Martin Conway, *Art Treasures in Soviet Russia* (London, 1925), p. 125; Phyllis Ackerman, *Tapestry: the Mirror of Civilization* (New York, 1933), p. 277, pl. 45; Edith Standen, "The Tapestry Room from Croome Court," *Decorative Art from the Samuel H. Kress Collection at the Metropolitan Museum of Art*

(London, 1964), p. 52; Madeleine Jarry, "A Wealth of Boucher Tapestries in American Museums," *Antiques* (August 1972), pp. 222–231; Fredericksen et al., *Getty Museum*, pp. 172–173, illus; Edward Fowles, *Memories of Duveen Brothers* (London, 1976), pp. 195, 198, illus. unnumbered pl. between pp. 104–105; Wilson, *Selections*, no. 38, pp. 76–77, illus.; Edith A. Standen, "Croome Court Tapestries," *European Post-Medieval Tapestries and Hangings in the Metropolitan Museum of Art* (New York, 1985), vol. 1, p. 397; Edith Standen, "Boucher as a Tapestry Designer," *François Boucher 1703–1770* (Metropolitan Museum of Art, New York, 1986), pp. 325–333; *Pavlosk: The Palace and the Park*, E. Ducamp, ed. (Paris, 1993), p. 53, illus.; N. M. Verchinina, "Silks, Tapestries, and Embroideries," *Pavlosk: The Collections* (Paris, 1993), p. 120; Bremer-David, *Summary*, no. 301, p. 177, illus. p. 178; Bremer-David, *French Tapestries*, no. 7, pp. 54–69.

309 Diana and Callisto, Vertumnus and Pomona

309 Venus on the Waters

309 Venus and Vulcan

309 Aurora and Cephalus

DECORATIVE DRAWINGS

310.

DRAWING FOR A WALL LIGHT

Paris, circa 1760–1780

Attributed to Pierre Contant d'Ivry

Pen and ink on paper

Inscribed (recto) in ink in the lower right (S)

Girandolle de dessus la chem[inée] [...] / de Jeu dans l'Elevation No. 6... Inscribed (verso) in graphite Bachelier and below, in ink, F. A. Maglin 1902.Inscribed in graphite on separate rectangles glued to the reverse *lr* and *Thre Van Thulden*.

Unidentified watermark.

Height: $10\frac{7}{16}$ in. (26.5 cm); Width: $6\frac{3}{4}$ in. (17.1 cm)

Accession number 86.GA.692

PROVENANCE

F. A. Maglin, 1902; [François-Gérard Seligmann, Paris].

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 105, p. 213, illus.; Bremer-David, *Summary*, no. 303, p. 179, illus.

311.

DRAWING FOR A WALL LIGHT

Paris, circa 1775

Attributed to Jean-Louis Prieur

Pen and black ink and wash on paper

Unidentified watermark.

Height: $11\frac{3}{4}$ in. (29.9 cm); Width: $8\frac{1}{4}$ in. (20.7 cm)

Accession number 79.GA.179

PROVENANCE

Maison Odiot, Paris (sold, Sotheby's, Monaco, November 26, 1979, no. 609).

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," item B, p. 12, illus.; Ottomeyer and Pröschel, *Vergoldete Bronzen*, vol. 1, pp. 173–174, fig. 3.5.3; Jonathan Bourne and Vanessa Brett, *Lighting in the Domestic Interior: Renaissance to Art Nouveau* (London, 1991), illus. p. 110, fig. 353; Bremer-David, *Summary*, no. 304, p. 180, illus.

311

312.

DRAWING FOR A EWER

Paris, circa 1775–1780

Attributed to Robert-Joseph Auguste
Pen and brown ink and brown and gray wash
on paper

Unidentified watermark.

Height: 1 ft. 3¹³/₁₆ in. (40.2 cm); Width:
10¹/₁₆ in. (25.6 cm)

Accession number 79.GA.180

PROVENANCE

Maison Odiot, Paris (sold, Sotheby's,
Monaco, November 26, 1979, no. 610).

312

BIBLIOGRAPHY

Claude Frégnac et al., *Les Grands Orfèvres de Louis XIII à Charles X* (Collection Connaisseur des arts, Paris, 1965), p. 194, illus.; Wilson, "Acquisitions 1979 to mid-1980," item B, p. 12, illus.; Savill, *Sévres*, vol. 1, p. 469; note 7, p. 475; Bremer-David, *Summary*, no. 305, p. 180, illus.

313.

DRAWING FOR URNS AND VASES

Paris, circa 1780

Pen and black ink and gray, black, and brown
wash on paperInscribed Salembier in pencil (perhaps a later
attribution to Henri Salembier). Unidentified
watermarks.Height: 1 ft. 8¹³/₁₆ in. (52.9 cm); Width:
3 ft. 6¹⁵/₁₆ in. (109.5 cm)

Accession number 79.GA.178

PROVENANCE

Maison Odiot, Paris (sold, Sotheby's,
Monaco, November 26, 1979, no. 584).

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980," item A, p. 11, illus.; Bremer-David, *Summary*, no. 306, pp. 180–181, illus. p. 181.

314

314.
DRAWING FOR AN INKSTAND

Paris, circa 1780

Attributed to Robert-Joseph Auguste
Pen and black ink and blue and yellow wash
on paper

Unidentified watermark.

Height: 1 ft. 5⁵/16 in. (44 cm); Width:
1 ft. 3⁵/16 in. (38.9 cm)
Accession number 79.GA.181

PROVENANCE

Maison Odiot, Paris (sold, Sotheby's,
Monaco, November 26, 1979, no. 612).

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980,"
item E, p. 16, illus.; Bremer-David, *Summary*,
no. 307, p. 181, illus.

315.
DRAWING FOR A WINE COOLER

Paris, circa 1785-1790

Attributed to Jean-Guillaume Moitte

Pen and black ink and gray wash on paper
Stamped with J. B. C. Odiot No. at lower right
and inked with 228. Bears an unidentified
watermark.

Height: 1 ft. 2⁷/16 in. (36.6 cm); Width:
1 ft. 1/2 in. (31.8 cm)

Accession number 79.GA.182

PROVENANCE

Maison Odiot, Paris (sold, Sotheby's,
Monaco, November 26, 1979, no. 627).

BIBLIOGRAPHY

Wilson, "Acquisitions 1979 to mid-1980,"
item D, pp. 14-15, illus.; Bremer-David, *Sum-*
mary, no. 308, p. 182, illus.

315

This page intentionally left blank

PART II

ARCHITECTURAL WOODWORK, CERAMICS, CLOCKS, FURNITURE,
GLASS, IVORY, METALWORK, MOSAICS, SCAGLIOLA, TEXTILES

ARCHITECTURAL WOODWORK

German

316.

FLOOR

German (?), circa 1725

Pine veneered with kingwood, *bois satiné*, sycamore, tulipwood, and olive
 Length: 10 ft. 11 in. (332.7 cm);
 Width: 9 ft. 11 in. (302.2 cm)
 Accession number 78.DH.360.1-.4

PROVENANCE

The Metropolitan Museum of Art, New York, deaccessioned, 1970; [Dalva Brothers, Inc., New York, 1970].

BIBLIOGRAPHY

Wilson, "Acquisitions 1977 to mid-1979," no. 10, p. 46, illus.; Bremer-David, *Summary*, no. 402, p. 232, illus.

CERAMICS
Austrian

317.

CUP AND SAUCER (TREMBLEUSE)

Vienna, Du Paquier manufactory, circa 1740
 Hard-paste porcelain, black enamel decoration, gilding
 Cup: Height: $2\frac{3}{4}$ in. (7.1 cm); Width: $3\frac{5}{8}$ in. (9.2 cm); Depth: $2\frac{7}{16}$ in. (6.2 cm);
 Saucer: Height: $1\frac{3}{8}$ in. (3.5 cm); Width: $6\frac{11}{16}$ in. (17 cm); Depth: $4\frac{3}{4}$ in. (12.2 cm)
 Accession number 85.DE.375.1-.2

PROVENANCE

Sold, Christie's, London, December 5, 1983, lot 177; [Winifred Williams, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 181, p. 239, illus.; Bremer-David, *Summary*, no. 460, p. 262, illus.

Chinese

318 One of three

318.
GARNITURE OF THREE LIDDED VASES
AND TWO OPEN VASES

Chinese, Kangxi reign (1662–1722)
Hard-paste porcelain, underglaze blue
decoration
Lidded Vases: Height: 1 ft. 1/2 in. (31.8 cm);
Diameter: 10³/₄ in. (27.3 cm); Open Vases:
Height: 11 1/8 in. (28.3 cm); Diameter: 5 in.
(12.7 cm)
Accession number 72.DE.72.1-5

PROVENANCE

Dukes of Northumberland (probably sold
circa 1910); [Ralph Chait, New York
and London, 1970s]; [Neil Sellin, New York,
1972]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, Summary, no. 490, p. 284,
illus.; Carolyn Sargentson, *Merchants and Lux-*
ury Markets: The Marchands Merciers of Eighteenth-
Century Paris (Malibu, 1996), pl. 35, p. 67.

318 One of two

319 One of three

319.
GARNITURE OF THREE LIDDED VASES
AND TWO OPEN VASES

Chinese, Kangxi reign (1662–1722)
Hard-paste porcelain, underglaze blue
decoration

Each vase marked underneath in underglaze
blue for the earlier Ming dynasty (Chenghua
reign, 1465–1487).

Lidded Vases: Height: 9 5/8 in. (24.4 cm);
Diameter: 7 13/16 in. (19.9 cm); Open Vases:
Height: 10 1/4 in. (26 cm); Diameter: 5 in.
(12.7 cm)

Accession number 93.DE.36.1-5

PROVENANCE

[The Oriental Art Gallery, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1993," *GettyMusJ* 22 (1994),
no. 10, p. 65 illus.

319 One of two

320.

LIDDED VASE

Chinese, Kangxi reign (1662–1722)

Hard-paste porcelain, polychrome enamel
decorationHeight: 11 3/8 in. (28.4 cm); Diameter:
9 5/8 in. (24.5 cm)

Accession number 97.DE.14

PROVENANCE

[The Oriental Art Gallery, Ltd., London,
1997]

320

321.

PAIR OF LIDDED VASES

Chinese, Kangxi reign (1662–1722)

Hard-paste porcelain, underglaze blue
decorationHeight: 1 ft. 5 in. (43.2 cm); Diameter: 10 in.
(25.4 cm)

Accession number 72.DE.73.1-2

PROVENANCE

Dukes of Northumberland (probably sold
circa 1910); [Ralph Chait, New York
and London, 1970s]; [Neil Sellin, New York,
1972]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Wilson, "Meubles 'Baroques,'" p. 106, illus.;
Fredericksen et al., *Getty Museum*, p. 145,
illus.; Bremer-David, *Summary*, no. 491,
p. 284, illus.

321 One of a pair

322

322.

LIDDED VASE

Chinese, Kangxi reign (1662–1722)

Hard-paste porcelain, underglaze blue
decorationHeight: 1 ft. 11 1/2 in. (59.7 cm); Diameter:
1 ft. 2 3/4 in. (37.5 cm)

Accession number 86.DE.629

PROVENANCE

[Spink and Son, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987),
no. 97, p. 210, illus.; Bremer-David, *Summary*,
no. 492, p. 285, illus.

323

323.
LIDDED VASE

Chinese, Kangxi reign (1662-1722)
Hard-paste porcelain, underglaze blue
decoration
Painted underneath with a mark of the Ming
dynasty (Jiajing reign, 1522-1566) in under-
glaze blue.
Height: 11 7/8 in. (30.2 cm); Diameter:
4 1/2 in. (11.4 cm)
Accession number 85.DE.414

PROVENANCE
[Spink and Son, Ltd., London].

BIBLIOGRAPHY
"Acquisitions/1985," *GettyMusJ* 14 (1986),
no. 183, p. 239, illus.; Bremer-David, *Sum-
mary*, no. 493, p. 285, illus.

324.
LIDDED VASE

Chinese, Kangxi reign (1662-1722)
Hard-paste porcelain, underglaze blue
decoration
Painted underneath with a leaf in under-
glaze blue.
Height: 1 ft. 5 1/2 in. (44.5 cm); Diameter:
8 1/2 in. (21.6 cm)
Accession number 85.DE.46

PROVENANCE
[Spink and Son, Ltd., London, 1985].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986),
no. 182, p. 239, illus.; Bremer-David, *Sum-
mary*, no. 494, p. 285, illus.

324

325 One of a pair

325.
PAIR OF LIDDED VASES

Chinese, Yongzheng reign, circa 1730
Hard-paste porcelain, polychrome enamel
decoration
Each vase bears a label, pasted within the
lip, printed with FONTHILL HEIRLOOMS
and with the inventory number 670/3.
Height: 2 ft. 3/4 in. (62.9 cm); Diameter:
1 ft. 1 in. (33 cm)
Accession number 72.DE.62.1-2

PROVENANCE
Lord Loch of Drylawn (?), Edinburgh; Alfred
Morrison, Fonthill House, Wiltshire; John
Greville Morrison, Lord Margadale of Islay,
Fonthill House, by descent (sold, Christie's,
London, June 5, 1972, lot 29); purchased at
that sale by J. Paul Getty.

BIBLIOGRAPHY
Bremer-David, *Summary*, no. 496, p. 286, illus.

English

326.

FIGURE OF AN ELEPHANT

Chinese, Qianlong reign (1736–1795)

Hard-paste porcelain, polychrome enamel decoration, gilding

Height: 1 ft. 9 $\frac{3}{4}$ in. (55.2 cm); Width: 1 ft. 1 $\frac{1}{2}$ in. (34.2 cm); Depth: 10 in. (25.4 cm)

Accession number 72.DE.61

PROVENANCE

George Christie (sold, Christie's, London, June 5, 1972, lot 24); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Anthony du Boulay, *Christie's Pictorial History of Chinese Ceramics* (New Jersey, 1984), p. 297, fig. 7, illus.; "A. J. Paul Getty Museum Sampler," *Zooview* (Winter 1985/86), p. 11, illus.; William R. Sargent, *The Copeland Collection* (Salem, Massachusetts, 1991), p. 244, fig. 123a, illus.; Bremer-David, *Summary*, no. 497, p. 286, illus.; Pratapaditya Pal, "Getty and Asian Art," *Orientations* (April 1998), pp. 58–63, p. 58, illus.

326

327

327.

A SHEPHERD WITH HIS DOG

Derby porcelain manufactory, circa 1795

Modeled by Johann Jakob Wilhelm Spängler
Biscuit porcelain

Incised with a crown, crossed batons, and the D mark for the Derby manufactory (the manufactory's mark as of 1784), with no. 396, and with a triangle for the repairer Joseph Hill.

Height: 1 ft. 1 $\frac{1}{2}$ in. (32 cm)

Accession number 99.DE.45

PROVENANCE

[E. and H. Manners, London].

German

328.

PAIR OF STOVE TILES

Tile .1: Alexander the Great; Tile .2: Nimrod
Nuremberg, mid-seventeenth century

By Georg Leupold

Lead-glazed earthenware

Inscribed with ALEXAND MAG and
NIMROD ASSYRIORUM.

Height: (each, framed): 2 ft. 4 in. (71.1 cm);
Width: 1 ft. 10 $\frac{1}{2}$ in. (57.2 cm); Height:
(each, unframed): 2 ft. 2 in. (66 cm); Width:
1 ft. 8 in. (51 cm); Depth: 3 $\frac{1}{8}$ in. (8 cm)
Accession number 98.DE.6.1–2

PROVENANCE

Private collection, New York; [Blumka Gallery, New York].

328 Alexander the Great

328 Nimrod

329.

WINE BOTTLE

Meissen manufactory, circa 1710–1715

By Johann Friedrich Böttger; modeled by

Johann Donner

Stoneware

Painted underneath with the black Johanneum mark 232, over R. and impressed with the modeler's mark.

Height: 6 1/2 in. (16.5 cm); Width: 4 3/8 in. (11.1 cm); Depth: 3 3/4 in. (9.5 cm)

Accession number 85.DE.231

PROVENANCE

Augustus the Strong, Elector of Saxony (1670–1733), Japanese Palace, Dresden (sold, Rudolph Lepke's Kunst-Auctions-Haus, Berlin, October 12–14, 1920, no. 59 or 60); Ludwig Neugass (died 1983), (sold by his daughter Carolyn Neugass, William Doyle Galleries, New York, January 25, 1984, lot 304, one of a pair); [Kate Foster, Ltd., England, 1985].

EXHIBITIONS

The Los Angeles County Museum of Art, September 1987–September 1993.

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 201, p. 247, illus.; Bremer-David, *Summary*, no. 409, p. 236, illus.

329

330.

STANDING CUP AND COVER

Meissen manufactory, circa 1710–1715

Attributed to Johann Friedrich Böttger

Stoneware; silver-gilt mounts

Height: 9 7/8 in. (25 cm); Diameter: 4 5/16 in. (11 cm)

Accession number 85.DI.286

PROVENANCE

[Bent Peter Bronée, Copenhagen].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 202, p. 247, illus.; Bremer-David, *Summary*, no. 410, p. 236, illus.

331.

TEAPOT

Meissen manufactory, circa 1715–1720

Attributed to Johann Friedrich Böttger

Stoneware; silver-gilt mounts and chain

Height: 5 1/2 in. (14 cm); Width: 6 3/16 in. (15.4 cm); Depth: 4 7/8 in. (12.4 cm)

Accession number 85.DI.287

PROVENANCE

[Bent Peter Bronée, Copenhagen].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 203, p. 247, illus.; Bremer-David, *Summary*, no. 411, p. 237, illus.

331

332.

LEAF-SHAPED DISH

Porcelain: Meissen manufactory,

circa 1715–1720

Painted decoration: Breslau, circa 1715–1725

Painting attributed to Ignaz Preissler

Hard-paste porcelain, painted decoration,
gildingHeight: $1\frac{9}{16}$ in. (4 cm); Width: $3\frac{1}{4}$ in.
(8.3 cm); Depth: $4\frac{3}{8}$ in. (11.1 cm)

Accession number 86.DE.541

PROVENANCEDr. Marcel Nyffeler, Switzerland (sold,
Christie's, London, June 9, 1986, lot 183).**BIBLIOGRAPHY**Maureen Cassidy-Geiger, "Two Pieces of
Porcelain Decorated by Ignaz Preissler in the
J. Paul Getty Museum," *GettyMusJ* 15 (1987),
pp. 3552, figs. 10a–e; "Acquisitions/1986,"
GettyMusJ 15 (1987), no. 111, p. 215, illus.;
Bremer-David, *Summary*, no. 412, p. 237, illus.

332

333.

FIGURE (BELTRAME DI MILANO [?])

Meissen manufactory, circa 1720

Hard-paste porcelain

Height: $6\frac{1}{2}$ in. (16.5 cm); Width: $2\frac{11}{16}$ in.
(6.8 cm); Depth: $2\frac{5}{8}$ in. (6.5 cm)

Accession number 86.DE.542

PROVENANCEDr. Marcel Nyffeler, Switzerland (sold,
Christie's, London, June 9, 1986, lot 21).**BIBLIOGRAPHY**"Acquisitions/1986," *GettyMusJ* 15 (1987),
no. 112, p. 215, illus.; Bremer-David, *Summary*,
no. 413, p. 237, illus.

333

334

334.

WINE POT

Meissen manufactory, circa 1725

Painting attributed to the studio of Johann
Gregor HöroldtHard-paste porcelain, polychrome enamel
decoration, gildingHeight: $5\frac{1}{2}$ in. (14 cm); Width: $6\frac{11}{16}$ in.
(17 cm); Depth: $3\frac{1}{2}$ in. (8.9 cm)
Accession number 85.DE.381**PROVENANCE**Private collection, Torquay, England (sold,
Bearne's Auction House, Torquay, May 2,
1984, lot 224); [Winifred Williams, Ltd.,
London].**BIBLIOGRAPHY**"Acquisitions/1985," *GettyMusJ* 14 (1986),
no. 204, pp. 247–248, illus.; Bremer-David,
Summary, no. 414, p. 238, illus.

335

335.
BELL

Meissen manufactory, circa 1725–1730
Painting attributed to the studio of
Johann Gregor Höroldt
Hard-paste porcelain, mauve and pale green
ground colors, polychrome enamel decoration,
gilding

Height: $3\frac{3}{8}$ in. (8.6 cm); Diameter: $2\frac{7}{16}$
in. (6.5 cm)
Accession number 85.DE.203

PROVENANCE

Erich von Goldschmidt-Rothschild,
Frankfurt am Main; Christoph Hoffman-Frey,
Zurich, by 1982; [Lovice Reviczky A. G.,
Zurich].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986),
no. 205, p. 248, illus.; Bremer-David, *Summary*,
no. 415, p. 238, illus.

336.

ASSEMBLED SET OF FIVE VASES

Meissen manufactory, circa 1730
Painting attributed to Johann Gregor
Höroldt; largest vase molded by Andreas
Schiefer
Hard-paste porcelain, polychrome enamel
decoration, gilding
Each vase is painted under its base with the
blue AR monogram of Augustus the Strong,
Elector of Saxony (1670–1733). Largest lid-
ded vase is incised with Schiefer's mark of
a cross with four dots.

Lidded Vase .1: Height: 1 ft. $2\frac{11}{16}$ in.
(37.3 cm); Width: $9\frac{1}{2}$ in. (24.1 cm); Lidded
Vases .2–.3: Height: 1 ft. $11\frac{11}{16}$ in. (32.2 cm);
Width: $7\frac{5}{8}$ in. (19.4 cm); Open Vases .4–.5:
Height: $10\frac{7}{8}$ in. (27.6 cm); Width: 7 in.
(17.8 cm)
Accession number 83.DE.334.1–5

PROVENANCE

Private collection (sold, Sotheby's, London,
March 5, 1957, lot 123); [The Antique Porce-
lain Co., London, 1957]; Alamagna family,
Milan, 1961–1982; [The Antique Porcelai-
n Co., London, 1982].

BIBLIOGRAPHY

Sassoon, "Acquisitions 1983," no. 16,
pp. 217–222, illus.; "Acquisitions/1983," *Getty-
MusJ* 12 (1984), no. 18, pp. 267–268, illus.;
Jackson-Stops, "Boulle by the Beach,"
pp. 854–856, illus. p. 854, fig. 1; *Handbook*
1986, p. 153, illus.; Bremer-David, *Summary*,
no. 416, pp. 238–239, illus. p. 239.

336

337 One of a pair

337.
PAIR OF LIDDED VASES

Vases: Meissen manufactory, before 1733
Lids: Possibly Meissen porcelain replacements, circa 1760
One vase probably molded by Rehschuch
Hard-paste porcelain, polychrome enamel decoration, gilding
Each vase is painted under its base with the blue AR monogram of Augustus the Strong, Elector of Saxony (1670–1733); each is incised with a cross under the base; one vase is incised with a simple cross (probably the mark of the molder Rehschuch), the other with a cross hatched at each extension.
Height: 1 ft. 2 in. (35.5 cm); Diameter: 7 7/8 in. (20.1 cm)
Accession number 73.DE.65.1-2

PROVENANCE

Private collection, Zurich (sold, Sotheby's, London, March 27, 1973, lot 39); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 417, p. 239, illus.

338.
EWER AND BASIN

Meissen manufactory, circa 1740
Painting attributed to the studio of Christian Frederich Herold
Hard-paste porcelain, polychrome enamel decoration, gilding
The ewer and basin are both painted beneath with the crossed swords in blue of the Meissen manufactory; both are impressed with the number 27.
Ewer: Height: 8 1/2 in. (21.2 cm); Width: 8 1/4 in. (20.6 cm); Depth: 4 1/4 in. (10.5 cm);
Basin: Height: 2 7/8 in. (7.3 cm); Width: 1 ft. 1/2 in. (31.8 cm); Depth: 10 in. (25.5 cm)
Accession number 84.DE.918.1-.2

PROVENANCE

Sir Hugh Smithson, 1st Duke of Northumberland and Earl Percy (1714–1786); by descent to Algernon Heber-Percy (sold, Christie's, London, October 30, 1967, lot 154); Dr. and Mrs. E. Pauls-Eisenbeiss (sold, Christie's, Geneva, November 12, 1976, no. 197); (anonymous sale, Christie's, London, June 25, 1979, lot 177); private collection, London

338 Basin

338 Ewer

(sold, Christie's, London, December 3, 1984, lot 275, to [The Antique Porcelain Co., London]).

BIBLIOGRAPHY

Dr. Erika Pauls-Eisenbeiss, *German Porcelain of the Eighteenth Century* (London, 1972), vol. 1, pp. 484-487; "Acquisitions/1984," GettyMusJ 13 (1985), no. 67, p. 183, illus.; Bremer-David, *Summary*, no. 418, p. 240, illus.

339 Vase.1

339.

PAIR OF VASES MOUNTED WITH FLOWERS

Vases: Meissen manufactory, before 1733
Flowers: French (Paris, possibly Vincennes manufactory), circa 1745-1750
Mounts: French (Paris), circa 1745-1749
Hard-paste porcelain vases and polychrome enamel decoration; soft-paste porcelain flowers; gilt-bronze mounts

Each vase is painted on the base with the blue AR monogram of Augustus the Strong, Elector of Saxony (1670-1733). Mounts struck with the crowned C for 1745-1749.

Height: 1 ft. 3 $\frac{5}{8}$ in. (39.7 cm); Width: 1 ft. 3 $\frac{1}{8}$ in. (38.3 cm); Depth: 1 ft. 1 $\frac{3}{8}$ in. (34 cm)

Accession number 79.D1.59.1-2

339 Vase.2

PROVENANCE

Consuelo Vanderbilt (Mme Jacques Balsan); [Matthew Schutz, Ltd., New York].

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 419, pp. 240-241, illus. p. 240.

340.

GROUP OF "JAPANESE" FIGURES

Meissen manufactory, circa 1745

Model by Johann Joachim Kändler

Hard-paste porcelain, polychrome enamel decoration, gilding; gilt-bronze mounts
Any marks that might be under the base are concealed by the irremovable gilt-bronze mount.

Height: 1 ft. 5 $\frac{3}{4}$ in. (45.1 cm); Width: 11 $\frac{5}{8}$ in. (29.5 cm); Depth: 8 $\frac{9}{16}$ in. (21.7 cm)

Accession number 83.D1.271

PROVENANCE

Figure group: private collection, Europe (sold, Sotheby's, London, March 2, 1982, lot 168); [Winifred Williams, Ltd., London, 1982]. Parasol: Paul Schnyder von Wartensee, Switzerland; [Winifred Williams, Ltd., London, 1982].

BIBLIOGRAPHY

M. A. Pfeiffer, "Ein Beitrag zur Quellen-geschichte des Europäischen Porzellans," *Werden und Wirken: Ein Festgruss für Karl W. Hiersemann* (Leipzig, 1924), pp. 267–287; Sasse, "Acquisitions 1983," no. 17, pp. 222–224, illus.; "Acquisitions/1983," *GettyMusJ* 12 (1984), no. 19, p. 268, illus.; "Some Acqui-sitions (1983–1984) in the Department of Decorative Arts, the J. Paul Getty Museum," *Burlington Magazine* 126, no. 975 (June 1984), pp. 384–388, illus. p. 388, fig. 80; Bremer-David, *Summary*, no. 420, p. 241, illus.; *Hand-book* 2001, p. 202, illus.

341

341.
BOWL

Porcelain: Chinese, Kangxi reign (1662–1722), circa 1700
Painted decoration: German (Breslau), circa 1715–1720
Painted decoration attributed to Ignaz Preissler
Hard-paste porcelain, underglaze blue and black enamel painted decoration, gilding
Height: 2 7/8 in. (7.3 cm); Diameter: 5 7/8 in. (14.9 cm)
Accession number 86.DE.738

PROVENANCE

Octave du Sartel, Paris, before 1881 (sold, Hôtel Drouot, Paris, June 4–9, 1894, no. 151); Familie von Parpart (?), Berlin (sold, Lepke, Berlin, March 18–22, 1912, no. 488, pl. 39); Des Nordböhmischen Gewerbemuseums, Reichenberg (now Liberec, Czech Republic), 1912; private collection, Germany; [Kate Foster, Ltd., London, 1986].

BIBLIOGRAPHY

Zeitschrift des Nordböhmischen Gewerbemuseums: Neue Folge: VII Jahrgang, no. 3, U. 4 (1912), no. 3, p. 95; Gustave E. Pazaurek, *Deutsche Fayence- und Porzellan-Hausmaler* (Leipzig, 1925), vol. 1, p. 214; Maureen Cassidy-Geiger, "Two Pieces of Porcelain Decorated by Ignaz Preissler in the J. Paul Getty Museum," *GettyMusJ* 15 (1987), pp. 35–52, figs. 1a–h; "Acquisitions/1986," *GettyMusJ* 15 (1987), no. 110, p. 215, illus.; Bremer-David, *Summary*, no. 421, pp. 241–242, illus. p. 241.

342

Italian

342.

GREEN-PAINTED JUG WITH A BIRD

Southern Tuscany or possibly Northern Lazio, early fifteenth century
Tin-glazed earthenware
Height: 9 7/8 in. (25 cm); Diameter (at lip): 3 1/4 in. (9.5 cm); Maximum Width: 6 3/8 in. (16.2 cm)
Accession number 84.DE.95

PROVENANCE

Private collection, the Netherlands; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 155, pp. 239–240, illus.; Hess, *Maiolica*, no. 3, pp. 17–19; Bremer-David, *Sum-mary*, no. 334, p. 197, illus.

343.

RELIEF-BLUE JAR WITH HARPIES AND BIRDS

Florence or possibly Siena, circa 1420–1440
Possibly the workshop of Piero di Mazzeo (Maseo, Mazeo)

Tin-glazed earthenware

Marked with a three-runged ladder sur-mounted by a cross painted on each side and what appears to be a P, possibly intertwined with a backward C, below each handle.

Height: 1 ft. 1/4 in. (31.1 cm); Diameter (at lip): 5 5/8 in. (14.3 cm); Maximum Width: 11 3/4 in. (29.8 cm)

Accession number 85.DE.56

PROVENANCE

Wilhelm von Bode, Berlin, by 1898, sold to K. Glogowski; Kurt Glogowski, Berlin (sold, Sotheby's, London, June 8, 1932, lot 58, to A. Lederer); August Lederer (died 1936), Vienna; by inheritance to his widow Serena Lederer (died 1943), Vienna; confiscated from Lederer's collection by the Nazis, 1938; restituted to her son Erich Lederer by the Austrian government, 1947; Erich Lederer (1889–1985), Geneva; by inheritance to his widow Elizabeth Lederer, 1985; Elizabeth Lederer, Geneva.

EXHIBITIONS

Berlin, Kunstgeschichtliche Gesellschaft, *Ausstellung von Kunstwerken des Mittelalters unter der Renaissance aus Berliner Privatbesitz*, May 20–July 3, 1808, pl. 48, fig. 2.

BIBLIOGRAPHY

Henry Wallis, *Oak-Leaf Jars: A Fifteenth-Century Italian Ware Showing Moresco Influence* (London, 1903), p. 35, illus. p. 9, fig. 7; Wilhelm von Bode, *Die Anfänge der Majolikakunst in Toskana* (Berlin, 1911), pl. 14; Joseph Chompret, *Répertoire de la majolique italienne*, vol. 2 (Paris, 1949), fig. 648; Galeazzo Cora, *Storia della maiolica di Firenze e del contado del XIV e del XV secolo* (Florence, 1973), vol. 1, p. 76; vol. 2, pls. 61–62, 63c; Giovanni Conti, *L'Arte della maiolica in Italia*, 2nd ed. (Milan, 1980), pls. 45–46; Anna Moore Valeri, "Florentine 'Zaffera a Rilievo' Maiolica: A New Look at the 'Oriental Influence,'" *Archaeologia Medievale* 2 (1984), pp. 477–500, fig. 4b; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 211, p. 251, illus.; *Handbook* 1991, p. 200, illus.; Giovanni Conti et al., *Zaffera et similia nella maiolica italiana* (Viterbo, 1991), pp. 17–18, and p. 265, fig. 151; Hess, *Maiolica*, no. 5, pp. 23–25; David H. Cohen and Catherine Hess, *Looking at European Ceramics: A Guide to Technical Terms* (Malibu and London, 1993), p. 47, illus.; Bremer-David, *Summary*, no. 335, p. 197, illus.

343

344

344:
RELIEF-BLUE JAR WITH A FISH

Florence, circa 1420–1440

Tin-glazed earthenware

Height: 6 1/2 in. (16.5 cm); Diameter (at lip): 3 13/16 in. (9.7 cm); Maximum Width: 4 13/16 in. (12.2 cm)

Accession number 85.DE.57

PROVENANCE

Luigi Grassi, Florence, sold to A. Lederer; August Lederer (died 1936), Vienna; by inheritance to his widow Serena Lederer (died 1943), Vienna; confiscated from Lederer's collection by the Nazis, 1938; restituted to her son Erich Lederer by the Austrian government, 1947; Erich Lederer (1889–1985), Geneva; by inheritance to his widow Elizabeth Lederer, 1985; Elizabeth Lederer, Geneva.

BIBLIOGRAPHY

John Rothenstein, "Shorter Notices: Two Pieces of Italian Pottery," *Burlington Magazine* 85 (August 1944), p. 205, pl. C; Galeazzo Cora, *Storia della maiolica di Firenze e del contado del XIV e del XV secolo* (Florence, 1973), vol. 1, p. 78; vol. 2, fig. 83c; Giovanni Conti, *L'Arte della maiolica in Italia*, 2nd ed. (Milan, 1980), no. 48; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 213, p. 251, illus.; Hess, *Maiolica*, no. 6, pp. 26–27; Giovanni Conti et al., *Zaffera et similia nella maiolica italiana* (Viterbo, 1991), p. 258, fig. 97; Bremer-David, *Summary*, no. 336, p. 198, illus.

345:
GREEN-PAINTED DISH WITH AN
INTERLACE PATTERN

Florence area or Montelupo, circa 1425–1440

Tin-glazed earthenware

Height: 1 3/4 in. (4.4 cm); Diameter: 9 15/16 in. (25.3 cm)

Accession number 84.DE.94

PROVENANCE

Alfred Pringsheim, Munich, by 1913; confiscated from Pringsheim's collection by the Nazis and exported in 1938 to London in exchange for permitting Mr. and Mrs. Pringsheim to emigrate to Switzerland (sold, Sotheby's, London, July 19, 1939, lot 201, to E. L. Paget); E. L. Paget, London; A. Kauffmann, London; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Otto von Falke, *Majolikasammlung Pringsheim in München* (The Hague, 1914–1923), vol. 1, p. 4, fig. 4; Galeazzo Cora, *Storia della maiolica di Firenze e del contado del XIV e del XV secolo* (Florence, 1973), vol. 2, no. 50d, pl. 50; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 152, p. 239, illus.; Hess, *Maiolica*, no. 4, pp. 20–22; Bremer-David, *Summary*, no. 337, p. 198, illus.

345

346

346.
RELIEF-BLUE JAR WITH RAMPANT LIONS

Florence, circa 1425–1450

Tin-glazed earthenware

Marked with a six-pointed asterisk below each handle.

Height: 1 ft. 3¹/₂ in. (39.4 cm); Diameter (at lip): 7⁵/₈ in. (19.3 cm); Maximum Width: 1 ft. 3³/₄ in. (40 cm)

Accession number 84.DE.97

PROVENANCE

Count Alessandro Contini-Bonacossi, Villa Vittoria, Florence, sold to N. Longari; [Nella Longari, Milan, sold to R. Zietz]; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Galeazzo Cora, *Storia della maiolica di Firenze e del contado del XIV e del XV secolo* (Florence, 1973), vol. 1, pp. 83, 457; vol. 2, pl. 112; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 157, p. 240, illus.; Hess, *Maiolica*, no. 7, pp. 28–30; Giovanni Conti et al., *Zaffera et similia nella maiolica italiana* (Viterbo, 1991), p. 254, fig. 59; Bremer-David, *Summary*, no. 338, pp. 198–199, illus. p. 199; *Masterpieces*, no. 2, p. 9, illus.

347.

RELIEF-BLUE JAR WITH RUNNING BOARS

Florence, circa 1430

Tin-glazed earthenware

Painted with a copper green and manganese purple crutch on each handle and marked with a six-pointed asterisk surrounded by dots below each handle.

Height: 9⁷/₈ in. (25 cm); Diameter (at lip): 4¹⁵/₁₆ in. (12.5 cm); Maximum Width: 9⁵/₈ in. (24.5 cm)

Accession number 84.DE.98

PROVENANCE

According to Sir Thomas Ingilby, possibly acquired by Sir John Ingilby while he was in Italy in 1743, though certainly at Ripley Castle for several generations; by inheritance to Sir Joslan Ingilby, Bt., Ripley Castle, Harrogate, North Yorkshire, England (offered for sale, Sotheby's, London, July 2, 1974, lot 261, withdrawn because of the sudden death of Sir Joslan Ingilby in June 1974); by inheritance to Sir Thomas Ingilby, Ripley Castle, North Yorkshire (sold, Sotheby's, London, April 14, 1981, lot 13, to R. Zietz); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

G. Norman, "Documented History Helps Jar to Make Fifty-Six Thousand Pounds," *Times* (London), April 15, 1981; John Cuadrado, "Prized Pottery Triumphs of the Italian Renaissance," *Architectural Digest* 41 (February 1984), p. 127; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 158, p. 240, illus.; *Handbook* 1986, p. 182, illus.; Giovanni Conti et al., *Zaffera et similia nella maiolica italiana* (Viterbo, 1991), p. 255, fig. 71; Hess, *Maiolica*, no. 8, pp. 31–33; David H. Cohen and Catherine Hess, *Looking at European Ceramics: A Guide to Technical Terms* (Malibu and London, 1993), p. 29, illus.; Bremer-David, *Summary*, no. 339, p. 199, illus.

348.

RELIEF-BLUE JAR WITH DOTS

Tuscany, probably Florence, circa 1430–1450

Tin-glazed earthenware

Marked below each handle with a six-pointed asterisk surrounded by dots.

Height: 6¹/₂ in. (16.5 cm); Diameter (at lip): 4¹/₈ in. (10.5 cm); Maximum Width: 7 in. (17.8 cm)

Accession number 85.DE.58

PROVENANCE

Palazzo Davanzati, Florence; Stefano Bardini, Florence; Elie Volpi, Florence (sold, Jandolo and Tavazzi, Rome, April 35–May 3, 1910, no. 777, to Count H.-A. Harrach); Count Hans-Albrecht Harrach, Rome, Munich, and South Germany (sold, Lempertz, Cologne,

347

May 6, 1953, no. 414); Dr. Robert Bak, New York (sold, Sotheby's, New York, December 7, 1965, lot 15, to E. Lederer); Erich Lederer (1889–1985), Geneva; by inheritance to his widow Elizabeth Lederer, 1985; Elizabeth Lederer, Geneva.

BIBLIOGRAPHY

Galeazzo Cora, *Storia della maiolica di Firenze e del contado del XIV e del XV secolo* (Florence, 1973), vol. 1, p. 80; vol. 2, fig. 107b; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 212, p. 251, illus.; Hess, *Maiolica*, no. 9, pp. 34–35; Giovanni Conti et al., *Zaffera et similia nella maiolica italiana* (Viterbo, 1991), p. 47, fig. 17, and p. 261, fig. 120; Bremer-David, *Summary*, no. 340, p. 199, illus.

348

349.

JAR WITH FOLIATE DECORATION

Montelupo, mid-fifteenth century

Tin-glazed earthenware

Height: $7\frac{5}{16}$ in. (18.6 cm); Diameter (at rim): $4\frac{1}{8}$ in. (10.5 cm); Maximum Width: $4\frac{5}{8}$ in. (11.8 cm)

Accession number 84.DE.100

PROVENANCE

Sold, Sotheby's, London, November 22, 1983, lot 194, to R. Zietz; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 153, p. 239, illus.; Hess, *Maiolica*, no. 11, p. 39; Bremer-David, *Summary*, no. 341, p. 200, illus.

350.

JAR WITH A KUFIC PATTERN

Montelupo, mid-fifteenth century

Tin-glazed earthenware

Inscribed marks on the underside (graduations?).

Height: $7\frac{1}{8}$ in. (18.1 cm); Diameter (at lip): $3\frac{3}{4}$ in. (9.5 cm); Maximum Width: $5\frac{1}{8}$ in. (13 cm)

Accession number 84.DE.96

349

350

PROVENANCE

Dr. Joseph Chompret, Paris (sold, Hôtel Drouot, Paris, December 15, 1976, no. 19, to R. Zietz); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 156, p. 240, illus.; Hess, *Maiolica*, no. 10, pp. 36–38; Bremer-David, *Summary*, no. 342, p. 200, illus.

351.

ARMORIAL JAR

Deruta, circa 1460–1490

Tin-glazed earthenware

Painted with AMADIO on one side.

Height: $8\frac{3}{4}$ in. (22.2 cm); Diameter (at rim): $4\frac{1}{2}$ in. (11.4 cm); Maximum Width: $9\frac{3}{16}$ in. (23.4 cm)

Accession number 84.DE.99

PROVENANCE

Alfred Pringsheim, Munich; confiscated from Pringsheim's collection by the Nazis and exported in 1938 to London in exchange for permitting Mr. and Mrs. Pringsheim to emigrate to Switzerland (sold, Sotheby's, London, June 7, 1939, lot 3, to A. Spero); [Alfred Spero, London]; [Rainer Zietz, Ltd., London].

351

EXHIBITIONS

Los Angeles County Museum of Art, *Italian Renaissance Maiolica from the William A. Clark Collection*, March 5–May 17, 1986.

BIBLIOGRAPHY

Otto von Falke, *Majolikasammlung Pringsheim in München* (The Hague, 1914–1923), vol. 1, no. 11, pl. 8; Mario Bellini and Giovanni Conti, *Maioliche italiane del rinascimento* (Milan, 1964), p. 89, fig. A; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 154, p. 239, illus.; Hess, *Maiolica*, no. 12, pp. 40–42; Gian Carlo Bojani, *Ceramiche nelle Marche* (Bergamo, 1988), pp. 54–55, fig. 14; Carola Fiocco and Gabriella Gherardi, *Ceramiche Umbre dal Medioevo allo Storicismo* (Faenza, 1988), pp. 54–55, fig. 14; Guido Donatone, *La Maiolica Napoletana del Rinascimento* (Naples, 1993), pl. 162d; Bremer-David, *Summary*, no. 343, p. 200, illus.; Carola Fiocco and Gabriella Gherardi, *La Ceramica di Deruta dal XIII al XVIII secolo* (Perugia, 1994), p. 145, no. 6.

352

352.

JUG WITH BUST MEDALLION

Deruta or Montelupo, circa 1450–1490
Tin-glazed earthenware
Height: 1 ft. 1 5/8 in. (34.6 cm); Diameter
(at rim): 3 7/8 in. (9.8 cm); Maximum Width:
1 ft. 1 in. (33 cm)
Accession number 84.DE.101

PROVENANCE

Ancestors of the Savile family, Rufford Abbey, Nottingham, active in collecting since the latter half of the seventeenth century; by inheritance to John Savile Lumley-Savile, 2nd Lord Savile (died 1931), Rufford Abbey, Nottingham; by inheritance to George Halifax Lumley-Savile (born 1919), 3rd Lord Savile, Rufford Abbey, Nottingham (sold, Knight, Frank, and Rutley in association with Christie's, London, on Rufford Abbey premises, October 11–20, 1938, lot 879); [Alfred Spero, London]; (sold, Sotheby's, London, December 4, 1956, lot 24); Robert Strauss, England (sold, Christie's, London, June 21, 1976, lot 7); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Christie's Review of the Season 1975 (London and New York, 1976), p. 394; Morley-Fletcher and McIlroy, *European Pottery*, p. 26, fig. 3;

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 154, p. 239, illus.; Hess, *Maiolica*, no. 13, pp. 43–45; Bremer-David, *Summary*, no. 344, p. 201, illus.; Carola Fiocco and Gabriella Gherardi, *La Ceramica di Deruta dal XIII al XVIII secolo* (Perugia, 1994), p. 154, nos. 18a–18b.

353.

JAR WITH THE PROFILE OF A YOUNG MAN

Deruta or Montelupo, circa 1460–1480
Tin-glazed earthenware

Inscribed marks under the foot
(graduations?).

Height: 9 in. (22.9 cm); Diameter (at lip):
4 7/16 in. (11.2 cm); Maximum Width:
9 3/8 in. (23.8 cm)
Accession number 84.DE.102

PROVENANCE

Sold, Christie's, London, October 3, 1983,
lot 237, to R. Zietz; [Rainer Zietz, Ltd.,
London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 160, p. 240, illus.; Hess, *Maiolica*, no. 14, pp. 46–48; Guido Donatone, *La Maiolica Napoletana del Rinascimento* (Naples, 1993), pls. 47 and 152; Bremer-David, *Summary*, no. 345, pp. 201–202, illus. p. 201

353

354

DISH WITH A PEACOCK FEATHER PATTERN

Probably Deruta, circa 1470–1500

Tin-glazed earthenware

Height: 2 1/2 in. (6.3 cm); Diameter:

1 ft. 3 3/8 in. (39 cm)

Accession number 84.DE.103

PROVENANCE

Sir William Stirling-Maxwell (1818–1878),
Bt., K. T., Keir, Scotland; by inheritance to
Lt. Col. W. J. Stirling, Keir, Scotland;
Thomas A. Berney, London (sold, Sotheby's,
London, June 18, 1946, lot 79, to F. D. Lycett-Green); F. D. Lycett-Green, Goudhurst,
Kent (sold, Sotheby's, London, October 14,
1960, lot 24, to R. Strauss); Robert Strauss,
England (sold, Christie's, London, June 21,
1976, lot 14, to C. Humphris); [Cyril
Humphris, London, acquired by R. Zietz];
[Rainer Zietz, Ltd., London].

EXHIBITIONS

Los Angeles County Museum of Art, *Italian Renaissance Majolica from the William A. Clark Collection*, March 5–May 17, 1986.

BIBLIOGRAPHY

Jörg Rasmussen, *Italienische Majolika* (Hamburg, 1984), p. 71, note 1; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 162, p. 241, illus.; Hess, *Maiolica*, no. 15, pp. 49–51; Bremer-David, *Summary*, no. 346, p. 202, illus.

355

DRUG JAR FOR SYRUP OF LEMON JUICE

Probably Pesaro or possibly Kingdom of Naples (Naples or Sciacca), circa 1480
Tin-glazed earthenware
Painted with S. ACETOSITATI CIT[RUS] on the banderole.

Height: 1 ft. 3/8 in. (31.5 cm); Diameter (at lip): 4 3/8 in. (11.1 cm); Maximum Width: 4 7/8 in. (12.4 cm)

Accession number 84.DE.104

PROVENANCE

Alfred Pringsheim, Munich; confiscated from Pringsheim's collection by the Nazis and exported in 1938 to London in exchange for permitting Mr. and Mrs. Pringsheim to emigrate to Switzerland (sold, Sotheby's, London, June 7, 1939, lot 9, to "A. Recher"); A. Recher; Charles Damiron, Lyons, by 1944; by inheritance to Paul Damiron; (sold, Sotheby's, London, November 22, 1983, lot 212); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Otto von Falke, *Majolikasammlung Pringsheim in München* (The Hague, 1914–1923), vol. 1,

355

no. 22, pl. 15; Emil Hannover, *Pottery and Porcelain* (London, 1925), fig. 117; Charles Damiron, *Majoliques italiennes* (privately printed, 1944), no. 27; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 161, p. 241, illus.; Hess, *Maiolica*, no. 17, pp. 55–57; David H. Cohen and Catherine Hess, *Looking at European Ceramics: A Guide to Technical Terms* (Malibu and London, 1993), p. 27, illus.; Bremer-David, *Summary*, no. 347, p. 202, illus.; *Handbook* 2001, p. 237, illus.

356

BUST OF CHRIST

Montelupo, circa 1500

Tin-glazed earthenware

Height: 1 ft. 11 3/4 in. (60.3 cm); Width: 1 ft. 11 1/2 in. (59.7 cm); Depth: 10 1/4 in. (26 cm)

Accession number 87.SE.148

PROVENANCE

Private collection, Belgium; (sold, Sotheby's, London, April 7, 1987, lot 44, to R. Zietz); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Burlington Magazine 129 (March 1987), p. 1, illus.; *Il Giornale dell'arte*, no. 45 (1987), p. 90, fig. 50; "Acquisitions/1987," *GettyMusJ* 16

356

(1988), no. 77, p. 180, illus.; Hess, *Maiolica*, no. 16, pp. 52–54; Bremer-David, *Summary*, no. 349, p. 203, illus.; Peter Fusco, *Summary Catalogue of European Sculpture in the J. Paul Getty Museum* (Los Angeles, 1997), p. 67, illus.

357.

DISH WITH SAINT PETER

Probably Faenza, circa 1500–1520

Tin-glazed earthenware

Height: 1 7/8 in. (4.8 cm); Diameter: 10 1/4 in. (27.3 cm)

Accession number 84.DE.108

PROVENANCE

Private collection, Switzerland; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 170, p. 242, illus.; Hess, *Maiolica*, no. 20, pp. 64–65; Bremer-David, *Summary*, no. 348, p. 203, illus.

357

358.

BLUE AND WHITE DISH WITH A MERCHANT SHIP

Cafaggiolo, circa 1510

Tin-glazed earthenware

Signed on the reverse, *J° chasagguolo in blue.*

Height: 1 7/8 in. (4.8 cm); Diameter: 9 9/16 in. (24.3 cm)

Accession number 84.DE.109

PROVENANCE

Charles Loeser, Torri Gattaia, Tuscany (sold, Sotheby's, London, December 8, 1959, lot 55, to A. Spero); [Alfred Spero, London]; Robert Strauss, England (sold, Christie's, London, June 21, 1976, lot 19, to R. Zietz); [Rainer Zietz, Ltd., London].

EXHIBITIONS

Los Angeles County Museum of Art, *Italian Renaissance Maiolica from the William A. Clark Collection*, March 5–May 17, 1986.

BIBLIOGRAPHY

Galeazzo Cora and Angiolo Fanfani, *La maiolica di Cafaggiolo* (Florence, 1982), p. 66, fig. 48; Morley-Fletcher and McIlroy, *European Pottery*, p. 44, fig. 1; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 171, p. 242, illus.; Hess, *Maiolica*, no. 21, pp. 66–68; Bremer-David, *Summary*, no. 350, pp. 203–204, illus. p. 203; Pierre-Alain Mariaux, *La Majolique, La Faience Italienne et son Décor* (Geneva, 1995), p. 80.

358

359.

LUSTERED PLATE WITH A FEMALE BUST

Deruta, circa 1510–1540

Tin-glazed earthenware with copper luster
Inscribed VIVIS ERO VIV[US] E MORTV[US]
ERO VIV[US] on the scroll.Height: 3 1/2 in. (8.8 cm); Diameter:
1 ft. 4 7/8 in. (42.8 cm)

Accession number 84.DE.110

PROVENANCE

R.W. M. Walker, London (sold, Christie's, London, July 25, 1945, lot 73, to "Nyburg"); Nyburg; Adda collection, Paris; (sold, Christie's, London, November 20, 1967, lot 87); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Bernard Rackham, *Islamic Pottery and Italian Maiolica* (London, 1959), no. 34b, p. 143, pl. 231; Morley-Fletcher and McIlroy, *European Pottery*, p. 52, fig. 7; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 172, p. 243, illus.; Hess, *Maiolica*, no. 22, pp. 69–71; David H. Cohen and Catherine Hess, *Looking at European Ceramics: A Guide to Technical Terms* (Malibu and London, 1993), p. 92, illus. inside back cover; Bremer-David, *Summary*, no. 351, p. 204, illus.; *Masterpieces*, no. 4, p. 11, illus.

360.

TWO JARS

Jar .1: with a Lame Peasant; Jar .2: with a Woman and Geese
 Deruta or Montelupo, early sixteenth century
 Tin-glazed earthenware
 Marked on the back of each jar, B°.
 Height (each): $9\frac{3}{4}$ in. (24.8 cm); Diameter
 (at lip): $5\frac{1}{16}$ in. (12.9 cm); Jar .1: Maximum

360 Lame Peasant

360 Woman and Geese

Width: $6\frac{1}{4}$ in. (15.9 cm); Jar .2: Maximum
 Width: $6\frac{5}{8}$ in. (16.8 cm)
 Accession number 84.DE.112.1-.2

PROVENANCE

J. Pierpont Morgan, Sr. (1837–1913), New York, passed to Duveen, 1916; [Duveen Brothers, New York, sold to J. E. Widener, 1916]; Joseph E. Widener, Elkins Park, Pennsylvania (sold, Samuel T. Freeman and Co., Philadelphia, June 20, 1944, lots 326–327); [French and Co., New York]; Dr. Robert Bak, New York, as of 1957 (sold, Sotheby's, London, December 7, 1965, lot 54, to "Goldbaum"); Goldbaum; Benjamin Sonnenberg, New York (sold, Sotheby's, New York, June 5, 1979, lot 356); [Rainer Zietz, Ltd., London].

EXHIBITIONS

Purportedly in the Metropolitan Museum of Art, New York, 1913–1916; Los Angeles County Museum of Art, Italian Renaissance Maiolica from the William A. Clark Collection, March 5–May 17, 1986.

BIBLIOGRAPHY

Bernard Rackham, "A New Chapter in the History of Italian Maiolica," *Burlington Magazine* 27 (May 1915), p. 50; *Inventory of the Objets d'Art at Lynnewood Hall, Elkins Park, Estate of the Late P. A. B. Widener* (privately printed, Philadelphia, 1935), pp. 67–68; Mario Bellini and Giovanni Conti, *Maioliche italiane del rinascimento* (Milan, 1964), p. 100, pls. A, C; Jörg Rasmussen, *Italienische Majolika* (Hamburg, 1984), pp. 84, 86; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 163, p. 241, illus.; Hess, *Maiolica*, no. 24, pp. 75–81; Bremer-David, *Summary*, no. 352, pp. 204–205, illus. p. 204.

361.

PLATE WITH CUPID ON A HOBBYHORSE

Possibly Urbino area, Venice, or Pesaro,
 circa 1510–1520
 Tin-glazed earthenware
 Height: $15/16$ in. (2.4 cm); Diameter: $9\frac{1}{4}$ in.
 (23.5 cm)
 Accession number 84.DE.116

PROVENANCE

Alessandro Castellani, Rome (sold, Hôtel Drouot, Paris, May 27, 1878, lot 34, to "Fanien"); Fanien; [Duveen Brothers, Paris (stock no. 3275), 1914–1916, transferred to Duveen Brothers, New York, 1916 (stock no. 25892), sold 1923 to A. Seligmann, Rey and Co.]; [Arnold Seligmann, Rey and Co., New York]; Charles Damiron, Lyons (sold, Sotheby's, London, June 16, 1938, lot 60, to M. and R. Stora); [M. and R. Stora, Paris]; Luzarche d'Azay, Paris (sold, Palais Galliera, Paris, December 6, 1962, lot 24); Robert Strauss, England (sold, Christie's, London, June 21, 1976, lot 22); [Cyril Humphris, London]; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Bernard Rackham, "The Damiron Collection," *Apollo* 25 (1937), p. 256, fig. 7; Joseph Chompret, *Répertoire de la majolique italienne*, vol. 2 (Paris, 1949), pl. 13, fig. 93; *Christie's Review of the Season 1975* (London and New York, 1976), p. 396; Morley-Fletcher and McIlroy, *European Pottery*, p. 66, fig. 3; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 174, p. 243, illus.; Hess, *Maiolica*, no. 29, pp. 29–31; Bremer-David, *Summary*, no. 353, p. 205, illus.

361

362.

DISH WITH AMATA AND TURNUS

Probably Faenza, circa 1515–1525

Tin-glazed earthenware

Marked on the underside with a crossed circle with a smaller circle in each of the four quarters.

Height: 2 1/8 in. (5.4 cm); Diameter: 9 11/16 in. (24.6 cm)

Accession number 84.DE.106

PROVENANCE

Sold, Sotheby's, London, November 21, 1987, lot 42, to R. Zietz; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 164, p. 241, illus.; Hess, *Maiolica*, no. 18, pp. 58–60; Bremer-David, *Summary*, no. 354, p. 205, illus.

362

363.

DRUG JAR FOR PERSIAN PHILONIUM

Faenza, circa 1520–1540

Tin-glazed earthenware

Painted with FILONIJ P[ER]SICHI on the banderole label.

Height: 1 ft. 2 9/16 in. (37 cm); Diameter (at lip): 4 15/16 in. (12.5 cm); Maximum Width: 6 1/2 in. (16.5 cm)

Accession number 84.DE.105

363

PROVENANCE

[M. and R. Stora, Paris, acquired by W. Warren]; Whitney Warren, New York, by inheritance to his widow, New York (sold, Parke-Bernet, New York, October 7, 1943, lot 418); (sold, Sotheby's, London, November 22, 1983, lot 197); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 166, p. 242, illus.; Hess, *Maiolica*, no. 25, pp. 82–84; Bremer-David, *Summary*, no. 355, p. 206, illus.

364.

ARMORIAL DISH WITH THE FLAYING OF MARSYAS

Urbino, mid-1520s

By Nicola di Gabriele Sbraghe (or Sbraga), known as Nicola da Urbino

Tin-glazed earthenware

Height: 2 1/4 in. (5.7 cm); Diameter: 1 ft. 4 5/16 in. (41.4 cm)

Accession number 84.DE.117

364

PROVENANCE

Ralph Bernal, London (sold, Christie's, London, March 5, 1855, lot 1767, to "Wareham" for Baron Gustave de Rothschild); Baron Gustave (Samuel James) de Rothschild (1829–1911), London; (sold, Christie's, London, April 12, 1976, lot 179, pl. 13); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Morley-Fletcher and McIlroy, *European Pottery*, p. 65, fig. 8; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 175, p. 243, illus.; Hess, *Maiolica*, no. 30, pp. 97–100; David H. Cohen and Catherine Hess, *Looking at European Ceramics: A Guide to Technical Terms* (Malibu and London, 1993), p. 10, illus.; Bremer-David, *Summary*, no. 356, p. 206, illus.; Masterpieces, no. 14, p. 22, illus.

365

LUSTERED ARMORIAL PLATE

Gubbio, 1524

From the workshop of Giorgio di Pietro Andreoli, called Maestro Giorgio

Tin-glazed earthenware with silver luster

Signed and dated M° G° 1524 on the reverse.

Height: 2 7/8 in. (7.3 cm); Diameter:

1 ft. 3 11/16 in. (39.9 cm)

Accession number 84.DE.111

365

PROVENANCE

Sold, Sotheby's, London, November 21, 1978, lot 41, to C. Humphris; [Cyril Humphris, London]; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 173, p. 243, illus.; Hess, *Maiolica*, no. 23, pp. 72-74; Bremer-David, *Summary*, no. 357, pp. 206-207, illus. p. 206; Pietro Mattei and Tonina Cecchetti, *Mastro Giorgio: L'uomo, l'artista, l'imprenditore* (Perugia, 1995), p. 181.

366.

PLATE WITH HERO AND LEANDER

Faenza, circa 1525

Tin-glazed earthenware

Marked with a swan on the reverse.

Height: $1\frac{1}{2}$ in. (3.8 cm); Diameter: 1 ft. $5\frac{5}{16}$ in. (44 cm)

Accession number 84.DE.113

PROVENANCE

Henri Gautier, Paris (sold, Hôtel Drouot, Paris, May 4, 1929, no. 28, to G. Durlacher); [Durlacher Bros., London] (sold, Christie's, London, April 6-7, 1938, lot 26, to H. S. Reitlinger); Henry S. Reitlinger, Maidenhead (sold by his executors, Sotheby's, London, April 27, 1959, lot 142, to R. Strauss); Robert Strauss, London (sold, Christie's, London, June 21, 1976, lot 24); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

Joseph Chompret, *Répertoire de la majolique italienne*, vol. 2 (Paris, 1949), fig. 458; Christie's *Review of the Season 1975* (London and New York, 1976), p. 397; Morley-Fletcher and McIlroy, *European Pottery*, p. 36, fig. 5; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 165, p. 241, illus.; Hess, *Maiolica*, no. 26, pp. 85-87; Bremer-David, *Summary*, no. 358, p. 207, illus.

366

PLATE WITH THE ABDUCTION OF HELEN

Urbino, 1534

By Francesco Xanto Avelli

Tin-glazed earthenware

Dated and inscribed on the reverse,

MDXXXIII / Quest'èl pastor che mal mirò l bel / volto / D'Helena Greca, e, quel famoso rapto / pel qual fu'l mondo sotto sopra volto. / Fra[n]cesco:Xa[n]to. A[vello]./da Rovigo, il n./Urbino.

Height: $2\frac{1}{2}$ in. (6.3 cm); Diameter:

1 ft. $6\frac{1}{8}$ in. (46.1 cm)

Accession number 84.DE.118

PROVENANCE

Sold, Sotheby's, London, November 21, 1978, lot 44) [Rainer Zietz, Ltd., London].

367

EXHIBITIONS

London, P. and D. Colnaghi and Co., *Objects for a "Wunderkammer,"* 1981, no. 65, pp. 124-125.

BIBLIOGRAPHY

Christie's *Review of the Season 1975* (London and New York, 1976), p. 397; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 176, p. 243, illus.; *Handbook 1986*, p. 184, illus.; Hess, *Maiolica*, no. 31, pp. 101-103; Gian Carlo Bojani, *Ceramiche nelle Marche* (Bergamo, 1988), p. 129; Bremer-David, *Summary*, no. 359, p. 207, illus.; P. Roseo, "Gli istoriati della collezione Doria-Pamphilj," *CeramicAntica* 5 (November 1995), fig. 19.

368.

DISH WITH SAINT CLARE

Faenza, circa 1535

By Baldassare Manara

Tin-glazed earthenware

Obverse is painted with a shield containing a holy cross flanked by M and C below annulets; inscribed on the scroll PETRE DILIGIS ME and signed on the reverse, Baldassara Ma-nara fa[e]n[tino] or Baldassara Manara fa[e]n[za].

Height: $1\frac{1}{2}$ in. (3.8 cm); Diameter: $8\frac{7}{16}$ in. (21.5 cm)

Accession number 84.DE.107

368

PROVENANCE

[M. and R. Stora, Paris, acquired by C. Damiron]; Charles Damiron, Lyons (sold, Sotheby's, London, June 16, 1938, lot 20, to "Recher"); Recher; Paul Damiron (sold, Sotheby's, London, November 22, 1983, lot 209); [Rainer Zietz, Ltd., London].

EXHIBITIONS

Los Angeles County Museum of Art, Italian Renaissance Maiolica from the William A. Clark Collection, March 5–May 17, 1986.

BIBLIOGRAPHY

Charles Damiron, *Majoliques italiennes* (privately printed, 1944), no. 79; Joseph Chompret, *Répertoire de la majolique italienne*, vol. 1 (Paris, 1949), p. 77, illus. p. 2, fig. 500; *Art at Auction: The Year at Sotheby's* (London, 1983–1984), p. 290; "Acquisitions/ 1984," *GettyMusJ* 13 (1985), no. 168, p. 242, illus.; Hess, *Maiolica*, no. 27, pp. 88–90; David H. Cohen and Catherine Hess, *Looking at European Ceramics: A Guide to Technical Terms* (Malibu and London, 1993), p. 62, illus.; Bremer-David, *Summary*, no. 361, p. 208, illus.; Carmen Ravanello Guidotti, "Da un'idea di Giuseppe Liverani, la proposta per una monografia su 'Baldassare Manara figulo faentino del XVI secolo,'" *Faenza* 77 (1991), figs. xxixd, xxxvid, xxxviii, xlia; Bremer-David, *Summary*, no. 360, p. 208, illus.; Carmen Ravanello Guidotti, *Baldassare Manara Faentino, pittore di maioliche nel Cinquecento* (Ferrara, 1996), pp. 206–209, figs. 34a, b, c, f.

369

369.

MOLDED DISH WITH AN ALLEGORY OF LOVE

Faenza, circa 1535

Tin-glazed earthenware

Height: 2 7/8 in. (7.3 cm); Diameter: 11 in. (28 cm)

Accession number 84.DE.114

PROVENANCE

Prince Thibaut d'Orléans, Paris (sold, Sotheby's, London, February 5, 1974, lot 30); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 168, p. 242, illus.; Hess, *Maiolica*, no. 27, pp. 88–90; David H. Cohen and Catherine Hess, *Looking at European Ceramics: A Guide to Technical Terms* (Malibu and London, 1993), p. 62, illus.; Bremer-David, *Summary*, no. 361, p. 208, illus.

370.

JUG WITH A MUSICAL THEME

Faenza, 1536

Tin-glazed earthenware

Dated 1536 on each of four tablets under the medallions and marked *Elixeo* beside a bearded and turbaned old man.

Height: 1 ft. 13/16 in. (32.5 cm); Diameter (at lip): 5 1/4 in. (13.3 cm); Maximum Width: 10 1/4 in. (26 cm)

Accession number 84.DE.115

PROVENANCE

Alessandro Castellani, Rome (sold, Hôtel Drouot, Paris, May 27–29, 1878, lot 230); J. Pierpont Morgan, Sr. (1837–1913), New York, passed to Duveen, 1916; [Duveen Brothers, New York, sold to C. W. Hamilton, 1919]; Carl W. Hamilton, New York, at least until 1936; George R. Hann, Sewickley Heights, Pennsylvania (sold, Christie's, on the Hann premises, Treetops, Sewickley Heights, May 19, 1980, lot 91, to R. Zietz); [Rainer Zietz, Ltd., London].

370

EXHIBITIONS

New York, The Metropolitan Museum of Art, 1913–1916; San Francisco, California Palace of the Legion of Honor, *A Group of Old Masters, Renaissance Italian Furniture, Majolica Vases and Other Art Objects from the Collection of Carl W. Hamilton, New York*, September 1, 1927–January 6, 1928, no. 11, p. 15, illus.

BIBLIOGRAPHY

Guide to the Loan Exhibition of the J. Pierpont Morgan Collection, Metropolitan Museum of Art (New York, 1914), pp. 56–57, illus.; “Acquisitions/1984,” *GettyMusJ* 13 (1985), no. 169, p. 242, illus.; Hess, *Maiolica*, no. 28, pp. 91–93; Bremer-David, *Summary*, no. 362, pp. 208–209, illus. p. 208; Carmen Ravanelli Guidotti, *Thesaurus di opere della tradizione di Faenza* (Faenza, 1998), pp. 289–290, fig. 20.

371.

PLATE WITH GROTESQUES

Venice, circa 1540–1560

Tin-glazed earthenware

Marked on the obverse SPQR.

Height: 2¹/₄ in. (5.7 cm); Diameter:

1 ft. 6³/₄ in. (47.7 cm)

Accession number 84.DE.120

PROVENANCE

Collection of Victoria, Queen of England (1819–1901), London, until at least 1857; Robert Strauss, England (sold, Christie’s, London, June 21, 1976, lot 52); [Rainer Zietz, Ltd., London].

EXHIBITIONS

On loan to the Victoria and Albert (South Kensington) Museum, London, by 1873.

371

BIBLIOGRAPHY

Joseph Marryat, *A History of Pottery and Porcelain* (London, 1857), p. 34, fig. 18; C. Drury E. Fortnum, *Descriptive Catalogue of the Maiolica, Hispano-Moresco, Persian, Damascus, and Rhodian Wares in the South Kennington Museum* (London, 1873), p. 596; Christie’s *Review of the Season 1975* (London and New York, 1976), p. 400; Morley-Fletcher and McIlroy, *European Pottery*, p. 86, fig. 1; “Acquisitions/1984,” *GettyMusJ* 13 (1985), no. 178, p. 244, illus.; Hess, *Maiolica*, no. 33, pp. 108–111; Giovanni Conti and Gilda Cefariello Grossi, *La Maiolica Cantagalli e le manifatture ceramiche fiorentine* (Rome, 1990), fig. 54; Bremer-David, *Summary*, no. 363, p. 209, illus.; Pierre-Alain Mariaux, *La Majolique, La Faience Italienne et son Décor* (Geneva, 1995), p. 82, illus.; Luca Melegati, *Ceramica* (Milan, 1996), p. 42; *Masterspieces*, no. 16, pp. 24–25, illus.

372

PILGRIM FLASK WITH MARINE SCENES

Urbino, circa 1565–1570

From the Fontana workshop (possibly Orazio)

Tin-glazed earthenware

Height: 1 ft. 5³/₈ in. (44.1 cm); Maximum Width: 11³/₄ in. (28.6 cm)

Accession number 84.DE.119.1–2

PROVENANCE

Thomas F. Flannery, Jr. (1926–1980), Winnetka, Illinois; by inheritance to his widow, Joanna Flannery, Winnetka, Illinois (sold, Sotheby’s, London, November 22, 1983, lot 160, to E. Lubin); [Edward Lubin, New York, sold to R. Zietz]; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

“Acquisitions/1984,” *GettyMusJ* 13 (1985), no. 177, pp. 243–244, illus.; Hess, *Maiolica*, no. 32, pp. 104–107; Bremer-David, *Summary*, no. 364, p. 209, illus.

373.

BASIN WITH DEUCALION AND PYRRHA

Urbino, 1565–1575

From the Fontana workshop (Orazio or Flaminio)

Tin-glazed earthenware

Height: 2 1/2 in. (6.3 cm); Diameter: 1 ft. 6 1/4 in. (46.3 cm)

Accession number 86.DE.539

PROVENANCE

Baron Adolphe (Carl) de Rothschild (1823–1900), Paris, between 1870 and 1890; by inheritance to Baron Maurice (Edmond Charles) de Rothschild (1881–1957), Paris, sold to Duveen, 1913/1914; [Duveen Brothers, New York; sold to N. Simon, 1965]; Norton Simon Foundation, Fullerton (sold, Parke-Bernet, New York, 1971, lot 81); private collection, Stuttgart (sold, Reimann and Monatsberger, Stuttgart, January 1986); [Alain Moatti, Paris].

EXHIBITIONS

Los Angeles County Museum of Art, *Italian Renaissance Maiolica from the William A. Clark Collection*, March 5–May 17, 1986.

373

BIBLIOGRAPHY

Antiquitäten-Zeitung 25 (1985), p. 611; "Acquisitions/1986," *GettyMusJ* 15 (1987), no. 114, p. 216, illus.; Hess, *Maiolica*, no. 34, pp. 112–115, illus.; Bremer-David, *Summary*, no. 365, p. 210, illus.; Pierre-Alain Mariaux, *La Majolique, La Faïence Italienne et son Décor* (Geneva, 1995), p. 130, illus.; *Masterpieces*, no. 13, p. 21, illus., detail on p. 20; *Handbook* 2001, p. 243, illus.

374:

PILGRIM FLASK

Florence, 1580s

Medici porcelain manufactory

Soft-paste porcelain

Marked on the underside with the dome of Santa Maria del Fiore accompanied by an F; a mark resembling a 3 is scratched under the glaze and painted with blue glaze; on the rim, three hatch marks were inscribed before glaze firing.

Height: 10 3/8 in. (26.4 cm); Diameter (at lip): 1 9/16 in. (4 cm); Maximum Width: 7 7/8 in. (20 cm)

Accession number 86.DE.630

PROVENANCE

William Blundell Spence, Florence, sold to A. Foresi, 1857; Alessandro Foresi, Florence, sold to G. Freppa; [Giovanni Freppa, Florence, sold to E. Piot]; Eugène Piot, Paris (sold, Hôtel des Commissaires-Priseurs, Paris, March 19, 1860, no. 82, to M. A. de Rothschild); Baron (Mayer) Alphonse de Rothschild (1827–1905), Paris; by inheritance to Baron Edouard (Alphonse James) de Rothschild (1868–1949), Paris, appears to have been confiscated from Rothschild's collection by the Nazis and then restituted after the war by the French government; by inheritance to Baron Guy (Edouard Alphonse Paul) de Rothschild (born 1909) and Baronne Marie-Hélène de Rothschild (1927–1996), Paris; [Curarrow Corporation N. V., Curaçao, Antilles].

EXHIBITIONS

Paris, *Exposition rétrospective du Trocadéro*, 1878.

BIBLIOGRAPHY

Albert Jacquemart, "La porcelaine des Médicis," *Gazette des beaux-arts* 3 (December 1859), p. 276; Albert Jacquemart and Edmond Le Blant, *Histoire artistique: Industrielle et commerciale de la porcelaine* (Paris, 1862), p. 644, no. 5;

374

Alessandro Foresi, *Sulle porcellane medicee* (Florence, 1869), pp. 15ff., 29, reprint from Piovani Arlotto (July 1859); Alfred Darcel, "Les faïences français et les porcelaines au Trocadéro," *Gazette des beaux-arts* 18 (November 1878), p. 762; Jean Charles Davillier, *Les Origines de la porcelaine en Europe* (Paris, 1882), no. 29, pp. 39–41, 114–115; Charles de Grollier, *Manuel de l'amateur de porcelaine* (Paris, 1914), no. 2309; Seymour de Ricci, "La porcelaine des Medicis," Faenza, Museo Internazionale delle Ceramiche: *L'opera d'un decennio, 1908–1918* (Faenza, 1918), p. 29, no. 22; Giuseppe Liverani, *Catalogo delle porcellane dei Medici* (Faenza, 1936), no. 28, p. 31; Arthur Lane, *Italian Porcelain* (London, 1954), p. 5, pl. 3c; "Acquisitions/1986," *GettyMusJ* 15 (1987), no. 115, pp. 216–217, illus.; Clare le

Corbeiller, "A Medici Porcelain Pilgrim Flask," *GettyMusJ* 16 (1988), pp. 119–126, illus.; Hess, *Maiolica*, no. 36, pp. 120–123, illus.; Bremer-David, *Summary*, no. 366, pp. 210–211, illus. p. 210; Pierre-Alain Mariaux, *La Majolique, La Faïence Italienne et son Décor* (Geneva, 1995), p. 118; Peter Thornton, *Form and Decoration: Innovation in the Decorative Arts 1470–1870* (London, 1998), pl. 47; *Masterpieces*, no. 18, p. 27, illus.; *Handbook* 2001, p. 244, illus.

375

PAIR OF DRUG JARS

Jar .1: Drug Jar for Mithridatum; Jar .2:
Drug Jar for Theriac
Northern Italy (possibly Milan), circa 1580

Attributed to Annibale Fontana

Terracotta with white paint; gilt exterior and lead-glazed interior

Height: 1 ft. 11 3/5 in. (60 cm); Maximum

Width: 1 ft. 3 1/2 in. (39 4 cm)

Accession number 90.sc.42.1–2

PROVENANCE

[Maria Tazzoli, London]; [Siran Holding Co., Geneva].

BIBLIOGRAPHY

"Acquisitions/1990," *GettyMusJ* 19 (1991), no. 57, p. 164, illus.; Bremer-David, *Summary*, no. 367, p. 211, illus.; *Masterpieces*, no. 15, p. 23, illus.; Peter Fusco, *Summary Catalogue of European Sculpture in the J. Paul Getty Museum* (Los Angeles, 1997), p. 23, illus.

375 Jar .1

375 Jar .2

376 Mercury and Argus

376 Perseus and Medusa

376.

PAIR OF CANDELABRA

Candelabra .1: with Mercury and Argus;
Candelabra .2: with Perseus and Medusa
Doccia, circa 1750
Ginori manufactory, called Doccia
By Gasparo Bruschi after a model by
Giovanni Battista Foggini
Partially gilt hard-paste porcelain
Undersides marked I and II, respectively.
Height: 1 ft. 1 3/4 in. (35 cm); Width:
11 7/16 in. (29 cm); Depth: 8 1/4 in. (20.1 cm)
Accession number 94.SE.76.1-2

PROVENANCE

Private collection, England; [Daniel Katz, Ltd., London, sold to A. Moatti]; [Alain Moatti, Paris].

BIBLIOGRAPHY

"Acquisitions/1994," GettyMusJ 23 (1995), no. 101, p. 122, illus.; Luca Melegati, "Sculptura e porcellana nella manifattura di Doccia," Ceramic Antica (Ferrara, 1996), vol. 6, no. 2, pp. 26-37, figs. 1a, b and 2a, b; Masterpieces, no. 64, p. 84, illus. (94.SE.76.2); Peter Fusco, *Summary Catalogue of European Sculpture in the J. Paul Getty Museum* (Los Angeles, 1997), p. 22, illus.

377.

TABLETOP WITH HUNTING SCENES

Castelli, circa 1760
By Francesco (or Filippo) Saverio Maria Grue, called Saverio Grue
Tin-glazed earthenware
Inscribed on the obverse, in two cartouches,
FLAVA CERES TENUS SPICIS REDEMITA
CAPILLOS and FORTUNAE SUAE
QUISQUE FABER; signed on the horse's
haunch in scene of Europeans hunting a
deer, SG; and signed on the horse's haunch in
scene of Moors hunting ostriches, FSG.
Height: 1 1/4 in. (3.2 cm); Diameter:
1 ft. 11 1/2 in. (59.7 cm)
Accession number 86.DE.533

PROVENANCE

Most likely acquired in Italy and brought to Warwick Castle, Warwickshire, England, by George Greville, 2nd Earl of Warwick (1746–1816), or his son Henry Greville, 3rd Earl of Warwick (1779–1853); removed from Warwick Castle and placed in another residence of the Earls of Warwick; by inheritance to David Greville, 8th Earl of Warwick, Warwickshire (sold, Sotheby's, London, March 4, 1986, lot 24, to W. Williams); [Winifred Williams, Ltd., London].

BIBLIOGRAPHY

Jacqueline Guillaumin, "Majoliques tardives: à prospecter," *Connaissance des arts* 419 (1987), p. 12, fig. 4; "Acquisitions/1986," *GettyMusJ* 15 (1987), no. 116, p. 217, illus.; Guido Donatone, "Pasquale Criscuolo e la Maiolica Napoletana dell'Età Rococò," *Centro Studi per la Storia della Ceramicina Meridionale: Quaderno* (1988), fig. 1; Hess, *Maiolica*, pp. 116–119, illus.; Catherine Hess, "Una maiolica di Saverio Grue al Paul Getty Museum, Malibu," *Semestrale del Museo delle Ceramiche* 1, no. 2 (July–

December 1989), pp. 17–28; Bremer-David, *Summary*, no. 368, no. 368, p. 212, illus.; *Masterpieces*, no. 66, p. 87, illus.

378.

PAIR OF VASES

Vase .1: Vase with Neptune; Vase .2: Vase with an Allegory of Venice

Venice, 1769

Manufactory of Geminiano Cozzi

Hybrid soft-paste porcelain

Vase .2 is inscribed and dated *Primo Esperimento in Grande fatto li 15 Maggio 1769 Nella Privilegiata fabbrica di Geminiano Cozzi in Canalregio*; it also bears the Cozzi manufactory mark—an anchor—on one side.

Vase .1: Height: 11 $\frac{13}{16}$ in. (30 cm); Diameter: 10 $\frac{1}{2}$ in. (26.7 cm); Vase 2: Height: 11 $\frac{3}{4}$ in. (29.8 cm); Diameter: 10 $\frac{3}{4}$ in. (27.3 cm)

Accession number 88.DE.9.1–2

PROVENANCE

Centanini, Venice, by 1889; private collection, Budapest, until the end of the 1930s, and then stored in Switzerland during World War II; recovered by the owners after World War II and brought to Rome; by inheritance in the same family, Rome, sold to E. de Unger, 1988; [Edmund de Unger, The Manor House, Surrey].

EXHIBITIONS

Rome, Museo Artistico-Industriale, *Atre ceramica e vetraria, IV Esposizione 1889*, Raffaele Erculei, ed., see U. de Gheltof, "Note storiche ed artistiche sulla ceramica italiana," p. 151.

378 Vase with Neptune

378 Vase with an Allegory of Venice

BIBLIOGRAPHY

Alessandra Mottola Molfino, *L'Arte della porcellana in Italia* (Milan, 1976), p. 27; Francesco Stazzi, *Le porcellane veneziane di Geminiano e Vincenzo Cozzi* (Venice, 1982), p. 53; "Acquisitions/1988," *GettyMusJ* 17 (1989), no. 85, p. 146, illus.; Sotheby's Concise Encyclopedia of Porcelain, David Battie, ed. (London, 1990), pp. 9–10; Catherine Hess, "Primo Esperimento in Grande": A Pair of Vases from the Factory of Geminiano Cozzi," *GettyMusJ* 18 (1990), pp. 141–156, illus.; Bremer-David, *Summary*, no. 369, p. 213, illus.; *Handbook 2001*, pp. 266–267, illus. (88.DE.9.2).

379.

SKETCH FOR A FIREPLACE OVERMANTEL

Rome, circa 1789

By Francesco Antonio Franzoni

Terracotta

Height: 1 ft. 9¹/₁₆ in. (53.5 cm); Width:1 ft. 4³/₄ in. (42.5 cm)

Accession number 95.sc.77

PROVENANCE

Purportedly from the workshop of Giuseppe Valadier, Rome; private collection, Germany; [Trinity Fine Art, Ltd., London].

EXHIBITIONS

New York, Newhouse Galleries, *Old Master Drawings and European Works of Art*, May 4–May 18, 1995, no. 113, pp. 212–213.

BIBLIOGRAPHY

Rosella Carloni, "Francesco Antonio Franzoni tra virtuosismo tecnico e restauro integrativo," *Labyrinthos* 19/20, 1991, pp. 190 and 211; Rosella Carloni, "Francesco Antonio Franzoni: Il Camino Braschi," *Antologia di Belle Arti: Il Neoclassico*, vol. iv (Turin, 1993), pp. 67–70, fig. 1; "Acquisitions/1995," *GettyMusJ* 24 (1996), no. 90, p. 139, illus.

379

380.

SAINT JOSEPH WITH THE CHRIST CHILD

Naples, 1790s

Attributed to Gennaro Laudato, after a model by Giuseppe Sanmartino

Lead-glazed white-bodied earthenware (*terracotta*)Height: 1 ft. 9³/₄ in. (54.3 cm); Maximum Width: 8¹/₈ in. (20.6 cm)

Accession number 91.SE.74

PROVENANCE

Possibly William Charlesworth, Naples (sold, Galleria Sangiorgi, Rome, January 28–February 3, 1901, no. 631); Bauzá, Madrid, by 1953, sold to Same Art, Ltd., 1990; [Same Art, Ltd., Zurich].

380

BIBLIOGRAPHY

"Acquisitions/1991," *GettyMusJ* 20 (1992), no. 78, p. 179, illus.; Guido Donatone, *La terraglia italiana* (Naples, 1991), fig. 4; Guido Donatone, "Aggiunte a Gennaro Laudato ed alla Produzione di Terraglie della Real Fabbrica di Napoli," *Centro Studi per la Storia della Ceramica Meridionale: Quaderno* 1995, p. 32, fig. 4; 1996, pp. 49–50; Masterpieces, no. 70, p. 91, illus.; Peter Fusco, *Summary Catalogue of European Sculpture in the J. Paul Getty Museum* (Los Angeles, 1997), p. 45, illus.; Handbook 2001, p. 261, illus.

Japanese

381.

GARNITURE OF THREE VASES

Japanese (Arita), first half of the eighteenth century

Hard-paste porcelain, underglaze blue decoration, polychrome enamel, gilding
Vase .1: Height: 1 ft. 5⁵/₈ in. (32.1 cm); Diameter: 7 in. (17.8 cm); Vase .2: Height: 1 ft. 5⁵/₈ in. (31.1 cm); Diameter: 7¹/₈ in. (18 cm); Vase .3: Height: 1 ft. 1¹/₄ in.

381. One of three

(32.4 cm); Diameter: 7 in. (17.8 cm)

Accession number 87.DE.26.1–3

PROVENANCE

[Spink and Son, Ltd., London, 1986].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 76, p. 179, illus.; Bremer-David, Summary, no. 499, p. 287, illus.; Carolyn Sargentson, *Merchants and Luxury Markets: The Marchands Merciers of Eighteenth-Century Paris* (London, 1996), p. 90, illus. p. 68, pl. 36.

Spanish

382.

TILE FLOOR

Spanish, Valencia region (probably Manises), circa 1425–1450

Tin-glazed earthenware

Inscribed with *Speratens* and *ne oblyer* on the hexagonal tiles; painted with a coat of arms, of *barry of six argent and gules*, on the square tiles. Length: 7 ft. 1¹/₄ in. (220 cm); Width: 3 ft. 6⁷/₈ in. (110 cm); Square Tiles: Length: 4⁷/₁₆ in. to 4⁷/₈ in. (11.2 to 12.4 cm); Hexagonal Tiles: Length: 8¹/₄ in. to 8⁹/₁₆ in. (21 to 21.8 cm); Width: 4¹/₄ in. to 4³/₈ in. (10.8 to 11.1 cm)

Accession number 84.DE.747.1.a.–4.j

PROVENANCE

[Luigi Grassi, Florence, before 1920, acquired by R. Blumka, 1960]; [Ruth Blumka, New York].

382

EXHIBITIONS

Allentown Art Museum, *Beyond Nobility: Art for the Private Citizen in the Early Renaissance*, Ellen Callman, September 1980–January 1981, no. 122, pp. 115–116; Los Angeles County Museum of Art, *Maiolica from the William A. Clark Collection*, March 10–May 17, 1986.

BIBLIOGRAPHY

Anna Berendsen et al., *Tiles* (London, 1967), p. 76; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 151, p. 239, illus.; Hess, *Maiolica*, no. 1, pp. 12–13, illus.; Bremer-David, *Summary*, no. 488, p. 281, illus.

383.

HISPANO-MORESQUE BASIN

Spanish, Valencia region (Manises), mid-fifteenth century

Tin-glazed earthenware

Ihs in the center of the obverse.

Height: $4\frac{1}{4}$ in. (10.8 cm); Diameter:

1 ft. $7\frac{1}{2}$ in. (49.5 cm)

Accession number 85.DE.441

PROVENANCE

[Leonardo Lapicciarella, Florence]; (sold, Christie's, London, July 1, 1985, lot 270, to R. Zietz); [Rainer Zietz, Ltd., London].

EXHIBITIONS

Los Angeles County Museum of Art, *Italian Renaissance Maiolica from the William A. Clark Collection*, March 5–May 17, 1986.

BIBLIOGRAPHY

Giovanni Conti, *L'Arte della Maiolica in Italia* (Milan, 1973), pl. 8; *Apollo* 122 (1985), no. 5, p. 405; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 214, p. 252, illus.; Hess, *Maiolica*, no. 2, pp. 14–15, illus.; David H. Cohen and Catherine Hess, *Looking at European Ceramics: A Guide to Technical Terms* (Malibu and London, 1993), p. 46, illus.; Bremer-David, *Summary*, no. 487, p. 280, illus.; *Masterpieces*, no. 1, p. 8, illus.; *Handbook 2001*, p. 236, illus.

CLOCKS
German

384.

PLAQUE WITH JACOB CHOOSING RACHEL
TO BE HIS BRIDE

Spanish (Alcora), circa 1755

After Jacopo Amigoni

Faience

Inscribed in cartouche: *En! Suis cum oibus per pulchram Rachelem, quam propter servita sponsam Jacobus elegit.*

Height: 3 ft. 1 in. (94 cm); Width:
1 ft. 6 $\frac{3}{4}$ in. (48 cm)

Accession number 99.DB.10

PROVENANCE

Private collection, United States (sold, Hart Galleries, Houston, September 20, 1997, lot 602, to E. and H. Manners); [E. and H. Manners, London].

384

385

385.

LONG-CASE CLOCK

Berlin, circa 1755

Painted, silvered, and lacquered Scots pine and oak with limewood carvings; gilt bronze; mirror glass; enameled metal
Dial is inscribed with Rehnisch Berlin.

Height: 8 ft. 3 $\frac{1}{2}$ in. (252 cm); Width:
2 ft. 5 $\frac{1}{2}$ in. (76 cm); Depth: 1 ft. 10 $\frac{1}{2}$ in.
(57 cm)

Accession number 86.DB.695

PROVENANCE

Michael Konig, Munich; [Alexander and Berendt, Ltd., London, 1985].

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 113, p. 215, illus.; Bremer-David, *Summary*, no. 403, p. 233, illus.

386.

LONG-CASE MUSICAL CLOCK

Neuwied, 1786

Case by David Roentgen; the clock movement by Peter Kinzing; musical mechanism by Johann Wilhelm (Jean Guillaume) Weyl; mounts by François Rémond

Ash, maple, oak and walnut veneered with maple and walnut; bronze; gilt-bronze mounts; enamel dial; glass; blued steel

The movement is inscribed with *Roentgen & Kinzing à Neuwied*. Inside the chest of bellows is the penciled inscription *Jean Guillaume Weyl Fait à Neuwied le 16 May 178[?] No. 18*.

Height: 6 ft. 3 $\frac{1}{2}$ in. (192 cm); Width:
2 ft. 1 $\frac{1}{2}$ in. (64 cm); Depth: 1 ft. 11 $\frac{1}{2}$ in.
(54.5 cm)

Accession number 85.DB.116

PROVENANCE

Edward Joseph, London (sold, Christie's, London, May 1890, lot 374, to "Payne"); private collection, France; [Aveline et Cie, Paris, 1984].

Italian

BIBLIOGRAPHY

Dietrich Fabian, *Kinzing und Roentgen Uhren aus Neuwied* (Bad Neustadt, 1984), no. 51, p. 235; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 208, p. 249, illus.; Bremer-David, *Summary*, no. 404, p. 233, illus.; Christian Baulez, "David Roentgen et François Rémond, une collaboration majeure dans l'histoire du mobilier européen," *L'Estampe/L'Objet d'art* 305 (September 1996) 96–118, fig. 21, p. 113; Wilson, *Clocks*, no. 20, pp. 132–139, illus.; *Masterspieces*, no. 96, p. 121, illus.

386

387

**387.
NIGHT CLOCK**

Florence, 1704/1705

Case and hardstone mosaics: Giovanni Battista Foggini and Leonard van der Vinne; bronze figures: attributed to Massimiliano Soldani; mechanism: Francesco Papillion
Ebony, gilt bronze, and semiprecious stones including chalcedony, jasper, lapis lazuli, and *verde d'Arno*

Signed Francesco Papillion in Firenze on the mechanism.

Height: 3 ft. 1 3/8 in. (95 cm); Width: 2 ft. 13/16 in. (63 cm); Depth: 11 in. (28 cm)

Accession number 97.DB.37

PROVENANCE

Private collection, Switzerland; [Bruno Scardoni, Lugano].

BIBLIOGRAPHY

Handbook 2001, p. 262, illus.

FURNITURE

English
Cabinets

388

388.

CABINET ON STAND

English, circa 1690–1700

Painted, gessoed, and silvered wood; brass mounts

Cabinet: Height: 2 ft. 8 $\frac{1}{2}$ in. (82.5 cm); Width: 3 ft. 1 in. (93.9 cm); Depth: 1 ft. 7 $\frac{1}{2}$ in. (49.5 cm); Stand: Height: 2 ft. 7 $\frac{1}{4}$ in. (79.3 cm); Width: 3 ft. 5 $\frac{1}{4}$ in. (104.7 cm); Depth: 1 ft. 11 $\frac{1}{2}$ in. (59.6 cm)

Accession number 78.DA.117

PROVENANCE

Mrs. Geoffrey Hart, London; purchased by J. Paul Getty, 1961; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

London, The Victoria and Albert Museum, *The Orange and the Rose: Holland and Britain in the Age of Observation, 1600–1750*, October 1964–January 1965, no. 220, p. 68; New York, The Cooper-Hewitt Museum and Pittsburgh, The Carnegie Museum, *Courts and Colonies: The William and Mary Style in Holland, England, and America*, November 1988–May 1989, no. 107, p. 157, illus.

BIBLIOGRAPHY

R.W. Symonds, "The City of Westminster and Its Furniture Makers," *Connoisseur* 100 (July 1937), pp. 3–9, illus. pp. 2, 9; R.W. Symonds, "The Age of Charles II," *Connoisseur*

111 (June 1943), illus. p. 125; Horace Shipp, "A Home and Its Treasures: Mrs. Geoffrey Hart's Collection at Hyde Park Gardens," *Apollo* 62 (December 1955), illus. p. 181; R.W.P. Luff, "Oriental Lacquer and English Japan: Some Cabinets from the Collection of Mr. J. Paul Getty at Sutton Place, Surrey," *Antique Collector* (December 1962), pp. 256–261, illus. p. 259, fig. 5; Bremer-David, *Summary*, no. 469, p. 268, illus.

Seat Furniture

389

389.

SIDE CHAIR

London, late seventeenth century
Gessoed and gilded walnut; modern upholstery

Height: 3 ft. 10 in. (116.8 cm); Width: 1 ft. 10 $\frac{1}{2}$ in. (57.1 cm); Depth: 2 ft. 1 in. (63.5 cm)

Accession number 75.DA.62

PROVENANCE

[Frederick Victoria, Inc., New York]; Nicolas Landau, Paris; purchased by J. Paul Getty; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 470, p. 269, illus.

390.

PAIR OF ARMCHAIRS

London, circa 1740–1745

In the style of William Bradshaw

Gessoed and parcel-gilt pine; modern silk upholstery

Height: 3 ft. 2 1/2 in. (97.9 cm); Width: 2 ft. 3 1/4 in. (69.3 cm); Depth: 2 ft. 7 3/8 in. (79.7 cm)

Accession number 78.DA.96.1–2

PROVENANCE

R. W. Miller (sold, Christie's, London, January 21, 1960, lot 43, to Pallot); [A. Cook, London]; purchased by J. Paul Getty, 1960; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 471, p. 269, illus.

390 One of a pair

German**Cabinets, Caskets, and Commodes**

392.

DISPLAY CABINET (KABINETTSCHRANK)

Augsburg, circa 1620–1630

Several carvings by Albert Janszoon Vinckenbrinck

Ebony; pearwood; boxwood; walnut, chestnut; palm wood; marble; ivory; semiprecious stones; tortoiseshell; snakeskin; enamel; miniature painting

Height: 2 ft. 4 3/4 in. (73 cm); Width: 1 ft. 10 13/16 in. (58 cm); Depth: 1 ft. 11 1/4 in. (59 cm)

Accession number 89.DA.28

PROVENANCE

Private collection, Sweden; [Jacques Kugel, Paris, since the mid-1970s].

EXHIBITIONS

Paris, XIV^e Biennale des Antiquaires, September 22–October 9, 1988; Los Angeles, J. Paul Getty Museum, *Devices of Wonder*, November 13, 2001–February 3, 2002.

391.

ARMCHAIR

London, circa 1750–1760

Walnut with pine and oak; traces of gesso, paint, gilding; remnants of original wool upholstery

Height: 3 ft. 3 in. (99 cm); Width: 2 ft. 1 1/2 in. (64.7 cm); Depth: 2 ft. 1 in. (63.5 cm)

Accession number 85.DA.120

PROVENANCE

David Garrick (?), London (1717–1779); an upholsterer, outside Philadelphia; [Glenn Randall, New York, 1984].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 186, p. 240, illus.; Bremer-David, *Summary*, no. 472, p. 269, illus.

392

BIBLIOGRAPHY

Dieter Alfter, *Die Geschichte des Augsburger Kabinettschranks* (Augsburg, 1986), no. 23, pp. 69–70, pls. 56–58; "Acquisitions/1989," GettyMusJ 18 (1990), no. 58, pp. 196–197, illus.; Bremer-David, *Summary*, no. 393, p. 226, illus.; *Masterpieces*, no. 32, p. 45, illus.; *Handbook 2001*, p. 257, illus.

393·

CASKET

Southern German, circa 1680–1690
Wood veneered with brass, mother-of-pearl, pewter, copper, stained and painted horn, rosewood; gilt-bronze mounts
One foot is stamped with the crowned C for 1745–1749
Height: 5 1/8 in. (12.9 cm); Width: 1 ft. 5 5/8 in. (32.1 cm); Depth: 10 1/4 in. (26.1 cm)
Accession number 88.DA.111

PROVENANCE

William, 12th Duke of Hamilton and 9th Duke of Brandon, Hamilton Palace, Lanarkshire, Scotland (sold, Christie's, London, June 19, 1882, lot 2185, to William King for £242, 10s); Christopher Beckett-Denison, Esq. (sold, Christie's, London, June 6, 1885, lot 685); Arturo Lopez-Willshaw, by 1958 (sold, Sotheby's, Monaco, June 24, 1976, no. 21); purchased at that sale by The British Rail Pension Fund.

EXHIBITIONS

Malibu, The J. Paul Getty Museum, on loan, 1982–1988.

BIBLIOGRAPHY

Stéphane Faniel et al., *Le XVII^e siècle français* (Collection Connaissance des arts, Paris, 1958), p. 206; "Acquisitions/1988," GettyMusJ 17 (1989), no. 81, p. 145, illus.; Bremer-David, *Summary*, no. 394, p. 227, illus.

393

394

394.
COMMODE

German, circa 1735–1740

Gessoed, painted, and gilded pine;
marble top

Height: 2 ft. 9 in. (83.8 cm); Width:
4 ft. 6½ in. (138.5 cm); Depth: 1 ft. 9½ in.
(54.5 cm)

Accession number 87.DA.47

PROVENANCE

[Pascal Zangarini, Venice, 1974]; Michael
Taylor, San Francisco (sold, Butterfield's, San
Francisco, April 7, 1987, lot 340).

BIBLIOGRAPHY

Tesori d'arte a Venezia, Mostra Mercato Internazionale dell'Antiquariato (Venice, 1974),
unnumbered page; "Acquisitions/1987";
GettyMusJ 16 (1988), no. 75, p. 179, illus.;
Bremer-David, *Summary*, no. 395, p. 227, illus.

395.
PAIR OF COMMODES

Munich, circa 1745

Carving attributed to Joachim Dietrich; side
panels after engraved designs by François de
Cuvilliés

Gessoed, painted, and gilded pine;
gilt-bronze mounts; *jaune rosé de Brignolles*

395 One of a pair

marble tops

Height: 2 ft. 8¾ in. (83.2 cm); Width:
4 ft. 1¾ in. (126.4 cm); Depth: 2 ft. 3/8 in.
(61.9 cm)

Accession number 72.DA.63.1-.2

PROVENANCE

(Anonymous sale [?], Christie's, London,
March 1, 1882, lot 165, for 210 guineas);
[Jacques Helft, New York, 1940–1948];
Georges Lurcy (1891–1953), New York (sold
by the executors of his estate, Parke-Bernet,
New York, November 9, 1957, lot 383);
[Frank Partridge, Ltd., London]; Maharanee
of Baroda, Paris; [Frank Partridge, Ltd.,
London]; purchased by J. Paul Getty.

BIBLIOGRAPHY

*Sammlung Georg Hirth: Antiquitäten, Möbel und Ver-
täfelungen (16.–18. Jahrhundert), Gobelins, Teppiche,
Gemälde Alter Meister Farbstiche U. Anderes Aus der
Sammlung Georg Hirth* (Munich, 1928), no. 239,
pl. 48, illus.; Wesley Towner, *The Elegant
Auctioneers* (New York, 1970), p. 579, illus.;

Thomas E. Norton, *One Hundred Years of Collecting in America: The Story of Sotheby Parke-Bernet* (New York, 1984), p. 166, illus. (one); Bremer-David, *Summary*, no. 396, p. 228, illus.; *Masterpieces*, no. 62, p. 82, illus.; Afra Schick, "Möbel nach Entwürfen von François de Cuvilliés d. Ä.," *Müncher Jahrbuch der bildenden Kunst* 49 (1998), pp. 123–162, illus. p. 140, fig. 21; *Handbook* 2001, p. 204, illus.

Desks and Secrétaires

396.

ROLLTOP DESK

Neuwied, 1787–1788

Attributed to David Roentgen; some gilt-bronze mounts by François Rémond
Fir, Scots pine, maple, and oak veneered with mahogany and maple; steel fittings; gilt-bronze mounts

Height: 5 ft. 6 $\frac{1}{4}$ in. (168.3 cm); Width: 5 ft. 1 $\frac{3}{8}$ in. (155.9 cm); Depth (open): 4 ft. 1 $\frac{1}{8}$ in. (126.7 cm); Depth (closed): 2 ft. 11 $\frac{1}{8}$ in. (89.3 cm)

Accession number 72.DA.47

PROVENANCE

Louis XVI (?), cabinet du Roi, Palais des Tuilleries; later moved to the Château de Versailles; removed in 1793 to Russia; Count Iljinski (?), Castle of Romanova (near St. Petersburg), 1793–1852; [M. Court, rue de la Madeleine, Paris, 1857] (sold, M. le comte de M..., Paris, November 12, 1859, no. 1, to Migeon); [Samson Wertheimer (?), London] (sold, Christie's, London, March 15, 1892, lot 637, to Jackson); Count János Pálffy (1829–1908), Palais Pálffy, Vienna (sold, Glückselig und Warndorfer, Vienna, March 7, 1921, no. 209, to Castiglione); Baronne Marie de Reitz, Vienna; [French and Co., New York, 1960s]; purchased by J. Paul Getty.

396

EXHIBITIONS

Washington, D.C., The State Department, on loan, 1960s.

BIBLIOGRAPHY

La Gazette de France (October 30, 1857); Alois C. Riegel, *Der Wiener Congress* (Vienna, 1898), fig. x; Heinrich Kreisel, *Die Kunst des deutschen Möbels* (Munich, 1973), vol. 3, fig. 17; Hans Huth, *Roentgen Furniture: Abraham and David Roentgen: European Cabinetmakers* (London and New York, 1974), illus. pp. 64–68; Josef Maria Greber, *Abraham und David Roentgen: Möbel für Europa* (Starnberg, 1980), vol. 2, figs. 683, 684; Dietrich Fabian, *Die Entwicklung der Roentgen-Schreinmöbel* (Bad Neustadt, 1982), p. 45, figs. 66–67; Wilson, *Selections*, no. 44, pp. 88–89, illus.; Dietrich Fabian,

Roentgenmöbel aus Neuwied: Leben und Werk von Abraham und David Roentgen (Bad Neustadt, 1986), p. 96, illus. p. 134, figs. 307–310; Pradère, *Les Ebénistes*, illus. p. 417, fig. 514; Kjellberg, *Dictionnaire*, p. 727; Bremer-David, *Summary*, no. 397, pp. 228–229, illus. p. 229; Christian Baulez, "David Roentgen et François Rémond, une collaboration majeure dans l'histoire du mobilier européen," *L'Estatpille/L'Objet d'art* 305 (September 1996), pp. 96–118, illus. p. 116, fig. 26, and p. 117, figs. 29, 32, 33; *Masterpieces*, no. 95, p. 120, illus.; Rosemarie Stratman-Döhler, *Mecanische Wunder Edles Holz: Roentgen-Möbel des 18. Jahrhunderts in Baden und Württemberg* (Badisches Landesmuseum, Karlsruhe, 1998), p. 119; *Handbook* 2001, p. 227, illus.

397.

SÉCRÉTAIRE

Berlin, circa 1798–1799

By Johann Andreas Beo; clock movement by Christian Möllinger
 Oak, spruce, and Scots pine veneered with mahogany, maple, Ceylon satinwood, rose-

wood, ebony, and holly; drawer sides of lime-wood; white marble; bronze; enameled metal; gilt-bronze mounts
 Clock face is painted with Möllinger à Berlin.
 Height: 8 ft. (243.8 cm); Width: 3 ft. 8 in. (111.8 cm); Depth: 2 ft. (60.9 cm)
 Accession number 84.DA.87

PROVENANCE

Purchased by Frederick William III, King of Prussia (1770–1840), for Schloss Potsdam (near Berlin), circa 1802; private collection, Berlin; [Ragaller, Berlin]; (sold, Weinmüller, Munich, May 2–5, 1956, no. 1111); (sold, Weinmüller [Neumeister], Munich, October 23–24, 1974, no. 861); private collection, Munich; [Juan Portela, New York].

EXHIBITIONS

New York, Seventh Regiment Armory, East Side House Settlement Winter Antiques Show, January 1984, p. 254.

BIBLIOGRAPHY

Art-Price Annual 1974–1975 (Munich, 1975), p. 91; Claudia Freytag, *Bruckmann's Möbel-Lexikon* (Munich, circa 1978), p. 299, illus. p. 214, fig. 86; Michael Stürmer, *Handwerk und höfische Kultur Europäische Möbelkunst im 18. Jahrhundert* (Munich, 1982), p. 193, pl. 102; Dietrich Fabian, *Die Entwicklung der Roentgen-Schreibtäfel* (Bad Neustadt, 1982), pp. 54–55, figs. 77d–g; Heinrich Kreisel and George Himmelheber, *Die Kunst des deutschen Möbels* (Munich, 1983), vol. 3, p. 369 and illus. fig. 264; Dietrich Fabian, *Kinzing und Roentgen Uhren aus Neuwied* (Bad Neustadt, 1984), p. 147; Wilson, "Acquisitions 1984," no. 5, pp. 83–88, illus.; "Acquisitions/1984," GettyMusJ 13 (1985), no. 68, p. 184, illus.; Dietrich Fabian, *Roentgenmöbel aus Neuwied* (Bad Neustadt, 1986), p. 312, illus. p. 305, figs. 724–727; Bremer-David, *Summary*, no. 398, p. 230, illus.; Wilson, *Clocks*, no. 20, pp. 148–151, illus.

Tables

398.

CONSOLE TABLE

Munich, circa 1730

Design attributed to Joseph Effner; carving attributed to Johann Adam Pichler
Limewood; modern gesso and gilding;
Tegernsee marble top
Height: 2 ft. 9 $\frac{3}{4}$ in. (86.5 cm); Width:
5 ft. 1 $\frac{1}{2}$ in. (156 cm); Depth: 2 ft. 1 $\frac{1}{4}$ in.
(64 cm)

Accession number 88.DA.88

PROVENANCE

Karl Albrecht (?) (Charles VII, 1697–1745,
Elector of Bavaria, 1726, and Holy Roman
Emperor, 1742), in the Kaisersaal at Kloster
Ettal; Paris (art market or private collection),
1960s; private collection, Germany (sold,
Nouveau Drouot, Paris, December 5, 1980,
no. 99); [Bernheimer Fine Arts, Ltd., Lon-
don, 1988].

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989),
no. 82, p. 145, illus.; Bremer-David, *Summary*,
no. 399, p. 230, illus. p. 231.

398

399.

CONSOLE TABLE

German, circa 1735–1745

Gessoed and gilded spruce; *brèche d'Alep* top
Height: 3 ft. (91.4 cm); Width: 3 ft. 6 $\frac{3}{4}$ in.
(108.6 cm); Depth: 1 ft. 9 in. (53.3 cm)

Accession number 85.DA.319

398

PROVENANCE

Private collection, Germany; [Capricorn Art International, S.A., Panama].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986),
no. 206, p. 248, illus.; Bremer-David, *Sum-
mary*, no. 400, p. 231, illus.; *Handbook* 2001,
p. 201, illus.

400

400.

READING AND WRITING STAND

Neuwied, circa 1760–1765

By Abraham Roentgen

Pine, oak, and walnut veneered with
palisander, alder, rosewood, ebony, ivory,
and mother-of-pearl; gilded metal fittings
The tabletop bears the archiepiscopal
coat of arms and the monogram JPC for
Johann Philipp Churfurst.

Height: 2 ft. 6 $\frac{1}{2}$ in. (77.5 cm); Width:
2 ft. 4 $\frac{1}{4}$ in. (71.7 cm); Depth: 1 ft. 7 $\frac{1}{4}$ in.
(48.8 cm)

Accession number 85.DA.216

Italian

Cassoni, Credenze, and Chest of Drawers

PROVENANCE

Johann Philipp von Walderdorff, Prince Archbishop and Elector of Trier; by descent to Count Emanuel von Walderdorff.

BIBLIOGRAPHY

Heinrich Kreisel, *Die Kunst des deutschen Möbels Spätbarock und Rokoko* (Munich, 1970), vol. 2, pp. 294, 428, fig. 992; Hans Huth, *Roentgen Furniture: Abraham and David Roentgen, European Cabinetmakers* (London and New York, 1974), fig. 110; Josef Maria Greber, *Abraham und David Roentgen: Möbel für Europa* (Starnberg, 1980), vol. 2, pp. 32–33, pls. 57–58; Dietrich Fabian, "Entwicklung der Roentgen: Mehrzwecktische-Funktion, Konstruktion, Oberflächenschmuck, Einrichtung," *Alte und moderne Kunst* 174–175 (1981), pp. 18–26, figs. 14, 14a; Georg Himmelheber, "Abraham Roentgen and the Archbishop of Trier," *Antiques* 127 (January 1985), pp. 245–259, fig. 12; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 207, p. 248, illus.; Dietrich Fabian, *Roentgenmöbel aus Neuwied* (Bad Neustadt, 1986), p. 29, illus. p. 33, figs. 11–14; Bremer-David, *Summary*, no. 401, p. 232, illus.; *Masterpieces*, no. 74, illus. p. 96; Ramond, *Chefs d'œuvre* 111, pp. 83–84, unnumbered front page, illus.; *Handbook* 2001, p. 213, illus.

401.

PAIR OF CASSONI

Umbria, mid-sixteenth century

Attributed to Antonio Maffei

Walnut, originally may have been partially gilt

Cassone .1: Height: 2 ft. 5 1/2 in. (75 cm); Width: 5 ft. 11 1/2 in. (181.5 cm); Depth (at top): 1 ft. 11 1/4 in. (59 cm); Depth (at feet): 3 ft. 6 in. (106.7 cm); *Cassone* .2: Height: 2 ft. 5 in. (73.5 cm); Width: 5 ft. 11 3/8 in. (181.3 cm); Depth (at top): 1 ft. 11 1/4 in. (59 cm); Depth (at feet): 2 ft. 5 in. (73.75 cm)

Accession number 88.DA.7.1–2

PROVENANCE

Private collection, England; [Same Art, Ltd., Zurich].

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 87, pp. 147–148, illus.; Bremer-David, *Summary*, no. 311, p. 185, illus.; Ettore A. Sannipoli, "I cassoni 'De Comitibus' del J. Paul Getty Museum (una scheda preliminare)," *Bollettino Storico della Città di Foligno* 20–21 (1996–1997), pp. 823–830; *Masterpieces*, no. 12, p. 19, illus.; Jeffrey Collins, "In Vino Veritas? Death and the Cellarette in Empire New York," in *American Artifacts: Essays in Material Culture*, J. D. Prown and K. Haltman, eds. (East Lansing, 2000), p. 56, fig. 3.8.

402.

CASSONE

Possibly Milan, late sixteenth century

Walnut, poplar, and spruce; partially gilt

Height: 2 ft. 5 1/8 in. (73.9 cm); Width: 5 ft. 5 3/4 in. (167 cm); Depth: 2 ft. 1/8 in. (61.3 cm)

Accession number 68.DA.8

PROVENANCE

Earls of Warwick, Warwick Castle, Great Hall, Warwickshire, England, at least since 1880; by inheritance in the same family until at least 1961; [Frank Partridge and Sons, Ltd., London]; purchased by J. Paul Getty on October 9, 1968; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

The Fine Arts Museums of San Francisco, *The Triumph of Humanism*, September 29, 1977–January 18, 1978, p. 91, fig. 107; Tulsa, The Philbrook Art Center, *Gloria dell'arte: A Renaissance Perspective*, October 26, 1979–January 27, 1980, no. 85, p. 53, illus.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 309, p. 184, illus.

401 One of a pair

402.
CASSONE

Florence, circa 1600–1650
Walnut
Height: 3 ft. 9 $\frac{1}{4}$ in. (114.9 cm); Width:
6 ft. 7 $\frac{3}{4}$ in. (202.6 cm); Depth: 1 ft. 9 $\frac{1}{2}$ in.
(54.6 cm)
Accession number 78.DA.107

PROVENANCE

[Ugo Bardini, Italy, purchased by J. Paul Getty, 1960]; J. Paul Getty, Sutton Place, Surrey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

Woodside, California, Filoli House, on loan,
1983–1992.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 312, p. 185, illus.

403.

403.
CASSONE

Possibly Rome, late sixteenth century
Walnut, ash, and limewood; partially gilt
Height: 2 ft. 5 $\frac{1}{8}$ in. (74 cm); Width:
5 ft. 5 $\frac{3}{8}$ in. (166.6 cm); Depth: 2 ft. 1 $\frac{1}{4}$ in.
(61.8 cm)
Accession number 78.DA.120

PROVENANCE

Private collection, Cleveland; [H. Blairman

and Sons, London, purchased by J. Paul Getty, 1963]; J. Paul Getty, Sutton Place, Surrey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

Tulsa, The Philbrook Art Center, *Gloria dell'arte: A Renaissance Perspective*, October 26, 1979–January 27, 1980, no. 86, p. 53, illus.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 310, pp. 184–185, illus. p. 184.

404.

404.
CREDENZA

Florence, circa 1600–1650
Walnut
Height: 3 ft. 9 $\frac{1}{4}$ in. (114.9 cm); Width:
6 ft. 7 $\frac{3}{4}$ in. (202.6 cm); Depth: 1 ft. 9 $\frac{1}{2}$ in.
(54.6 cm)
Accession number 78.DA.107

405.

CREDENZA

Possibly Umbria, late seventeenth century

(later remade)

Walnut

Height: 3 ft. 10^{3/4} in. (118.7 cm); Width:4 ft. 1^{1/4} in. (124.5 cm); Depth: 1 ft. 10^{1/2} in.

(57.2 cm)

Accession number 78.DA.109

PROVENANCE

[Ugo Bardini, Italy, purchased by J. Paul Getty, 1960]; J. Paul Getty, Sutton Place, Surrey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 313, p. 186, illus.

405

406.

CHEST OF DRAWERS

Venice, circa 1745–1750

Painted, gilt, and silver-gilt spruce and walnut; some pine

Height: 2 ft. 8^{1/8} in. (81.5 cm); Width:4 ft. 9^{7/8} in. (147 cm); Depth: 2 ft. 5^{5/8} in.

(62.5 cm)

Accession number 83.DA.282

406

PROVENANCE

Possibly Orsini Family, Italy; (sold, Saint-Malô, France, 1982) [Didier Aaron, Paris]; (sold, Sotheby's, London, July 15, 1983, lot 114); [Alexander and Berendt, London].

BIBLIOGRAPHY

"Acquisitions/1983," *GettyMusJ* 12 (1984), no. 17, p. 267, illus.; *Handbook* 1986, p. 191, illus.; Bremer-David, *Summary*, no. 314, p. 186, illus.

Mirrors

407.

MIRROR AND FRAME

Rome, circa 1750–1775

Gilt and ebonized pearwood with silvered mirror glass

Height: 6 ft. 9 in. (206 cm); Width: 4 ft. 1 in.

(124.5 cm)

Accession number 97.DH.66

407

PROVENANCE

Private collection, Midlands, England; [Carlton Hobbs, Ltd., London].

Tables

408.

TABLE

Tuscany, sixteenth century

Walnut

Height: 2 ft. 10 in. (86.4 cm); Width: 8 ft. 6 in. (259 cm); Depth: 2 ft. 10 in. (86.4 cm)

Accession number 78.DA.121

PROVENANCE

[Ugo Bardini, Italy, purchased by J. Paul Getty, 1963]; J. Paul Getty, Sutton Place, Surrey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 315, p. 187, illus.

408

409.

OCTAGONAL TABLE

Northern Italian (possibly Mantua), circa 1550

Rosso di Verona inlaid with nero antico and cipollina marble

Height: 2 ft. 9¹/₄ in. (84.5 cm); Width (at top): 3 ft. 9¹/₂ in. (115.5 cm)

Accession number 90.DA.33.1-.2

PROVENANCE

Possibly Palazzo Gonzaga, Mantua (as cited in exh. cat., Stedelijk Museum, below); private collection, the Netherlands, by 1934; private collection, Paris, since 1975; [Alain Moatti, Paris].

409

410.

TABLE

The Veneto, late sixteenth century

Rosso di Verona marble

Height: 2 ft. 7⁷/₈ in. (81 cm); Width: 9 ft. 11⁵/₈ in. (308 cm); Depth: 4 ft. 5⁵/₈ in. (123.5 cm)

Accession number 86.DA.489.1-.2

PROVENANCE

[Same Art, Ltd., Zurich].

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 117, pp. 217–218, illus.; Bremer-David, *Summary*, no. 317, p. 187, illus.

410 Side view

410

411 Top

411.

PIETRE DURE TABLE

Florence or Rome

Tabletop: circa 1580–1600, Base: circa 1825

Pietre dure and marble mosaic including breccia di Tivoli (or Quintilina), giallo antico, nero antico, breccia rossa, breccia cenerina, breccia verde, broccatello, bianco e nero antico, serpentine, alabaster fiorito and alabaster a tartaruga, lapis lazuli, coral, rock crystal, and yellow and black jasper

Height: 2¹/₄ in. (5.7 cm); Width: 4 ft. 5³/₄ in. (136.5 cm); Depth: 3 ft. 8¹/₂ in. (113 cm); Base: Gilt wood; Height: 35³/₈ in. (89.9 cm).

Accession number 92.DA.70.1.-2

PROVENANCE

Corsini, Florence, by at least the nineteenth century; by inheritance in the Corsini family until the second half of the twentieth century, sold to Same Art, Ltd.; [Same Art, Ltd., Zurich, 1991].

BIBLIOGRAPHY

Leonardo Ginori Lisci, *I Palazzi di Firenze nella storia dell'arte* (Florence, 1972), vol. 1, p. 152 (reproduces nineteenth-century archival photograph of object); Alessandra Guicciardini Corsi Salviati, *Affreschi di Palazzo Corsini a Firenze 1650–1700* (Florence, 1989), pl. 23 (reproduces same photograph as above);

411

Height: Width: 6 ft. 5⁵/₈ in. (197.1 cm);Depth: 5 ft. 3⁵/₈ in. (115.8 cm)

Accession number 72.DA.58.2

PROVENANCE

Possibly Charlotte de Rothschild (1819–1884) (Baroness Lionel Nathan, née von Rothschild), Gunnersbury Park, Middlesex; Alfred (Charles) de Rothschild (1842–1918), Halton, Buckinghamshire, by 1884; by inheritance to Edmund (Leopold) de Rothschild (born 1916), Exbury, Hampshire; [Frank Partridge and Sons, Ltd., London, 1972]; purchased by J. Paul Getty.

412

BIBLIOGRAPHY

Anna Maria Giusti, *Pietre Dure: Hardstone in Furniture and Decorations* (London, 1992), p. 29, fig. 13, pp. 30–31; Bremer-David, *Summary*, no. 320, p. 189, illus.; Leora Auslander, *Taste and Power: Furnishing Modern France* (Berkeley, 1996), p. 57, illus.; Nattale Maffioli, "Una scoperta nei Santuario Torinese della Consolata," *Arte Cristiana* 86, no. 799 (July/August 2000), p. 299, fig. 3.

413.

TABLE

Probably Tuscany, seventeenth century
Ebonized walnut with an inset of "flowering"
alabaster (*albastro fiorito*) top
Height: 2 ft. 8 $\frac{1}{4}$ in. (82 cm); Width: 4 ft.
1 $\frac{1}{4}$ in. (125 cm); Depth: 2 ft. 1 $\frac{5}{8}$ in. (65.3 cm)
Accession number 97.DA.64

PROVENANCE

Possibly Palazzo Serristori, Florence;
possibly Jacques Petit-Horry, Paris; [Alain
Moatti, Paris].

413

414.

SIDE TABLE

Rome, circa 1670
Design attributed to Johann Paul Schor,
called Giovanni Paolo Tedesco
Gilt poplar
Height: 5 ft. 6 $\frac{15}{16}$ in. (170 cm); Width:
7 ft. 4 $\frac{1}{2}$ in. (225 cm); Depth: 2 ft. 9 $\frac{7}{16}$ in.
(85 cm)
Accession number 86.DA.7

414

PROVENANCE

Rudolph Hegetschweile, Zurich, since 1947;
[International Patent Trust Reg., Vaduz,
Liechtenstein].

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 321, p. 190,
illus.; *Masterpieces*, no. 34, p. 48, illus.

PROVENANCE

Private collection, England; [Belgian art
market]; [Jacques Kugel, Paris, 1981].

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 322, p. 190,
illus.; *Masterpieces*, no. 51, p. 70, illus.; *Hand-
book* 2001, pp. 264–265, illus.

415.

SIDE TABLE

Rome, circa 1720–1730
Gilt limewood; modern top veneered with
brocatello violetto marble

415

416

416.
CONSOLE TABLE

Possibly Piedmont, circa 1730
Gilt and painted limewood and spruce;
sarrancolin de Pyrénées marble top
Height: 2 ft. 10 $\frac{1}{4}$ in. (86.9 cm); Width:
6 ft. 5 $\frac{1}{4}$ in. (196.2 cm); Depth: 3 ft. 6 $\frac{3}{4}$ in.
(78.1 cm)
Accession number 78.DA.118.1-.2

PROVENANCE

Elsie de Wolfe (Lady Mendl), New York, sold
to J. Paul Getty, October 1949; J. Paul Getty,
Sutton Place, Surrey; distributed by the estate
of J. Paul Getty to the J. Paul Getty Museum.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 319, pp. 188–
189, illus. p. 189.

417.
SIDE TABLE

Sicily, mid-eighteenth century
Limewood gilt with *mecca* (golden-colored
varnish); yellow marble (*giallo di Verona*) top
Height: 3 ft. 5 in. (104 cm); Width: 6 ft. (183
cm) Depth: 2 ft. 6 $\frac{3}{4}$ in. (78 cm)
Accession number 95.DA.6.1-.2

PROVENANCE

Private collection, Sicily, from at least the
nineteenth century until the 1990s; purport-
edly private collection, London; [John Hobbs,
London].

BIBLIOGRAPHY

"Acquisitions/1995," *GettyMusJ* 24 (1996),
no. 82, p. 134, illus.; *Masterpieces*, no. 69,
p. 90, illus.

417

418.
TABLE

Northern Italian, late eighteenth century
By Giuseppe Maggiolini
Walnut and rare wood veneer
Inscribed *Di Laura Visconti* on the table top
Height: 2 ft. 9 in. (84 cm); Width:
3 ft. 7 $\frac{5}{16}$ in. (110 cm); Length: 2 ft. 5 $\frac{1}{8}$ in.
(74 cm).
Accession number 95.DA.81

PROVENANCE

Possibly Laura Visconti di Modrone,
mid-eighteenth century; private col-
lection, Lugano; [Picket Anstalt, Vaduz,
Liechtenstein]

BIBLIOGRAPHY

Alvar González-Palacios, "Tre tavoli impor-
tanti," *Scritti in Onore di Giuliano Briganti*
(Milan 1990), pp. 257–258, figs. 6–8; Alvar
González-Palacios, *Il Gusto dei Principi* (Milan,
1993), pp. 340–341, pl. LVI, figs. 602–604;
"Acquisitions/1995," *GettyMusJ* 24 (1996),
no. 80, p. 145, illus.

418

419.
SIDE TABLE

Italian, circa 1760–1770

Gilt-limewood and spruce base;

French *calcaire* marble top

Height: 3 ft. 5⁵/16 in. (105 cm); Width:

5 ft. 1/4 in. (153 cm); Depth: 2 ft. 5¹/₈ in.

(74 cm)

Accession number 87.DA.135.1–2

PROVENANCE

Private collection, Switzerland; [Danae Art International, S.A., Panama].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 79, p. 181, illus.; *Masterpieces*, no. 86, p. 109, illus.; Bremer-David, *Summary*, no. 323, pp. 190–191, illus. p. 191; *Handbook* 2001, p. 266, illus.

418 Top

419

420.

TABLE

Rome, circa 1780

By Francesco Antonio Franzoni

Marble with a *brecchia Medicea* topHeight: 3 ft. 3 $\frac{1}{2}$ in. (100 cm); Width: 6 ft. 7 in. (200 cm); Depth: 2 ft. 8 in. (81 cm)

Accession number 93.DA.18.1-2

420

421

420 Side view

PROVENANCE

[Pelham Galleries, London]; [Carlton Hobbs, London].

BIBLIOGRAPHY

P. Massi, *Catalogue indicatif des Antiquités composant le musée Pio-Clementin au Vatican* (Rome, 1792), p. 60; G. Lizzani, *Il Mobile Romano* (Milan, 1970), pl. LXXII; Glyptothek München, 1830–1980 (Munich, 1980) p. 608; A. González-Palacios, *Il Tempo del gusto: Roma e il Regno delle Due Sicilie* (Milan, 1984), pp. 14, 70, 124, 126, fig. 157; C. Pietrangeli, *I Musei Vaticani* (Rome, 1985), pp. 87, 94; Apollo 136 (December 1992), p. 414; Carlton Hobbs, *Catalogue Number Four* (London, 1993), no. 14; "Acquisitions/1993," *GettyMusJ* 22 (1994), no. 68, p. 100, illus.; *Masterpieces*, no. 91, pp. 115–116, illus.; *Handbook* 2001, p. 268.

421.

TABLE

Possibly Naples, 177(9?)

By Francesco Abbiati

Oak, walnut, and poplar veneered with purplewood, satinwood, ebony, and various fruitwoods

Signed and dated in the central roundel of marquetry on the top, FRAN^{CO} ABBIATI / 177(9?)Height: 2 ft. 5/8 in. (77.8 cm); Width: 2 ft. 10 $\frac{7}{16}$ in. (87.5 cm); Depth: 2 ft. 10 $\frac{7}{16}$ in. (87.5 cm)

Accession number 84.DA.77

PROVENANCE

Purportedly private collection, Cleveland, Ohio; [Dalva Brothers, Inc., New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 254, p. 258, illus.; Alvar González-Palacios, *Il Gusto dei Principi: Arte di Corte del XVII e del XVIII Secolo* (Milan, 1993), vol. 1, pp. 352–353; vol. 2, pp. 318–324, nos. 629–640; Bremer-David, *Summary*, no. 324, p. 191, illus.

421 Top

Seat Furniture

422.

SET OF SIX ARMCHAIRS

Probably Tuscany, circa 1620–30
Mahogany with inlaid white oak, spindle tree, lignum vitae, and possibly West Indian satinwood; some poplar; modern velvet upholstery
Armchairs .1, .3, .4, and .6: Height: 3 ft. 3 in. (100 cm); Width: 2 ft. 3/8 in. (51.7 cm); Depth: 1 ft. 8 3/8 in. (51.7 cm)
Armchairs .2 and .5: Height: 3 ft. 4 3/8 in. (102 cm); Width: 2 ft 3/8 in. (62 cm); Depth: 1 ft. 8 in. (51.7 cm)
Accession number 95.DA.22.1–6

422 One of six

PROVENANCE

Descendants of Cardinal Silvio Passerini (died 1529) (near Cortona); private collection, Switzerland; [Rosenblatt Investment, S. A., Panama].

BIBLIOGRAPHY

"Acquisitions/1995," *GettyMusJ* 24 (1996), no. 81, p. 134, illus.

423.

SIDE CHAIR

Turin, circa 1710–1715
Gilt walnut and beech with modern silk upholstery copying the original silk
Height: 4 ft. 2 5/8 in. (118.5 cm); Width: 1 ft. 9 1/8 in. (55.6 cm); Depth: 2 ft. 3 3/8 in. (69.5 cm)
Accession number 83.DA.281

PROVENANCE

Royal House of Savoy, Racconigi Palace (near Turin); Mrs. Walter Hayes Burns (née Morgan), North Mymms Park, Hertfordshire,

England; by inheritance through her son Walter Spencer Morgan Burns and his wife Evelyn Ruth to Major-General Sir George Burns, North Mymms Park, Hertfordshire, England (sold, Christie's, North Mymms Park, September 24–25, 1979, lot 215 [one of five], to Partridge); [Partridge (Fine Arts), Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1983," *GettyMusJ* 12 (1984), no. 16, p. 267, illus.; Bremer-David, *Summary*, no. 325, p. 192, illus.

423

424 One of four

424.
SET OF FOUR ARMCHAIRS

Venice, circa 1730–1740

Gilt walnut, with some pine; upholstered in modern cut velvet

Armchair .1: Height: 2 ft. 10^{3/4} in. (88.3 cm); Width: 2 ft. 9^{1/2} in. (85.1 cm); Depth: 2 ft. 10^{3/4} in. (88.3 cm); Armchair .2: Height: 4 ft. 7^{1/8} in. (140 cm); Width: 2 ft. 9^{7/8} in. (86 cm); Depth: 2 ft. 10^{1/4} in. (87.3 cm); Armchair .3: Height: 4 ft. 6^{1/2} in. (138.5 cm); Width: 2 ft. 9^{3/4} in. (85.8 cm); Depth: 2 ft. 11^{3/4} in. (89.8 cm); Armchair .4: Height: 4 ft. 7^{1/4} in. (140.3 cm); Width: 2 ft. 9^{7/8} in. (86 cm); Depth: 2 ft. 9^{1/4} in. (84.5 cm)

Accession number 87.DA.2.1–4

PROVENANCE

Private collection, England, since the eighteenth century; [Alexander and Berendt, Ltd., London, 1984].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 78, pp. 180–181, illus.; Bremer-David, *Summary*, no. 326, p. 192, illus.; *Handbook 1997*, pp. 264–265, illus. p. 264; *Masterpieces*, no. 57, p. 76, illus.

425.
FOLDING STOOL

Turin, circa 1735

Gilt walnut upholstered in modern silk velvet
Branded twice with three fleurs-de-lys
and with the letters FON for the Palais de Fontainebleau.

Height: 1 ft. 4^{1/4} in. (41.3 cm); Width:
2 ft. 3^{1/8} in. (68.9 cm); Depth: 1 ft. 5^{1/8} in.
(43.5 cm)

Accession number 74.DA.26

PROVENANCE

Palais de Fontainebleau during the nineteenth century; [Matthew Schutz, Ltd., New York].

EXHIBITIONS

The Detroit Institute of Arts, March 7–June 13, 1975.

BIBLIOGRAPHY

Gillian Wilson, *Decorative Arts in the J. Paul Getty Museum*, 1977, p. 33, no. 42, illus.; Bremer-David, *Summary*, no. 327, p. 193, illus.

425

426.
ARMCHAIR

Possibly Naples, circa 1790

Marquetry of rosewood and kingwood;
upholstered in modern horsehair fabric
Height: 4 ft. (122 cm); Width: 2 ft. 1 in.
(64 cm); Depth: 1 ft 5^{1/2} in. (44 cm)
Accession number 95.DA.76

PROVENANCE

Private collection, Basel, Switzerland, sold in 1988; private collection, London; [Antoine Chenevière, London].

BIBLIOGRAPHY

"Acquisitions/1995," *GettyMusJ* 24 (1996), no. 83, p. 135, illus.

426

427.
DAYBED (ORIGINALLY A SETTEE)

Turin, designed between 1832–1835
By Filippo Pelagio Palagi
Maple inlaid with mahogany, with
modern silk upholstery copying the
original upholstery

On back of frame, stenciled with 3421 in
green paint from Racconigi inventory of 1900
(obscured by upholstery), stamped with
Dazio Verificato in ink, and incised with the
stamp PPR 3421. On frame of upholstered
seat, stamped with Dazio Verificato in ink
and Racconigi Camera da letto degli Augusti Sposi in
pencil across front. On frame structure 37
in ink on part of a label, a pencil design
for inlay.

Height: 2 ft. 1 $\frac{1}{2}$ in. (80 cm); Width: 7 ft. 4 $\frac{1}{8}$ in. (224 cm); Depth: 2 ft. 3 $\frac{1}{8}$ in. (69 cm)

Accession number 86.DA.511

PROVENANCE

King Carlo Alberto of Savoy (1798–1849), Racconigi Palace (near Turin); remained at Racconigi until 1922; private collection, Switzerland, 1938–1980; [Heim Gallery, Ltd., London, 1980–1986].

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 118, p. 218, illus.; *Handbook* 1991, p. 219, illus.; Bremer-David, *Summary*, no. 328, p. 193, illus.

Netherlandish

428.

DISPLAY CABINET (TOONKAST)

Flemish (probably Antwerp), early seventeenth century

Walnut, cedar, and white oak veneered with ebony, tortoiseshell, African padouk, snakewood; pearwood carvings

Height: 6 ft. 10 $\frac{3}{4}$ in. (210 cm); Width: 5 ft. 2 $\frac{1}{4}$ in. (158 cm); Depth: 2 ft. 5 $\frac{3}{8}$ in. (74.5 cm)

Accession number 88.DA.10

PROVENANCE

Prince d'Arenberg, Egmont Palace, Brussels; [Axel Vervoordt, 's Gravenwezel, Belgium].

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 86, pp. 146–147, illus.; Bremer-David, *Summary*, no. 478, p. 274, illus.; *Masterpieces*, no. 31, p. 44; *Handbook* 2001, p. 250, illus.

427

428

429.

PAIR OF TORCHÈRES

Dutch, circa 1740–1750

Possibly by the Italian carver Agostino Carlini

Gessoed, painted, and gilded wood; crushed glass

Height: 6 ft. 11⁵/₈ in. (212.4 cm); Width: 2 ft. 3 in. (68.6 cm); Depth: 1 ft. 10 in. (55.9 cm)

Accession number 79.DA.5.1–2

PROVENANCE

Sold, Palais Galliera, Paris, December 9, 1963, no. 93; [Fabius Frères, Paris, 1970s].

429 One of a pair

EXHIBITIONS

Los Angeles, The J. Paul Getty Museum, "Adrian Saxe, 1900-ZEITGEIST," Departures: Eleven Artists at the Getty, Lisa Lyons, February 29–May 7, 2000, pp. 52–53, illus. p. 52.

BIBLIOGRAPHY

Wilson, "Acquisitions 1977 to mid-1979," no. 13, pp. 49–51, illus. (one); Marten Loonstra, *The Royal Palace Huis ten Bosch in a Historical View* (Zutphen, 1985), p. 75, illus. p. 74; Bremer-David, *Summary*, no. 479, p. 275, illus.; Reinier Baarsen, "High Rococo in Holland's William IV and Agostino Carlini," *Burlington Magazine* 140, no. 1140 (March 1998), pp. 172–183, illus. fig. 29.

South Indian

430.

SET OF TWELVE CHAIRS (FIVE ARMCHAIRS AND SEVEN SIDE CHAIRS)

South Indian (Coromandel Coast) for a Dutch client, circa 1680–1720

Ebony and ebonized wood, some details inlaid with ivory; caned seat

Armchairs: Height: 3 ft. 6 in. (106.7 cm); Width (at front): 2 ft. (61 cm); Width (at back): 1 ft. 8 in. (50.8 cm); Depth: 1 ft. 7⁷/₁₆ in. (49.4 cm); Side Chairs: Height: 3 ft. 4 in. (101.6 cm); Width: 1 ft. 9³/₄ in. (55.2 cm); Depth: 1 ft. 6¹¹/₁₆ in. (47.5 cm)
Accession number 92.DA.24.1–12

PROVENANCE

Possibly Thomas Thynne, 1st Viscount Weymouth, Longleat Castle, Wiltshire, about 1700; by inheritance to the Marquess of Bath, Longleat Castle, Wiltshire (sold, Christie's, London, November 17, 1988, lot 75, to R. Miles); [Richard Miles, London]; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1992" *GettyMusJ* 21 (1993), no. 68, p. 143, illus.; Bremer-David, *Summary*, no. 502, p. 288, illus.

430 Side Chair

430 Armchair

GLASS Austrian

431.

UMBRO VASE

Hall or Murano, circa 1534–1536

Façon de Venise, possibly the workshop of Wolfgang Vitl

Free- and mold-blown colorless glass with gilding and cold-painted decoration

Arms, on rim, in cold paint, *per fesse argent a demi wheel gules, and azure a fleur-de-lis argent*; on the opposite side, *on a mount or a triple-turreted tower argent*.Height: $8\frac{5}{16}$ in. (21.1 cm); Diameter (at lip): $3\frac{7}{8}$ in. (9.9 cm); Maximum Diameter: $5\frac{1}{8}$ in. (13 cm)

Accession number 84.DK.546

PROVENANCE

Mrs. André Wormser, Paris; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY“Acquisitions/1984,” *GettyMusJ* 13 (1985), no. 218, pp. 250–251, illus.; “Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad,” *Journal of Glass Studies* 28 (1986), no. 28, p. 106; Bremer-David, *Summary*, no. 461, pp. 262–263, illus. p. 262; Hess and Husband, *European Glass*, no. 35, pp. 138–141, illus.

431

432

**432.
COVERED VESSEL**

Hall, circa 1536–1540

Façon de Venise, possibly the workshop of Wolfgang Vitl

Free-blown colorless glass with applied decoration, gilding, and cold-painted decoration

Arms on one side of the central zone of the vessel canted toward each other, below a bishop's miter, in cold paint, *two escutcheons, dexter, or a Moor's head in profile proper crowned and sinister, quarterly one and four sable a lion or crowned gules and two and three lozengy argent and azure*.Height (with lid): $7\frac{1}{2}$ in. (19 cm); Height (without lid): $5\frac{9}{16}$ in. (14.2 cm); Maximum Diameter: $3\frac{5}{16}$ in. (8.5 cm)

Accession number 84.DK.548.1–2

PROVENANCE

[Ruth and Leopold Blumka, New York.]

EXHIBITIONSNew York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, no. 59, pp. 68–69.**BIBLIOGRAPHY**“Acquisitions/1984,” *GettyMusJ* 13 (1985), no. 219, p. 251, illus.; “Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad,” *Journal of Glass Studies* 28 (1986), no. 30, p. 107; Bremer-David, *Summary*, no. 462, p. 263, illus.; Hess and Husband, *European Glass*, no. 36, pp. 142–146, illus.

433

**433.
GOBLET (KELCHPOKAL)**

Hall, 1535–1555

Façon de Venise, possibly the workshop of Wolfgang Vitl or of Sebastian Höchstetter Free- and mold-blown colorless glass with gildingHeight: $7\frac{7}{8}$ in. (18.9 cm); Diameter (at lip): $4\frac{7}{8}$ in. (12.5 cm)

Accession number 84.DK.542

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY“Acquisitions/1984,” *GettyMusJ* 13 (1985), no. 212, pp. 249–250, illus.; Bremer-David, *Summary*, no. 463, p. 264, illus.; Hess and Husband, *European Glass*, no. 37, pp. 147–149, illus.

434.

GOBLET (KELCHPOKAL)

Hall, 1540–1560

Façon de Venise, possibly the workshop of Sebastian Höchstetter
Free- and mold-blown colorless glass with gilding
Height: 6¹⁵/₁₆ in. (17.6 cm); Diameter (at lip): 5¹/₄ in. (13.3 cm)
Accession number 84.DK.543

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 213, p. 250, illus.; Bremer-David, *Summary*, no. 464, p. 264, illus.; Hess and Husband, *European Glass*, no. 38, pp. 150–151, illus.

434

435.

GOBLET

Hall, 1540–1560

Façon de Venise, possibly the workshop of Sebastian Höchstetter
Free- and mold-blown colorless glass with gilding and cold-painted and applied decoration
Height: 10 in. (25.4 cm); Diameter (at lip): 6⁷/₁₆ in. (16.3 cm)
Accession number 84.DK.544

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

Possibly E. Barrington Haynes, *Glass Through the Ages*, revised ed. (Harmondsworth, 1948), pl. 16c, where an uncredited glass is reproduced that is identical to, possibly the same as, the Getty piece; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 216, p. 250, illus.; Bremer-David, *Summary*, no. 465, p. 264, illus.; Hess and Husband, *European Glass*, no. 39, pp. 152, 153, illus.

435

436

436.

GOBLET (TRICHTERPOKAL)

Hall, 1550–1560

Façon de Venise, possibly the workshop of Sebastian Höchstetter
Free- and mold-blown colorless glass with gilt applied decoration
Height: 1 ft. 3 in. (38.3 cm); Diameter (at lip): 6³/₈ in. (16.2 cm)
Accession number 84.DK.545

PROVENANCE

Portedly Count Hans Wilczek, Burg Kreuzenstein, Austria; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 217, p. 250, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 27, p. 106; Bremer-David, *Summary*, no. 466, p. 265, illus.; Hess and Husband, *European Glass*, no. 40, pp. 154–155, illus.

437

437.

COVERED WELCOME BEAKER (WILKOMMGLAS)

Hall, 1550–1554

Façon de Venise, possibly the workshop of Sebastian Höchstetter

Free-blown colorless glass with diamond-point engraving, gilding, and enamel decoration

Arms, on the center of the vessel wall and repeated on the opposite side, in enamel, *argent a fesse dancetty gules*; crest, on a helm *argent a coronet or and a panache of peacock's plumes argent and gules*. Engraved over the vessel wall with the names or initials of various people and dates. Height (with lid): 1 ft. 2⁹/16 in. (37 cm); Height (without lid): 11¹/4 in. (28.5 cm); Diameter (at lip): 4⁷/8 in. (12.4 cm)

Accession number 84.DK.515.1-2

PROVENANCE

Count von Trautmannstorff, Gleichenberg Castle (near Graz), Austria; E. and A. Silberman, Vienna, sold to Oscar Bondy, May 11, 1932; confiscated from Bondy's collection by the Nazis, 1938; restituted by the Austrian government to Bondy's widow, Elisabeth Bondy, 1945; Elisabeth Bondy, New York, sold to R. and L. Blumka, 1949; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

New York, The Metropolitan Museum of Art, The Cloisters, *The Secular Spirit: Life and Art at the End of the Middle Ages*, 1975, p. 277, no. 279.

BIBLIOGRAPHY

Oswald Trapp, "Die Geschichte eines Trap-pisches Wilkommglas," *Der Schlern* 40 (1966), pp. 120–122; Rainer Rückert, *Die Glassammlung des Bayerischen Nationalmuseums München I* (Munich, 1982), p. 79; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 214, p. 250; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies*, no. 21, p. 104; Bremer-David, *Summary*, no. 467, p. 265, illus.; Hess and Husband, *European Glass*, no. 41, pp. 156–159, illus.; *Masterpieces*, no. 6, p. 12, illus.

438.

BOWL

Innsbruck, 1570–1591

Façon de Venise

Colorless glass with diamond-point engraving, gilding (including silver), and cold-painted decoration

Height: 6⁵/16 in. (16 cm); Diameter (at lip): 15¹⁵/16 in. (40.4 cm)

Accession number 84.DK.653

PROVENANCE

Sir John Drummond Erskine, Dunimarle Castle, Culross, Fife, Scotland, by the second quarter of the nineteenth century; by inheritance to Magdelene Sharpe Erskine, Dunimarle Castle, Culross, Fife, Scotland (sold, Sotheby's, London, June 26, 1978, lot 26, to David, Inc.); [David, Inc., Vaduz].

BIBLIOGRAPHY

Brian J. R. Blench, letter to the editor, *Journal of Glass Studies* 26 (1984), pp. 155–157; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 215, p. 250, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States," *Journal of Glass Studies* 28 (1986), no. 29, p. 107; Bremer-David, *Summary*, no. 468, p. 266, illus.; Hess and Husband, *European Glass*, no. 43, pp. 164–166, illus.; *Masterpieces*, no. 22, p. 31, illus.

438

Bohemian

439

GOBLET WITH THE ARMS OF LIECHTENBERG

Probably southern Bohemian, 1500–1530

Façon de Venise

Free-blown colorless glass with gold leaf and enamel decoration

Arms, on the center of the bowl, in enamel, or two ragged staves in saltire, sable; the crest, upon a cushion gules, tasseled or, a fish argent, in front of a panache of peacock's feather proper.

Height: 9 $\frac{1}{4}$ in. (23.5 cm); Diameter (at lip): 6 $\frac{3}{8}$ in. (16.2 cm)

Accession number 84.DK.537

PROVENANCE

Dr. Franz Kieslinger, Vienna; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, p. 41, no. 19; New York, The Metropolitan Museum of Art, *The Cloisters, The Secular Spirit: Life and Art at the End of the Middle Ages*, 1975, p. 267, no. 263.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 186, p. 245, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 14, p. 102; Bremer-David, *Summary*, no. 450, p. 255, illus.; Hess and Husband, *European Glass*, no. 33, pp. 130–133, illus.

BIBLIOGRAPHY

The History of Glass, Dan Klein and Ward Lloyd, eds. (London, 1984), p. 74, illus.; "Acquisitions 1984," *GettyMusJ* 13 (1985), no. 211, p. 249, illus.; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 22, p. 10; Bremer-David, *Summary*, no. 447, p. 254, illus.; Hess and Husband, *European Glass*, no. 34, pp. 134–137, illus.; *Masterpieces*, no. 5, p. 12, illus.

440.

BOWL OF A FOOTED BEAKER

Probably Bohemian or Italian (Murano), 1525–1575

Façon de Venise

Free-blown colorless glass with gold leaf enamel, and diamond-point engraved decoration

Height: 8 $\frac{7}{8}$ in. (21.5 cm); Diameter (at lip): 7 $\frac{1}{2}$ in. (19 cm); Diameter (at base): 3 $\frac{1}{16}$ in. (7.8 cm)

Accession number 84.DK.547

PROVENANCE

Robert von Hirsch, Basel (sold, Sotheby's, London, June 22, 1978, lot 256); [Ruth Blumka, New York].

440

441

441.

GOBLET

Bohemian, 1576

Free-blown colorless glass with gold leaf and enamel decoration

Height: 8 $\frac{7}{8}$ in. (22.5 cm); Diameter (at lip): 4 $\frac{13}{16}$ in. (12.2 cm)

Accession number 84.DK.552

PROVENANCE

Prince of Liechtenstein, Vaduz; Francis S. McNalty, England (sold by his executors, Christie's, London, July 15, 1970, lot 247, to "Bier" for R. and L. Blumka); [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 234, pp. 253–254, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 23, p. 105; Bremer-David, *Summary*, no. 448, p. 254, illus.; Hess and Husband, *European Glass*, no. 53, pp. 196–198, illus.

442

442.

COVERED TANKARD

Possibly northern Bohemian, 1578
Free-blown colorless glass with enamel and applied decoration and pewter mounts
Inscribed around central zone of vessel,
KÖNIG·HERODIS·LEST·DIE/unschuldigen
kindlein elendlich tödten, 1578.
Height: 10 5/8 in. (27 cm); Diameter (at base):
5 7/8 in. (14.5 cm)
Accession number 84.DK.553

PROVENANCE

Collection Wilczek, Schloss Eisgrub (obj.-Nr. 1/22, Inv. Nr. 224), Austria; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Axel von Saldern, *German Enamelled Glass* (Corning, 1965), p. 92, fig. 114; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 220, p. 251, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 24, p. 105; Bremer-David, *Summary*, no. 449, pp. 254–255, illus. p. 254; Hess and Husband, *European Glass*, no. 54, pp. 199–201, illus.

443

443.

**BEAKER WITH THE ARMS OF PUCHNER
(STANGENGLAS)**

Probably Northwest Bohemian or German, possibly Saxon (Erzgebirge), 1587
Free-blown colorless glass with gold leaf and enamel decoration

Arms, on the central zone of the vessel wall, in enamel, tierced per chevron or, in chief sable a lion or, armed and langued gules and in base azure, on a mount vert a tree [beech] proper; crest, lion issuant between two buffaloes' horns, couped dexter azure and or, sinister or and sable, issuant from each flames gules. Inscribed on upper and lower vessel wall, in enamel, Auff Gott mein hoffnung/Paulus Puchner Chur:S:Zeug/meister zu dresden; around the upper vessel wall, 1587.

Height: 12 5/16 in. (31.3 cm); Diameter (at base): 4 9/16 in. (11.7 cm)

Accession number 84.DK.555

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

Brigitte Klesse and Axel von Saldern, *500 Jahre Glaskunst: Sammlung Biemann* (Zurich, 1978), p. 309; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 206, p. 248, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 26, p. 106; Bremer-David, *Summary*, no. 451, p. 255, illus.; Hess and Husband, *European Glass*, no. 56, pp. 205–207, illus.

444

444.
BEAKER WITH THE ARMS OF HIRT AND MAIER
(TANGENGLAS)

Probably south Bohemian or from the Böhmerwald, 1590
Free-blown colorless glass with gold leaf and enamel decoration
Arms, *gules*, a pale *argent*, three rosettes *gules*; on the opposite side, *azure*, a stork *argent*. Inscribed on band above the cresting, in enamel, ALLES ALLES MIT GOTTES HVLF; below the arms, HANS HIRT V WEISSENAV FVRST/ BRAVNSCHWEIGIS CHER VND LVNEBVRG/ ISCHER RATH VND AGENT AM KAYS/HOFF; on the opposite side above the cresting, HIE ZEITLICHES LEID BRINGT

D'EWIGE FREVD; below the arms, MARIA HIRTIN VON WEISSENAU/ GEBORNE MAIERIN VON SANT/ GILGEN SEIN HAVSFRAV ALLES ALLES MIT GOTTES HVLF; and just below the upper bands, Patientia Durum Frango 1590.
Height: 11 9/16 in. (29.3 cm); Diameter (at base): 4 1/8 in. (10.5 cm)
Accession number 85.DK.214

PROVENANCE

Viktor Schick, Prague; by inheritance to Schick's widow, Hedwig Schick, Prague (sold, Sotheby's, London, May 4, 1939, lot 17); (sold, Palais Galliera, Paris, November 29–December 3, 1965, no. 151); [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," GettyMusJ 13 (1985), no. 235, p. 254, illus.; Bremer-David, *Summary*, no. 453, pp. 256–257, illus. p. 256; Hess and Husband, *European Glass*; no. 58, pp. 211–213, illus.

445

445.
HUNT BEAKER (JAGDHUMPEN)

Bohemian or central German, 1593
Free-blown colorless glass with gold leaf and enamel decoration, 1593.
Height: 11 3/8 in. (28.9 cm); Diameter (at base): 5 5/16 in. (13.5 cm)
Accession number 84.DK.556

PROVENANCE

Count Hans Wilczek, Burg Kreuzenstein, Austria, sold to E. and A. Silberman; E. and A. Silberman, Vienna, sold to O. Bondy; Oscar Bondy (died 1943), Vienna; confiscated from Bondy's collection by the Nazis, 1938; restituted by the Austrian government to Bondy's widow, Elisabeth Bondy, 1945; Elisabeth Bondy, New York, sold to R. and L. Blumka, 1949; [Ruth and Leopold Blumka, New York].

446.

IMPERIAL EAGLE BEAKER (REICHSAUDLERHUMPEN)

Probably Bohemian, possibly central German, 1599
Free-blown colorless glass with gold leaf and enamel decoration
Inscribed on the vessel wall below the decorative band, in enamel, *Das heylige Romisch Reich Mit Sampt Seinen gliedern 1599*; on the four heraldic shields along the top of the eagle's dexter wing, *TRIER / COLN / MENTZ / POTESTAT ZV ROM*; on the sinister wing,

446

BEHEN / PFALTA / SACHSEN / BRANDEN
BVRG; on the banderoles attached to each
feather and on the bands over the shields in
six vertical ranks on the dexter wing, from
left to right and top to bottom, 4 BAVRN /
COLN / REGENSPVRG / COSENITZ /
SALTZBVRG / 4 STETT / AVGSBVRG /
METZ / ACH / LVBECK / 4 SEMPER-
FREIEN / LVNDDBVRG / WESTERBVRG /
THVS-SIS / ALTWALTEN / 4 BVRGGRAVEN /
/ MAIDBVRG / NVRNBERG / REMECK /
STRANBERG / 4 MARGRAVEN / MER-
CERN / BRANDENBVRG / MEISCHEN /
BADEN / 4 SEIL / BRVANSCHWEIG /
BAIRN / SCHWABEN / LVTRING; and on
the sinister wing, 4 VICARI / BRABAND /
N. SACHSEN / WESTERBVRG SCHLEST /
4 LANDGRAVEN / DVRING / EDELSAS /
HESSEN / LEVCHTENBERG / 4 GRAVEN /
CLEVE / SAPHOY / SCHWARZBVRG /
ZILLI / 4 RITTER / ANNDELAW / WEIS-
SENBACH / FRAAENBERG / STTVNDECK

/ 4 DORFFER / BAMBERG / VLM / HAGE-
NAW / SLETSTAT / 4 BIRG / MADABVRG /
LVTZELBVRG / ROTTENBVRG /
ALTENBVRG.
Height: 11 1/2 in. (29.2 cm); Diameter (at
base): 5 3/8 in. (13.8 cm)
Accession number 84.DK.558

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985),
no. 236, p. 254, illus.; Bremer-David,
Summary, no. 454, p. 257, illus.; Hess and
Husband, *European Glass*, no. 59, pp. 214–217,
illus.

PROVENANCE

Aäron Vecht, Amsterdam; Lucien Sauphar,
Paris; Count Dr. Alexander von Frey, Paris,
sold to O. Bondy; Oscar Bondy (died 1943),
Vienna; confiscated from Bondy's collection by
the Nazis, 1938; restituted by the Austrian
government to Bondy's widow, Elisabeth
Bondy, 1945; Elisabeth Bondy, New York,
sold to R. and L. Blumka, 1949; [Ruth and
Leopold Blumka, New York].

BIBLIOGRAPHY

Axel van Saldern, *German Enamelled Glass*
(Corning, 1965), p. 446; "Acquisitions/1984,"
GettyMusJ 13 (1985), no. 221, p. 251, illus.;
Bremer-David, *Summary*, no. 455, p. 257,
illus.; Hess and Husband, *European Glass*, no.
60, pp. 218–220, illus.

447

447.
BEAKER

Probably northern Bohemian or from the
Erzgebirge, 1599
Free-blown cobalt-blue glass with gold leaf
and enamel decoration
Inscribed and dated
ELIASINDER/WUSTENAN/NO.1.5.9.9.
Height: 4 1/2 in. (11.4 cm); Diameter (at lip):
3 3/8 in. (8.6 cm)
Accession number 84.DK.557

448.

FOOTED BEAKER (STANGENGLAS)

South Bohemian, 1600

Free-blown colorless glass with diamond-
point engraving

Inscribed in the upper parallel bands,
FRISCHAUF·JUNG·GESEL·WOL·
GEMUNDT·GAR·WOL/MIR·DAS·

FIEDELN·THUT. Inscribed over the couple,
Lieb haben und nicht genissen/Thut manchen gar
sehr ver/driessen/. Inscription flanking the
couple, 1600/Ich aber thu genissen/dass thu ganz nicht
wordriessen. Inscribed over the naked woman,
Halte feste, es kom/men fremde geste/Frisch auff;
and in the lower band 1600.

Height: 1 ft. 1 9/16 in. (34.5 cm); Diameter (at
base): 4 1/4 in. (10.7 cm)

Accession number 84.DK.559

PROVENANCE

Richard Leitner, Vienna, sold to O. Bondy,
June 16, 1922; Oscar Bondy (died 1943),
Vienna; confiscated from Bondy's collection
by the Nazis, 1938; restituted by the Austrian
government to Bondy's widow, Elisabeth
Bondy, 1945; Elisabeth Bondy, New York,
sold to R. and L. Blumka, 1949; [Ruth and
Leopold Blumka, New York].

448

BIBLIOGRAPHY

Hans Zedinek, "Die Glashütte zu Hall in Tirol," *Altes Kunsthanderwerk* 1 (1927), pp. 98–117, pl. 89; Wilfred Buckley, *Diamond-Engraved Glasses of the Sixteenth Century with Particular Reference to Five Attributed to Giacomo Verzelini* (London, 1929), p. 16, pl. 31; Erich Egg, "Die Glashütte zu Hall und Innsbruck im 16. Jahrhundert," *Tiroler Wirtschaftsstudien* 15 (Innsbruck, 1962), p. 80; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 222,

449

p. 251, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 32, p. 108; Bremer-David, *Summary*, no. 456, p. 258, illus.; Hess and Husband, *European Glass*, no. 61, pp. 221–223, illus.; *Masterpieces*, no. 27, p. 38, illus.

449.

LARGE BEAKER (HUMPERN)

Bohemian or Silesian, 1614

Free-blown colorless glass with diamond-point engraving
Arms, gules (?) three swords, a right one in pale, between two others of different shape, hilt and pommel or, together enfiled in a coronet or; the charges of the shield, repeated. Engraved on one side with Daniel Weger 1.6.1.4., and on the other side with Fein land ficht du zu mir her/ein. Und lass dein

Kürschneri/schen Laüffen sein. Mich dünkt du/sorcht dich für den treichenn. Drümb wirdt dass/glass am dich Nicht reichern; engraved with 1614 on central zone of vessel wall.

Height: 10^{3/8} in. (26.3 cm); Diameter

(at base): 4^{7/8} in. (12.3 cm)

Accession number 84.DK.560

PROVENANCE

Dr. Karl Ruhmann, Vienna, by 1956, sold to R. and L. Blumka; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Ignaz Schlosser, *Das alte Glas: ein Handbuch für Sammler und Liebhaber* (Brunswick, 1956), pp. 152, 159, fig. 131; Erich Egg, "Die Glashütte zu Hall und Innsbruck im 16. Jahrhundert," *Tiroler Wirtschaftsstudien* 15 (Innsbruck, 1962), p. 80; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 242, p. 255, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 33, p. 108; Bremer-David, *Summary*, no. 457, pp. 258–259, illus. p. 259; Hess and Husband, *European Glass*, no. 62, pp. 224–227, illus.

450.

LARGE BEAKER (HUMPERN)

South Bohemian, early seventeenth century
Free-blown colorless glass with diamond-point engraving

Height: 1 ft. 5^{15/16} in. (44.6 cm); Diameter (at lip): 4^{13/16} in. (12.2 cm)

Accession number 84.DK.659

PROVENANCE

[Curt Berndorff, Copenhagen, sold to F. Biemann, January 1, 1973]; Fritz Biemann, Zurich (sold, Sotheby's, London, June 16, 1984, lot 46, to David, Inc.); [David, Inc., Vaduz].

EXHIBITIONS

Cologne, Kunstgewerbemuseum, Berlin, Kunstmuseum, and Zurich, Museum Bellerive, *Sammlung Biemann Ausstellung* 500

Jahre Glaskunst, B. Klesse and A. von Saldern, 1978–1979, p. 15, fig. 12, and p. 118, no. 65; Lucerne, Kunsthalle, 3000 Jahre Glaskunst von der Antike bis zum Jugendstil, 1981, p. 161, no. 705.

BIBLIOGRAPHY

Dagmar Hnikova, "Böhmisches Glas," *Orbis Pictus* 61 (Bern and Stuttgart, 1974); "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 223, p. 251, illus.; Bremer-David, *Summary*, no. 458, p. 259, illus.; Hess and Husband, *European Glass*, no. 64, pp. 232–233, illus.

450

451

451.
BEAKER WITH PERSONIFICATIONS OF THE SENSES

Riesengebirge, late seventeenth century
By the Master of the Koula Beaker after
prints by Marten de Vos
Free-blown glass with wheel-engraved
decoration

Height: 4 $\frac{3}{4}$ in. (12.8 cm); Diameter (at lip):
4 in. (10.2 cm)

Accession number 84.DK.567

PROVENANCE

Leopold Blumka, Vienna, sold to O. Bondy, 1919; Oscar Bondy (died 1943), Vienna; confiscated from Bondy's collection by the Nazis, 1938; restituted by the Austrian government to Bondy's widow, Elisabeth Bondy, 1945; Elisabeth Bondy, New York, sold to R. and L. Blumka, 1949; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Olga Drahotová, "Dans le sphère du maître graveur du goblet dit de Koula," *Cristal de Bohême* (1965), pp. 29–32; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 224, p. 252, illus.; Bremer-David, *Summary*, no. 459, p. 260, illus.

French

452.

FLASK

Possibly French, circa 1550–1600

Façon de Venise

Free-blown dichroic glass with pewter mounts
Height: 1 ft. 1 $\frac{3}{16}$ in. (33.5 cm); Width: 8 $\frac{7}{8}$ in. (22.8 cm)

Accession number 84.DK.519

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 229, p. 253; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 18, p. 103; Hess and Husband, *European Glass*, pp. 172–173, illus.

452

German

453

453.

BEAKER

Lower Rhineland, Hesse or possibly Franconia, 1400–1450

Mold-blown dark yellowish-green glass
Height: $2\frac{13}{16}$ in. (7.1 cm); Maximum Diameter: $2\frac{3}{4}$ in. (7 cm)

Accession number 84.DK.522

PROVENANCE

Leopold H. Seligmann, Cologne (sold, Sotheby's, London, June 30, 1932, lot 35); Baron Maurice (Edmond Charles) de Rothschild, Paris (1881–1957); Count Dr. Alexander von Frey, Paris, sold to O. Bondy; Oscar Bondy (died 1943), Vienna; confiscated from Bondy's collection by the Nazis, 1938; restituted by the Austrian government to Bondy's widow, Elisabeth Bondy, 1945; Elisabeth Bondy, New York, sold to R. and L. Blumka, 1949; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Franz Rademacher, "Die gotischen Gläser der Sammlung Seligmann-Köln," *Pantheon* 8 (1931), pp. 290–294, fig. 3 (lower left); Franz Rademacher, *Die deutschen Gläser des Mittelalters* (Berlin, 1933), pp. 94ff, pl. 24c; Jarošlava Vávra, *Das Glas und die Jahrtausende* (Prague, 1951), no. 95, pl. 38; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 199, p. 247, illus.; Bremer-David, *Summary*, no. 423, p. 242, illus.; Hess and Husband, *European Glass*, no. 2, pp. 30–31, illus.

454.

DRINKING BOWL (MAIGELEIN)

German, fifteenth century

Mold-blown dark green glass

Height: $1\frac{15}{16}$ in. (4.9 cm); Diameter (at lip): $3\frac{9}{16}$ in. (9 cm)

Accession number 84.DK.521

PROVENANCE

Leopold H. Seligmann, Cologne (sold, Sotheby's, London, June 30, 1932, lot 33, to "Buckley" [possibly Wilfred Buckley, London]); Buckley; Count Dr. Alexander von Frey, Paris, at least until 1936; probably Oscar Bondy (died 1943), Vienna; Dr. Karl Ruhmann, Vienna, sold to R. and L. Blumka; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Franz Rademacher, "Die gotischen Gläser der Sammlung Seligmann-Köln," *Pantheon* 8 (1931), pp. 290–294, fig. 3 (upper left); Franz Rademacher, *Die deutschen Gläser des Mittelalters* (Berlin, 1933), pp. 94ff, pl. 22c; Jaroslava Vávra, *Das Glas und die Jahrtausende* (Prague, 1951), no. 95, pl. 38; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 199, p. 247, illus.; Bremer-David, *Summary*, no. 423, p. 242, illus.; Hess and Husband, *European Glass*, no. 2, pp. 30–31, illus.

454

455.

PRUNTED BEAKER (KRAUTSTRUNK)

German, late fifteenth or early sixteenth century

Free-blown pale blue-green glass with applied decoration

Height: $3\frac{7}{8}$ in. (9.9 cm); Maximum Diameter: $3\frac{1}{4}$ in. (8.4 cm)

Accession number 84.DK.526

PROVENANCE

Hohenzollern Museum, Sigmaringen, Germany; Leopold H. Seligmann, Cologne (sold, Sotheby's London, June 30, 1932, lot 24, to "Kreitz"); Kreitz; Aäron Vecht (1886–1965), Amsterdam (sold, Sotheby's, London, November 10, 1938, lot 56, unsold); stored in London during the war; recovered by Vecht after 1945 and brought back to the Netherlands; purportedly Count Dr. Alexander von Frey, Paris; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

Amsterdam, Rijksmuseum, *Tentoonstelling van oude Kunst uit het bezit van den internationaal Handel*, 1936, no. 687.

455

BIBLIOGRAPHY

Franz Rademacher, "Die gotischen Gläser der Sammlung Seligmann-Köln," *Pantheon* 8 (1931), pp. 290–294, fig. A (upper right); Franz Rademacher, *Die deutschen Gläser des Mittelalters* (Berlin, 1933), p. 113, pl. 45b; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 203, p. 248, illus.; Bremer-David, *Summary*, no. 426, p. 243, illus.; Hess and Husband, *European Glass*, no. 3, pp. 32–33, illus.

456

456.

BEAKER (MAIGELBECHER)

German, circa 1450–1525

Mold-blown pale blue-green glass

Height: $3\frac{7}{16}$ in. (8.8 cm); Diameter (at lip): $3\frac{1}{4}$ in. (8 cm)

Accession number 84.DK.523

PROVENANCE

Count Dr. Alexander von Frey, Paris, sold to O. Bondy, after 1936; Oscar Bondy (died 1943), Vienna; confiscated from Bondy's collection by the Nazis, 1938; restituted by the Austrian government to Bondy's widow, Elisabeth Bondy, 1945; Elisabeth Bondy, New York, sold to R. and L. Blumka, 1949; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 202, p. 248, illus.; Bremer-David, *Summary*, no. 424, p. 243, illus.; Hess and Husband, *European Glass*, no. 5, pp. 37–39, illus.

457.

PRUNTED BEAKER (KRAUTSTRUNK)

German, 1480–1520

Free-blown dark green glass with applied decoration

Height: $2\frac{7}{15}$ in. (6.3 cm); Diameter (at lip): $2\frac{3}{8}$ in. (6.1 cm)

Accession number 84.DK.524

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 201, p. 247, illus.; Bremer-David, *Summary*, no. 425, p. 243, illus.; Hess and Husband, *European Glass*, no. 4, pp. 34–36, illus.

457

458.

PRUNTED BEAKER (KRAUTSTRUNK)

Southern German or Swiss, circa 1490–1530
Free-blown blue-green glass with applied decorationHeight: $4\frac{1}{8}$ in. (10.5 cm); Diameter (at lip): $3\frac{7}{16}$ in. (8.7 cm)

Accession number 84.DK.525

PROVENANCE

Hohenzollern Museum, Sigmaringen, Germany; sold to L. H. Seligmann; Leopold H. Seligmann, Cologne (sold, Sotheby's, London, June 30, 1932, lot 23); Count Dr. Alexander von Frey, Paris, sold to R. and L. Blumka; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Franz Rademacher, "Die Gläser der Sammlung Seligmann-Köln," *Pantheon* 8 (1931), pp. 290–294, fig. 4 (lower right); Franz Rademacher, *Die deutschen Gläser des Mittelalters* (Berlin, 1933), pp. 111ff., pl. 42d; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 232, p. 253, illus.; Bremer-David, *Summary*, no. 427, p. 244, illus.; Hess and Husband, *European Glass*, no. 6, pp. 40–42, illus.

458

459.

FOOTED BEAKER

Possibly from the lower Rhineland, circa

1500–1550

Free-blown pale yellow-green glass with applied decoration

Height: $4\frac{3}{8}$ in. (11.8 cm); Diameter (at lip): $3\frac{1}{8}$ in. (7.9 cm)

Accession number 84.DK.532

PROVENANCE

Count Dr. Alexander von Frey, Paris, at least until 1936; Oscar Bondy Vienna (died 1943); confiscated from Bondy's collection by the Nazis, 1938; restituted by the Austrian government to Bondy's widow, Elisabeth Bondy, 1945; Elisabeth Bondy, New York, sold to R. and L. Blumka, 1949; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 241, p. 255, illus.; Bremer-David, *Summary*, no. 428, p. 244, illus.; Hess and Husband, *European Glass*, no. 7, pp. 43–45, illus.

460.

PRUNTED BEAKER (BERKEMEYER)

Southern German (lower Rhineland), 1500–1550

Free-blown blue-green glass with applied decoration

Height: $5\frac{5}{16}$ in. (13.5 cm); Diameter (at lip): $5\frac{1}{16}$ in. (12.9 cm)

Accession number 84.DK.527

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 237, p. 254, illus.; Bremer-David, *Summary*, no. 430, p. 245, illus.; Hess and Husband, *European Glass*, no. 8, pp. 46–49, illus.; *Masterpieces*, no. 21, p. 30, illus.

460.

461.

STEMMED AND PRUNTED GOBLET

Lower Rhineland (possibly Cologne), circa 1500–1550

Free-blown blue-green glass with applied and diamond-point engraved decoration

Engraved with *4. augustus. was Ich Out. 100. Jaer. A 1594.* on the foot.Height: $5\frac{3}{4}$ in. (14.6 cm); Diameter (at lip): $2\frac{1}{8}$ in. (5.4 cm); Diameter (at base): $3\frac{13}{16}$ in. (9.7 cm)

Accession number 84.DK.509

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 231, p. 253, illus.; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), p. 99, fig. 6; Bremer-David, *Summary*, no. 431, p. 245, illus.; Hess and Husband, *European Glass*, no. 9, pp. 50–53, illus.

462

462.

PRUNTED BEAKER

German, sixteenth century

Free-blown dark blue-green glass with applied decoration

Height: $9\frac{15}{16}$ in. (25.2 cm); Diameter (at lip): $5\frac{11}{16}$ in. (14.5 cm)

Accession number 84.DK.510

PROVENANCE

Count Hans Wilczek, Burg Kreuzenstein, Austria, by 1926, sold to F. Ruhmann; Franz Ruhmann, Vienna, by 1938; by inheritance to Dr. Karl Ruhmann, Vienna, sold to R. and L. Blumka; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Alfred Walcher-Molthein, "Die deutschen Renaissancegläser auf Burg Kreuzenstein, I," *Belvedere* 45 (March 1926), p. 41, fig. 18; Wolfgang Born, "Five Centuries of Glass: I, The Franz Ruhmann Collection at Vienna," *Connoisseur* 101 (January 1938), pp. 12–13, fig. 6; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 204, p. 248, illus.; "Recent

Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), p. 100, fig. 8; Bremer-David, *Summary*, no. 429, pp. 244–245, illus. p. 244; Hess and Husband, *European Glass*, no. 10, pp. 54–55, illus.

463.

COVERED FILIGRANA BEAKER (STANGENGLAS)

German or Italian (Murano), 1550–1600

*Façon de Venise*Free- and mold-blown colorless glass with opaque white (*lattimo*) canes

Mounts: German (Augsburg), circa 1685

Silver gilt

Engraved with SEI WILLKUMEN MEIN

HAUS-SEZ AN UND TRINK AUS-TRAG
FRID NIT HINAUS on the lip mount.

Stamped on the brim of the cove with a pinecone for the city of Augsburg and the monogram MB, the maker's mark of Martin Bair. Height (with lid): 1 ft. (30.5 cm); Height (without lid): $9\frac{1}{2}$ in. (24.2 cm); Diameter (at base): 4 in. (10.1 cm)

Accession number 84.DK.513.1–2

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 193, p. 246, illus.; Bremer-David, *Summary*, no. 385, p. 220, illus.; Hess and Husband, *European Glass*, no. 44, pp. 167–169, illus.; *Handbook* 2001, p. 246, illus.

464.

GOBLET

Central German or Bohemian, second half of the sixteenth century

Free- and mold-blown light cobalt-blue glass with gold leaf enamel decoration

Height: $8\frac{1}{16}$ in. (20.5 cm); Diameter (at lip): $3\frac{1}{16}$ in. (7.8 cm)

Accession number 84.DK.550

PROVENANCE

Count Dr. Alexander von Frey, Paris, sold to R. and L. Blumka; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, pp. 102–103, no. 111.

463

464

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 233, p. 253, illus.; Bremer-David, *Summary*, no. 433, p. 246, illus.; Hess and Husband, *European Glass*, no. 52, pp. 194–195, illus.

465.

BEAKER WITH THE ARMS OF SCHILTL AND PORTNER VON THEUERN

Southern German, possibly Bavarian, 1586
Free-blown colorless glass with gold leaf and enamel decoration

Arms, on the center section of one side, in enamel, *per bend* *azure*, a lion passant crowned *or*, grasping a scimitar, and *per bend* *or*, three escutcheons *azure*, and *gules*; crest, out of a coronet *or*, a demi-lion with the scimitar as in the shield, between two eagles' wings *gules*, each ensigned with a bend—*dexter* transformed into a bar—*or*, charged with three escutcheons

azure; on the center section of the opposite side, *azure*, a fallow deer salient with tail, *armed* *or*, crest, a demi-fallow deer salient, as in the shield. Dated on the side of the vessel, in enamel, 1586.

Height: 8 in. (20.4 cm); Diameter (at lip): 5 1/8 in. (13 cm)

Accession number 84.DK.554

PROVENANCE

Count Hans Wilczek, Burg Kreuzenstein, Austria, by 1926; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Alfred Walcher-Molthein, "Deutschen Renaissancegläser auf Burg Kreuzenstein I," *Belvedere* no. 45 (March, 1926), p. 57, fig. 28; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 205, p. 248, illus.; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad" *Journal of Glass Studies* 28 (1986), no. 25, p. 105; Bremer-David, *Summary*, no. 434, p. 246, illus.; Hess and Husband, *European Glass*, no. 55, pp. 202–204, illus.

465

466.

STANDING COVERED FILIGRANA CUP

German or Italian (Murano), late sixteenth or early seventeenth century

Façon de Venise

Free- and mold-blown colorless glass with opaque white (*lattimo*) canes

Mounts: German (Augsburg), circa 1580–1600

Silver gilt

Stamped on the edge of the lip mount with a pinecone for the city of Augsburg and a tree on a mount, the maker's mark of Mattäus Wallbaum.

Height (with lid): 8 5/16 in. (21.1 cm); Height (without lid): 5 11/16 in. (14.5 cm); Diameter (at lip): 2 1/4 in. (5.8 cm)

Accession number 84.DK.514.1–2

466

PROVENANCE

[Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 190, p. 246, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 15, pp. 102–103; Bremer-David, *Summary*, no. 384, p. 219, illus.; Hess and Husband, *European Glass*, no. 42, pp. 160–163, illus.; *Masterpieces*, no. 23, p. 32, illus.

467

467.

RING BEAKER (RINGBECHER)

German, early seventeenth century
Free-blown blue-green glass with applied
decoration

Height: $4\frac{3}{4}$ in. (12.1 cm); Diameter (at
lip): $3\frac{1}{16}$ in. (7.7 cm); Diameter (at base):
 $3\frac{7}{16}$ in. (8.8 cm)

Accession number 84.DK.531

PROVENANCE

Gabriel Pichler, Vienna, sold to O. Bondy, November 29, 1927; Oscar Bondy (died 1943), Vienna; confiscated from Bondy's collection by the Nazis, 1938; restituted by the Austrian government to Bondy's widow, Elisabeth Bondy, 1945; Elisabeth Bondy, New York, sold to R. and L. Blumka, 1949; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 240, p. 254, illus.; Bremer-David, *Summary*, no. 432, p. 245, illus.; Hess and Husband, *European Glass*, no. 11, pp. 56–58, illus.

468

468.
GOBLET WITH THE ARMS OF BREGENZ
AND OF LOCAL PATRICIANS

Southwestern German (Baden, probably the southern Schwarzwald), after 1621–circa 1635
Free-blown colorless glass with diamond-point engraving
Arms, engraved in three rows across the surface of the vessel twenty-one shields, seven per row, several blank, not all numbered, a patchwork of pelts, a pale ermine; (1) a swan with wings opened; (2) quarterly one and four on a mount a lion rampant holding a gem ring and two and three on a pale three bezants; (3) an ox rampant armed; (4) a pale three trees; (5) issuant from a mount vert, a cross between two arms, vested, each holding a stone; (6) quarterly one and four, a rose and two and three lozengy in bend sinister, on an inescutcheon gules and on a pale the lettering "SMD" in pale, sable; (7) a gem ring; (8) as 3; (9) a stag standing in profile; (10) flanking a tree a goat rampant and a man; (11) as 2; (12) as 7; (13) quarterly one and four a bendy with tree and two

and three a chevron with three bezants; (14) a shield tripart the florettes; (15) as 2 and 11; (16) Forstmarke "MS"; (17) Hausmark "IGH"; (18) a crescent between three mullets; (19) blank; (20) blank.
Height: $10\frac{3}{4}$ in. (27.4 cm); Diameter (at lip): $4\frac{9}{16}$ in. (11.6 cm)
Accession number 84.DK.551

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 249, p. 256, illus.; Bremer-David, *Summary*, no. 435, p. 247, illus.; Hess and Husband, *European Glass*, no. 63, pp. 228–231, illus.

469.

TUMBLER (STEHAUFBECHER)

Central German (possibly the Fichtelgebirge) or northwestern Bohemian, 1631

Free-blown dark cobalt-blue glass with enamel decoration

Inscribed around the vessel wall, painted in enamel, Drinck mich aus undt leg mich nid[er] Steh ich auff so vil mich wider gib mich deinen/nechsten wider. ich lieb was wein ist obs gleich nicht mein ist. unndt mier nicht wertten khan/so hab ich gleich wol mein vreidt daran. liebt ihr mich wie ich eich nicht mehr veger ich/von eich. vil sint lieblieb aber nur ihr ehr vreidt mich ich lieb eich aus hertzen/grundt. wollt godt eur maul unndt mein maul war ein mundt. ich lieb eich/noch von grundt meinnes hertzen ob ich so[llt] nicht mitt eich darf schertzn/drink allen valschen hertzen. Ich wolt sie miesten alle ehr hengen/die mier undt eich nichts ginnen.; at the end of the inscription, 1631.

Height: $2\frac{3}{4}$ in. (7 cm); Diameter (at lip): 4 in. (10.2 cm)

Accession number 84.DK.561

PROVENANCE

Count Hans Wilczek, Burg Kreuzenstein, Austria, by 1926, sold to F. Ruhmann; Franz Ruhmann, Vienna, sold to R. and L. Blumka, presumably by his son, Dr. Karl Ruhmann, Vienna; [Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

Alfred Walcher-Moltheim, "Deutschen Renaissancegläser auf Burg Kreuzenstein II," *Belvedere* 9–10, no. 46 (April 1926), p. 64, fig. 41; Tilde Ostertag, *Das Fichtelgebirgsglas, Beiträge zur Fränkischen Kunstgeschichte* 2 (Erlan-

469

gen, 1933), pl. 22a; Axel von Saldern, *German Enamelled Glass*, p. 149, fig. 266; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 243, p. 255, illus.; Bremer-David, *Summary*, no. 436, p. 247, illus.; Hess and Husband, *European Glass*, no. 65, pp. 234–236, illus.

470

470.

THICK-WALLED BEAKER
(UNZERBRECHLICHER BECHER)

Possibly central German, 1643

Free-blown emerald green glass with applied and diamond-point engraved decoration
Engraved with Trinck mich auss und wirff mich Nider/Hebb mich auff und vill mich wider Anno 1643 around the lip in diamond-point.

Height: $4\frac{1}{8}$ in. (12.4 cm); Diameter (at lip): $1\frac{1}{8}$ in. (2.8 cm)

Accession number 84.DK.529

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 207, p. 248, illus.; Bremer-David, *Summary*, no. 440, p. 249, illus.; Hess and Husband, *European Glass*, no. 13, pp. 62–65, illus.

471.

JOKE GLASS (SCHERZGEFÄSS)

German or Netherlandish, seventeenth century

Free-blown pale green glass with applied decoration and silver and silver-gilt mounts
Height: 1 ft. $1\frac{1}{4}$ in. (33.7 cm); Maximum width: $3\frac{5}{8}$ in. (9.2 cm)

Accession number 84.DK.520.1–3

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 239, p. 254, illus.; Bremer-David, *Summary*, no. 437, p. 248, illus.; Hess and Husband, *European Glass*, no. 14, pp. 66–68, illus.; *Masterpieces*, no. 28, p. 39, illus.

471

472.

PATTERN-MOLDED BEAKER (WARZENGLAS)

Possibly German, seventeenth century
Mold-blown dark green glass with applied
decoration

Height: $5\frac{15}{16}$ in. (15.1 cm); Diameter (at
lip): $3\frac{7}{16}$ in. (8.8 cm)

Accession number 84.DK.530

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMus J* 13 (1985),
no. 247, p. 256, illus.; Bremer-David, *Summary*,
no. 438, p. 248, illus.; Hess and Husband,
European Glass, no. 15, pp. 69–71, illus.

473

473.

PRUNTED BEAKER (BERKEMEYER)

German or Netherlandish, 1650–1675
Free-blown dark yellow-green glass with
applied decoration
Height: $7\frac{3}{8}$ in. (18.8 cm); Diameter (at lip):
 $6\frac{7}{16}$ in. (16.4 cm)
Accession number 84.DK.528

PROVENANCE

W.J. Snouck Hurgronje, The Hague (sold,
Frederik Muller and Co. [Mensing et Fils],
Amsterdam, July 8, 1931, lot 556, to
A. Vecht); Aäron Vecht, Amsterdam (offered
for sale, Sotheby's, London, November 10,
1938, lot 60, unsold); stored in London during
World War II; recovered and brought
back to the Netherlands by the same; purportedly
Count Dr. Alexander von Frey,
Paris; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

Amsterdam, Rijksmuseum, *Tentoonstelling van
oude Kunst uit het Bezit van den internationlen Han-
del*, 1936, no. 692.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMus J* 13 (1985),
no. 246, p. 256, illus.; Bremer-David, *Summary*,
no. 438, pp. 248–249, illus. p. 248;
Hess and Husband, *European Glass*, no. 12,
pp. 59–61, illus.

472

474

474.

SATIRICAL BEAKER

Northern German, 1660
Free-blown colorless glass with gold leaf and
enamel decoration
Inscribed on the vessel wall, in enamel, Hilff
Gott! wie muss sich doch der gute Tilly leyden / Wie
kann doch mancher Geld auss seinem schimpfe schneiden
/ Wie zeucht er doch vorbey, wie musser sich doch bücken
/ Wie drückt ihn doch die Butt auf seinem alten
Rücken / Der kaum gehyletist von Puffen, die kriegt /
Bey Leypsischem conseckt. Der Korb fast überwieg /
Mehr als er tragen kann. So wandert er geschwinde /
Mit sich und seinem Stab in Regen, Schnee und Winde
/ Doch geht er nicht allein, sein alte Geyss leufst mitte /
Und zettet bey ihm her mit eben leisen Tritte / Sie
meckert dass sie muss mit dem zu fusse fort / Mit dem
sie vor stets fuhr an inede Stell und Ort / from Tilly's
mouth O miscerere mei; on the basket Nimiae
Exaction; on the barrel Mea Constientia; on his
staff Unicum et fragile; from the per-
sonification of the wind Vindicta divina / Vin-
dicta divina; below the lip, 1.6.6.; on the
bottom, painted in a modern hand, 3822 and
1180.

Height: $8\frac{9}{16}$ in. (21.5 cm); Diameter (at lip):
 $5\frac{1}{8}$ in. (13.1 cm)
Accession number 84.DK.562

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 209, p. 249, illus.; Bremer-David, *Summary*, no. 441, p. 249, illus.; Hess and Husband, *European Glass*, no. 66, pp. 237–239, illus.

475

**475.
COVERED JUG**

Thuringian, 1671

Free-blown green glass with enamel decoration and unmarked pewter mounts

Inscribed around the vessel wall, in enamel,
Wirtt kommt die ein Gast so drag ihn fur wass du hast,
ist er Erbau und Wohlgemutt / so nimbt er mitt einen
drunckt und Brodt ver gutt ist er aber ein schalckin /
der hauft geborhn so ist alle gutt thut an ihm verlohrn,
Gott behütte und erhalte / Dass gantze lüblische

handwerk der küf[rsch]ner; below the inscription 1671; on the arcade over the figures,
inscribed Drinckt und est Gott / nich vergest.
Height: 10 3/4 in. (27.3 cm)
Accession number 84.DK.563

PROVENANCE

Leitner, Vienna, sold to O. Bondy, 1921;
Oscar Bondy (died 1943), Vienna; confiscated
from Bondy's collection by the Nazis, 1938;
restituted by the Austrian government to
Bondy's widow, Elisabeth Bondy, 1945;
Elisabeth Bondy, New York, sold to R. and
L. Blumka, 1949; [Ruth and Leopold Blumka,
New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985),
no. 210, p. 249, illus.; Bremer-David, *Summary*,
no. 442, p. 250, illus.

476

**476.
GOBLET WITH A PORTRAIT OF
EMPEROR LEOPOLD I**

German (Nuremberg), 1676–1683

By Hermann Schwinger

Free-blown glass with wheel-engraved
decoration

Height: 11 1/2 in. (29.6 cm)

Accession number 84.DK.566

PROVENANCE

Viktor Schick, Prague; by inheritance to
Schick's widow, Hedwig Schick, Prague
(sold, Sotheby's, London, May 4, 1939, lot
34); [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985),
no. 208, p. 249, illus.; "Recent Important
Acquisitions Made in Public and Private
Collections in the United States and
Abroad," *Journal of Glass Studies* 28 (1986), no.
37, p. 109.; Bremer-David, *Summary*, no. 443,
p. 250, illus.

**477.
GOBLET**

Silesian (Hermsdorf), circa 1691–1694

By Friedrich Winter in the Schaffgotsch
workshop

Colorless glass with wheel-engraved, high-
relief decoration

Height (with lid): 1 ft. 3/16 in. (31 cm);

Height (without lid): 8 5/8 in. (21.9 cm);

Diameter (at lip): 3 13/16 in. (9.7 cm)

Accession number: 84.DK.568.1–2

PROVENANCE

Franz Ruhmann, Vienna, by 1938; by inheri-
tance to Dr. Karl Ruhmann, Vienna, sold to
R. and L. Blumka; [Ruth and Leopold Blumka,
New York].

BIBLIOGRAPHY

Wolfgang Born, "Five Centuries of Glass: II,"
Connoisseur 101 (March 1938), p. 121, fig. 1;
Ignaz Schlosser, *Das alte Glas* (Brunswick,
1956), p. 137, fig. 103; Axel von Salder,
"Unbekannte Gläser von Johann Wolfgang

Italian

Schmidt, Friedrich Winter and Franz Gondelach," *Anzeiger des Germanischen Nationalmuseums* (Nuremberg, 1970), p. 110; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 38, p. 109; Bremer-David, *Summary*, no. 444, pp. 250–251, illus. p. 251; Hess and Husband, *European Glass*, no. 68, pp. 244–251, illus.

477

478.
GOBLET

Murano, late fifteenth or early sixteenth century
Free-blown colorless glass with gold leaf and enamel decoration
Height: $5\frac{1}{16}$ in. (13.5 cm); Diameter (at lip): $3\frac{13}{16}$ in. (10 cm); Diameter (at base): $2\frac{7}{8}$ in. (7.3 cm)
Accession number 84.DK.540

PROVENANCE
Francis S. McNalty, England (sold by his executors, Christie's, London, July 15, 1970, lot 248, to "Bier" for R. and L. Blumka); [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY
"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 192, p. 246, illus.; Bremer-David, *Summary*, no. 372, pp. 214–215, illus. p. 214; Hess and Husband, *European Glass*, no. 16, pp. 76–77, illus.

478

479.
GOBLET

Murano, circa 1475–1500
Free- and mold-blown colorless and cobalt blue glass with gold leaf, enamel and applied decoration.
Height: $7\frac{1}{4}$ in. (18.4 cm); Diameter (at lip): $3\frac{9}{16}$ in. (9 cm)
Accession number 84.DK.533

PROVENANCE

Spitzer, Paris (sold, Paris, April 17–June 16, 1893, vol. 2, no. 1977); John Edward Taylor, London (sold, Christie's, London, July 4, 1912, lot 346, to G. Durlacher); George Durlacher, London; [Ruth and Leopold Blumka, New York, by 1958].

EXHIBITIONS

New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, no. 7, p. 32.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 181, p. 244, illus.; Bremer-David, *Summary*, no. 370, p. 214, illus.; Hess and Husband, *European Glass*, no. 17, pp. 78–79, illus.

479

480

480.

EWER

Murano, late fifteenth or early sixteenth century
Free-blown colorless glass with gold leaf and enamel decoration
Height: $10\frac{11}{16}$ in. (27.2 cm); Maximum Width: $7\frac{5}{8}$ in. (19.3 cm)
Accession number 84.DK.512

PROVENANCE

Émile Gavet, Paris (sold, Galerie Georges Petit, Paris, May 31–June 9, 1897, no. 592 to J. E. Taylor); John Edward Taylor, London (sold, Christie's, London, July 4, 1912, lot 340 to G. Eumorfopoulos); George Eumorfopoulos, London (sold, Sotheby's, London,

May 28–31, 1940, lot 223, to R. and L. Blumka); [Ruth and Leopold Blumka, New York].

EXHIBITIONS

London, Royal Academy of Arts, *Exhibition of Italian Art, 1200–1900*, January–March 1930, pp. 437–438, no. 955L; New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, no. 7, p. 32.

BIBLIOGRAPHY

E. Garnier, "La verrerie," *La Collection Spitzer*, vol. 3 (Paris, 1891), p. 98, no. 44; R. Barovier Mentasti et al., *Mille anni di arte del vetro a Venezia* (Venice, 1982), p. 79, no. 69; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 179,

p. 244, illus.; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 10, p. 101; Bremer-David, *Summary*, no. 377, p. 217, illus.; Hess and Husband, *European Glass*, no. 18, pp. 81–83, illus.; *Masterpieces*, no. 3, p. 10, illus.; *Handbook* 2001, p. 237, illus.

481

481.

GOBLET

Murano, circa 1500

Free- and mold-blown cobalt blue glass with gold leaf, enamel, and applied decoration Incised with *VIRTUS LAUDATA CRESCIT* in the gilding around the lip.
Height: $7\frac{1}{16}$ in. (18 cm); Diameter (at lip): $3\frac{13}{16}$ in. (9.7 cm)
Accession number 84.DK.534

PROVENANCE

[Ruth and Leopold Blumka, New York.]

EXHIBITIONS

New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, no. 17, p. 39.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 182, p. 244, illus.; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 12, p. 101; Bremer-David, *Summary*, no. 371, p. 214, illus.; Hess and Husband, *European Glass*, no. 19, pp. 84–86, illus.

482

482.

PILGRIM FLASK

Murano, late fifteenth or early sixteenth century
Free-blown colorless glass with gold leaf, enamel, and applied decoration
Height: 1 ft. 2¹³/₁₆ in. (37.7 cm); Maximum Width: 7⁷/₈ in. (20 cm)
Accession number 84.DK.538

PROVENANCE

[Ruth and Leopold Blumka, New York.]

EXHIBITIONS

New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, p. 55, no. 39; New York, The Metropolitan Museum of Art, *The Cloisters, The Secular Spirit: Life and Art at the End of the Middle Ages*, 1975, p. 47, no. 45, pl. 2.

BIBLIOGRAPHY

R. J. Charleston and M. Archer, "Glass and Stained Glass," *The James A. de Rothschild Collection at Waddesdon Manor* (Fribourg, 1977), pp. 91–93, no. 17; "Acquisitions/1984," *GettyMusJ* 13 (1985), p. 245, no. 180; F. A. Dreier, *Venezianische Gläser und Façons de Venise: Katalog des Kunstgewerbemuseums Berlin* (Berlin, 1989), p. 49, no. 17; P. C. Ritsema van Eck and H. M. Zijlstra-Zweens, *Glass in the Rijksmuseum*, vol. 1 (Amsterdam/Zwolle, 1993), no. 3; Bremer-David, *Summary*, no. 378, p. 217, illus.; Hess and Husband, *European Glass*, no. 20, pp. 87–89, illus.

483.

FOOTED BOWL (COPPA)

Murano, circa 1500
Free-blown chalcedony glass
Height: 4¹/₈ in. (12.3 cm); Diameter (at lip): 7³/₄ in. (19.7 cm); Diameter (at base): 4³/₁₆ in. (10.6 cm)
Accession number 84.DK.660

PROVENANCE

[Bonetti, Lugano, sold to F. Biemann, August 9, 1967]; Fritz Biemann, Zurich (sold, Sotheby's, London, June 16, 1984, lot 48); [David, Inc., Vaduz].

EXHIBITIONS

Düsseldorf, Städtische Kunsthalle, *Meisterwerke der Glaskunst aus internationalem Privatbesitz*, A. von Saldern, ed., 1968, p. 28, no. 59; Cologne, Kunstgewerbemuseum, Berlin, Kunstgewerbemuseum, and Zurich, Museum Bellerive, *Sammlung Biemann Ausstellung 500 Jahre Glaskunst*, B. Kless and A. von Saldern, 1978–1979, pp. 106–107, no. 43;

483

Lucerne, Kunsthalle, *3000 Jahre Glaskunst von der Antike bis zum Jugendstil*, B. Rütti et al., 1981, p. 157, no. 661; Venice, Palazzo Ducale, Museo Correr, *Mille anni di arte del vetro a Venezia*, R. Barovier Mentasti, 1982, p. 94, no. 93.

BIBLIOGRAPHY

J.-C. Gateau, *La Verrerie* (Geneva, 1974), pp. 65; "Acquisitions/1984," *GettyMusJ* 13 (1985), p. 245, no. 184; Bremer-David, *Summary*, no. 374, pp. 215–216, illus. p. 215; Hess and Husband, *European Glass*, no. 21, pp. 90–91, illus.; *Masterpieces*, no. 20, p. 30, illus.; *Handbook 2001*, p. 244, illus.

484.

FOOTED BOWL (COPPA)

Murano, circa 1500

Free- and mold-blown cobalt-blue glass with gold leaf and enamel decoration
Height: 7 in. (17.8 cm); Diameter (at lip): 9 $\frac{1}{2}$ in. (24.1 cm)
Accession number 84.DK.535

PROVENANCE

Prince of Liechtenstein, Vaduz, sold to R. and L. Blumka; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, no. 42, p. 57.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 189, p. 245, illus.; Bremer-David, *Summary*, no. 375, p. 216, illus.; Hess and Husband, *European Glass*, no. 22, pp. 92, 93, illus.

484

485

PILGRIM FLASK

Murano, circa 1500-1520

Free-blown, colorless glass with gold leaf and enamel decoration
Height: 1 ft. 5/16 in. (31.3 cm); Maximum Width: 6 7/8 in. (17.5 cm)
Accession number 84.DK.539

PROVENANCE

Hollingworth Magniac, Colworth (sold, Christie's, London, July 2-4, 1892, lot 868); [Durlacher Brothers, London]; Edward Stein-kopff, London (sold, Christie's, London, May 22-23, 1935, lot 72); possibly Riddell, London; possibly Count Dr. Alexander von Frey, Paris; private collection, Paris (sold, Palais Galliera, Paris, November 29-December 3, 1965, no. 157); [Ruth and Leopold Blumka, New York].

485

BIBLIOGRAPHY

Sir John Charles Robinson, *Notice of the Principal Works of Art in the Collection of Hollingworth Magniac, Esq.* (London, 1861), no. 152, p. 82; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 185, p. 245, illus.; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 13, pp. 102-103; Bremer-David, *Summary*, no. 380, p. 218, illus.; Hess and Husband, *European Glass*, no. 23, pp. 96-98, illus.

486.

FOOTED BOWL WITH PAPAL ARMS (COPPA)

Murano, circa 1513-1534

Free-blown colorless glass with gold leaf and enamel decoration
Arms on the interior, in enamel, or six balls gules surmounted by a papal miter.

Height: 6 5/16 in. (16 cm); Diameter (at lip): 11 13/16 in. (30 cm)

Accession number 84.DK.655

486

PROVENANCE

Sold, Sotheby's, London, February 23, 1976, lot 175 (with erroneous metric measurement), to David, Inc.; [David, Inc., Vaduz].

EXHIBITIONS

Venice, Palazzo Ducale, Museo Correr, *Mille anni di arte del vetro a Venezia*, R. Barovier Mennasti, 1982, pp. 107–108, no. 122.

BIBLIOGRAPHY

"Acquisitions/1984," *GerryMusJ* 13 (1985), p. 245, no. 189; Bremer-David, *Summary*, no. 376, p. 216, illus.; Hess and Husband, *European Glass*, no. 24, pp. 99–101, illus.

488

487.

FOOTED BOWL (COPPA)

Murano, early sixteenth century
Free- and mold-blown colorless glass with gold leaf and enamel decoration
Height: 9 $\frac{1}{2}$ in. (21.4 cm); Diameter (at lip): 8 $\frac{1}{4}$ in. (21.5 cm)
Accession number 84.DK.511

488.

PLATE

Murano, early sixteenth century
Free- and mold-blown colorless glass with gilding and enamel decoration
Height: 1 $\frac{3}{4}$ in. (4.5 cm); Diameter: 1 ft. (30.5 cm)
Accession number 84.DK.536

PROVENANCE

Prince of Liechtenstein, Vaduz; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, no. 29, pp. 48–49.

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GerryMusJ* 13 (1985), no. 189, p. 245, illus.; Bremer-David, *Summary*, no. 373, p. 215, illus.; Hess and Husband, *European Glass*, no. 26, pp. 104–106, illus.

487

489.

DOUBLE-HANDED FILIGRANA VASE

Possibly Murano or *façon de Venise* (possibly Northern Europe), circa 1550–1570
 Free-blown colorless glass with opaque white (*lattimo*) canes and applied decoration
 Height: 8 7/8 in. (22.5 cm); Maximum Width: 5 3/4 in. (14.5 cm)
 Accession number 84.DK.654

PROVENANCE

[David, Inc., Vaduz].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 191, p. 246, illus.; Bremer-David, *Summary*, no. 381, p. 218, illus.; Hess and Husband, *European Glass*, no. 27, pp. 107–109, illus.

490

PROVENANCE

[Rainer Zietz, Ltd., London, to David, Inc.]; [David, Inc., Vaduz].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 198, p. 247, illus.; Bremer-David, *Summary*, no. 382, pp. 218–219, illus. p. 219; Hess and Husband, *European Glass*, no. 28, pp. 110–112, illus.

491.

FILIGRANA BOTTLE (KUTTROLF)

Murano, late sixteenth or early seventeenth century
 Free- and mold-blown colorless glass with opaque white (*lattimo*) canes
 Height: 9 3/8 in. (23.9 cm); Diameter (at base): 2 13/16 in. (7.2 cm)
 Accession number 84.DK.661

491

Cologne, Kunstmuseum, Berlin, Kunstgewerbemuseum, and Zurich, Museum Bellerive, *Sammlung Biemann Ausstellung 500 Jahre Glaskunst*, B. Klesse and A. von Saldern, 1978–1979, p. 113, no. 55; Lucerne, Kunsthalle, *3000 Jahre Glaskunst von der Antike bis zum Jugendstil*, B. Rütti et al., 1981, p. 159, no. 668.

BIBLIOGRAPHY

F. Biemann, "Der Kuttrolf: Sonderling unter den Glasgefäßen," *Keramik-Freunde der Schweiz, Mitteilungsblatt* 76 (April 1968), p. 13, pl. 10; "Acquisitions/1984," *GettyMusJ* 13 (1985), p. 247, no. 196; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), pp. 102–103, no. 16; P. C. Ritsema van Eck and H. M. Zijlstra-Zweens, *Glass in the Rijksmuseum*, vol. 1 (Amsterdam/Zwolle, 1993), no. 75; Bremer-David, *Summary*, no. 387, p. 221, illus.; Hess and Husband, *European Glass*, no. 29, pp. 113–115, illus.; *Masterpieces*, no. 24, p. 33, illus.

490.

ICE-GLASS SITULA (SECCHIELLO)

Murano or *façon de Venise*, the Netherlands, circa 1550–1600
 Free-blown colorless glass with applied decoration
 Height: 4 in. (10.1 cm); Maximum Diameter: 7 7/8 in. (20 cm)
 Accession number 84.DK.657

PROVENANCE

Dr. Johannes Jantzen, Bremen, sold to F. Biemann, 1964; Fritz Biemann, Zurich (sold, Sotheby's, London, June 16, 1984, lot 58); [Rainer Zietz, Ltd., London, to David, Inc.]; [David, Inc., Vaduz].

EXHIBITIONS

Düsseldorf, Städtische Kunsthalle, *Meisterwerke der Glaskunst aus internationalem Privatbesitz*, A. von Saldern, ed., 1968, p. 29, no. 65;

492.

FILIGRANA UMBO VASE

Probably Murano, 1580–1600

Free- and mold-blown colorless glass with opaque white (*lattimo*) and canesHeight: 8 $\frac{1}{3}$ in. (21.6 cm); MaximumWidth: 4 $\frac{3}{8}$ in. (12.1 cm)

Accession number 84.DK.656

PROVENANCE

John Malcolm (1805–1893), Poltallach, Scotland; by inheritance to George Malcolm, Poltallach, Scotland (sold, Christie's, London, February 8, 1977, lot 241, to R. Zietz); [Rainer Zietz Ltd, London, to David, Inc.]; [David, Inc., Vaduz].

EXHIBITIONS

Hannover-Herrenhausen, Galerie und Orangerie, *Kunst und Antiquitäten*, 1977; Venice, Museo Correr, Palazzo Ducale, *Mille anni di arte del vetro a Venezia*, R. Barovier Mentasti, 1982, no. 163, pp. 31, 124.

BIBLIOGRAPHY

Johanna Lessmann, "Meisterwerke der Glaskunst aus Renaissance und Barock," *Weltkunst*

492

47, no. 8 (April 15, 1977), p. 791; "Acquisitions/1984," *GettyMusJ* 13 (1985), p. 246, no. 194; Bremer-David, *Summary*, no. 386, p. 220, illus.; Hess and Husband, *European Glass*, no. 35, pp. 138–141, illus.

493

493. STEMMED FILIGRANA WINEGLASS (TAZZA)

Probably Murano, late sixteenth to early seventeenth century

Free- and mold-blown colorless glass with opaque white (*lattimo*) canes

Height: 4 $\frac{3}{4}$ in. (12 cm); Diameter (at lip): 5 $\frac{7}{8}$ in. (15 cm); Diameter (at base): 2 $\frac{13}{16}$ in. (7.1 cm)

Accession number 84.DK.652

PROVENANCE

Sold, Sotheby's, London, February 23, 1976, lot 175, to David, Inc.; [David, Inc., Vaduz].

BIBLIOGRAPHY

Ada Polak, "Venetian Renaissance Glass: The Problems of Dating *Vetro a Filigrana*," *Connoisseur* 192, no. 774 (August 1976), p. 3; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 197, p. 247, illus.; Bremer-David, *Summary*, no. 388, p. 222, illus.; Hess and Husband, *European Glass*, no. 31, pp. 118–121, illus.

494.

WINEGLASS

Murano or *façon de Venise* (Tuscany), circa 1600–1650Free-blown colorless glass with diamond-point engraving
Engraved with SIG. DOTTORE D. LESSIO around the lip.Height: 5 $\frac{7}{8}$ in. (15 cm); Diameter: 5 $\frac{1}{8}$ in. (13 cm)

Accession number 84.DK.541

PROVENANCE

E. and A. Silberman, Vienna (sold to O. Bondy, November 23, 1933); Oscar Bondy, Vienna; confiscated from Bondy's collection by the Nazis, 1938; restituted to his widow, Elisabeth Bondy, by the Austrian government, 1945; Elisabeth Bondy, New York, sold to R. and L. Blumka, 1949; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

New York, The Corning Museum of Glass, *Three Great Centuries of Venetian Glass*, 1958, no. 92, p. 90.

494

Netherlandish

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), p. 246, no. 195; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), p. 107, no. 31; D. Lammon, *The Robert Lehman Collection, vol. II: Glass* (New York, 1993), no. 69, fig. 1; Bremer-David, *Summary*, no. 383, p. 219, illus.; E. Theuerkauff-Liederwald, *Venezianisches Glas der Veste Coburg* (Lingen, 1994), pp. 309, 318; Hess and Husband, *European Glass*, no. 32, pp. 122–125, illus.

495

495. FLASK

Murano, imitation of a Spanish (Catalonia) piece in the Museo Vetrario (Venice), nineteenth or twentieth century
Free-blown soda glass with enamel decoration
Inscribed on both sides, in enamel, IHS/IHS.
Height: $10\frac{1}{4}$ in. (20.6 cm); Width: 5 in. (12.7 cm)
Accession number 84.DK.518

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 227, p. 252, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), p. 103.; Bremer-David, *Summary*, no. 489, p. 282, illus.

497

496.

HORN AND CASE

Façon de Venise, possibly Spanish, seventeenth or eighteenth century
Free-blown amber glass with opaque white (*lattimo*) threads and applied decoration; leather case
Diameter (at terminus): $2\frac{3}{8}$ in. (6.1 cm);
Length (along the piece): 1 ft. $10\frac{9}{16}$ in. (57.3 cm)
Accession number 84.DK.565.1–2

PROVENANCE

[Ruth and Leopold Blumka, New York.]

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 228, p. 252, illus.; Bremer-David, *Summary*, no. 389, p. 222, illus.; Hess and Husband, *European Glass*, no. 51, pp. 187–189, illus.

496

497.

FILIGRANA BEAKER

Façon de Venise, probably Netherlandish, 1550–1625
Free-blown colorless glass with opaque (*lattimo*) canes
Height: $5\frac{7}{16}$ in. (13.9 cm); Diameter (at lip): 4 in. (10.1 cm)
Accession number 84.DK.658

498

PROVENANCE

[David, Inc., Vaduz].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 244, p. 255, illus.; Bremer-David, *Summary*, no. 485, p. 278, illus.; Hess and Husband, *European Glass*, no. 46, p. 174–175, illus.

498.

GOBLET

Façon de Venise, possibly southern Netherlandish, 1560–1625
Free- and mold-blown colorless glass
Height: 8 $\frac{3}{8}$ in. (21.8 cm); Diameter (at lip):

5 $\frac{1}{2}$ in. (14 cm)

Accession number 84.DK.549

PROVENANCE

[Ruth and Leopold Blumka, New York.]

EXHIBITIONS

New York, The Corning Museum of Glass,
Three Great Centuries of Venetian Glass, 1958,
pp. 104–105, no. 115.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 248, p. 256, illus.; Bremer-David, *Summary*, no. 481, p. 276, illus.; Hess and Husband, *European Glass*, no. 47, pp. 176–177, illus.

499.

ICE-GLASS BEAKER

Façon de Venise, Netherlandish, late sixteenth or early seventeenth century

Free-blown colorless glass with gilding and applied decoration

Height: 8 $\frac{7}{16}$ in. (21.4 cm); Diameter (at lip): 5 $\frac{9}{16}$ (14.1 cm)

Accession number 84.DK.564

PROVENANCE

[Rainer Zietz, Ltd., London, sold to R. and L. Blumka; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985), no. 225, p. 252, illus.; Bremer-David, *Summary*, no. 482, p. 276, illus.; Hess and Husband, *European Glass*, no. 48, p. 178–179, illus.

499

500.

GOBLET

Façon de Venise, possibly Netherlandish, late sixteenth or early seventeenth century
 Free- and mold-blown light cobalt-blue glass
 Height: $8\frac{9}{16}$ in. (21.8 cm); Diameter (at lip): $5\frac{1}{16}$ in. (12.9 cm)
 Accession number 84.DK.517

PROVENANCE

Count Dr. Alexander von Frey, Paris; [Ruth and Leopold Blumka, New York].

EXHIBITIONS

New York, The Corning Museum of Glass,
Three Great Centuries of Venetian Glass, 1958,
 no. 112, p. 103.

BIBLIOGRAPHY

"Acquisitions/1984," *GettyMusJ* 13 (1985),
 no. 238, p. 254, illus.; Bremer-David, *Summary*, no. 483, p. 277, illus.; Hess and Husband, *European Glass*, no. 49, p. 180–181, illus.

500

501.

FLUTE GLASS

Façon de Venise, Netherlandish or German, late sixteenth or early seventeenth century
 Free-blown colorless glass with diamond-point engraving
 Height: $12\frac{3}{8}$ in. (31.4 cm); Diameter (at lip): $2\frac{1}{4}$ in. (5.8 cm)
 Accession number 84.DK.516

PROVENANCE

Purportedly Aäron Vecht, Amsterdam; Dr. Karl Ruhmann, Vienna, by 1956; [Ruth and Leopold Blumka, New York].

BIBLIOGRAPHY

Ignaz Schlosser, *Das alte Glas: Ein Handbuch für Sammler und Liebhaber* (Brunswick, 1956), p. 210, pl. 161; "Acquisitions/1984," *GettyMusJ* 13 (1985), no. 245, p. 255, illus.; "Recent Important Acquisitions Made in Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), no. 34, p. 108; Bremer-David, *Summary*, no. 484, p. 277, illus.; Hess and Husband, *European Glass*, no. 50, p. 182–186, illus.

502.

BOTTLE

North Netherlandish (Leiden), 1675–1685
 By Willem Jacobszoon van Heemskerk
 Dark green glass with diamond-point engraving; gilt-metal neck ring and cork mount
 The body of the vessel is engraved with *Pane vinea cantando*; the underside of the vessel between the foot ring and the pontil mark is engraved with *Kan't Brood en [...] Wijn niet doen?*
Wat Zouts kan't Mael vergoën. The center of the pontil mark is engraved with *W. van Heemskerk*.
 Height (without stopper): $9\frac{1}{16}$ in. (23 cm);
 Maximum Diameter: $5\frac{5}{16}$ in. (15 cm)
 Accession number 84.DK.662

PROVENANCE

[Southhampton, England, art market, sold to Mrs. Eshelby, 1940s]; Mrs. D. C. Eshelby, Cumberworth (sold, Sotheby's, London, November 27, 1967, lot 47); [Dr. Torré, Zurich, sold to F. Biemann]; Fritz Biemann, Zurich (sold, Sotheby's, London, June 16, 1984, lot 153, to David, Inc.); [David Inc., Vaduz].

EXHIBITIONS

Düsseldorf, Kunstmuseum, *Meisterwerke der Glaskunst aus internationalem Privatbesitz*, A. von Saldern, ed., 1968, pp. 46–47, no. 117;
 Lucerne, Kunsthalle, *3000 Jahre Glaskunst von der Antike bis zum Jugendstil*, B. Rütti et al., 1981, p. 166, no. 708.

HARDSTONES

English

BIBLIOGRAPHY

London Times, November 28, 1967; *Art at Auction: The Year at Sotheby's 1967–1968* (London, 1968), p. 416; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 10 (1968), p. 186, no. 35 (acquired by Fritz Biemann); F. Biemann, "Die holländischen Glaser des 17. und 18. Jahrhunderts der Sammlung Fritz Biemann, Zurich," *Alte und moderne Kunst* 12, no. 101 (November–December 1968), pp. 13–18; C. Munsey, *The Illustrated Guide to Collecting Bottles* (New York, 1970), p. 16; B. Klesse and A. von Saldern, *500 Jahre Glaskunst: Sammlung Biemann* (Zurich, 1978), no. 75; "Acquisitions/1984," *GettyMusJ* 13 (1985), p. 252, no. 226; "Recent Important Acquisitions Made by Public and Private Collections in the United States and Abroad," *Journal of Glass Studies* 28 (1986), p. 108, fig. 35; F. G. A. M. Smit, *Inscriptions in Calligraphy on Glass: Uniquely Dutch Seventeenth-Century Calligraphy on Glass: A Preliminary Catalogue*, photocopy, published privately (Peterborough, England, 1989), p. 102, no. P4.

502

Italian

503 One of four

503.

FOUR FRAMED HARDSTONE PANELS

English (in imitation of an Italian typology), 1992, antique stones in modern frames
Frames: ebony; panels: hardstones
Diameter (each): 2 ft. 6 1/2 in. (77.5 cm)
Accession number 95.SE.57.1–4

PROVENANCE

Fabricated in London, 1970s; private collection, Rome; private collection, Paris; [Galerie Jacques Ollier, Paris].

BIBLIOGRAPHY

"Acquisitions/1992," *GettyMusJ* 21 (1993), no. 70, p. 144, illus.; Bremer-David, *Summary*, no. 390, p. 223, illus.

504.

PAIR OF VASES

Italian, early seventeenth century
Golden alabaster (*alabastro dorato*); paragone marble bases
Height (with lid): 1 ft. 2 in. (35.5 cm);
Height (without lid): 9 1/2 in. (24 cm);
Width: 1 ft. 4 3/4 in. (42.7 cm)
Accession number 92.DJ.68.1–2

PROVENANCE

Sold, Sotheby's, Monaco, March 3, 1990, no. 70; [Didier Aaron, Paris, sold to Same Art]; [Same Art, Ltd., Zurich].

BIBLIOGRAPHY

"Acquisitions/1992," *GettyMusJ* 21 (1993), no. 70, p. 144, illus.; Bremer-David, *Summary*, no. 390, p. 223, illus.

504 One of a pair

IVORY
German

505.

PENDANT WITH A SEATED FEMALE FIGURE
HOLDING A FALCON (POSSIBLY AN IMITATION
OF A HOHENSTAUFEN OBJECT)

Possibly southern Italy, either thirteenth or
nineteenth century

Chalcedony or jasper mounted on gold

Height: $3\frac{9}{16}$ in. (9 cm)

Accession number 85.SE.54

PROVENANCE

Pico Cellini, Rome; August Lederer (died 1936), Vienna; by inheritance to his widow Serena Lederer (died 1943), Vienna; confiscated from Lederer's collection by the Nazis, 1938; restituted to her son Erich Lederer by the Austrian government, 1947; Erich Lederer (1889–1985), Geneva; by inheritance to his widow Elizabeth Lederer, 1985; Elizabeth Lederer, Geneva.

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986),
p. 259, no. 236; Pico Cellini, *Tra Roma e
Umbria. Studi e ricerche di storia dell'arte* (Rome,
1996), pp. 24 and 191, note 24, fig. 32.

505

506

506

COVERED STANDING CUP

German (Coburg), 1631

By Marcus Heiden

Marked with MARCUS HEIDEN.
COBURGENSIS.FECIT.1631 under the base.

Ivory

Height: 2 ft. 1 in. (63.5 cm)

Accession number 91.DH.75.1-.2

PROVENANCE

Presumed to have been made for Duke Johann Casimir (1572–1633) of Saxe-Coburg and seized by Colonel Giovanni Giovacchino Keller of Schaikaine during the sack of Coburg in 1632; private collection, Germany, acquired by Same Art, Ltd., 1990; [Same Art, Ltd., Zurich].

BIBLIOGRAPHY

Burlington Magazine 118 (December 1976), p. xxxv; E. von Philippovich, "Ivory," *Bibliothek für Kunst und Antiquitätenfreunde* 17 (1982), p. 422, fig. 372; C. Theuerkauff, "Jacob Auer, Bildhauer in Grins," *Pantheon* 41, no. 3 (1983), p. 195, note 18; K. Maurice, *Der drehselnde Souverän, Materialien zu einer fürstlichen Maschinenkunst* (Zurich, 1985), p. 56, fig. 78; C. Theuerkauff, "Ivory," *J. Pierpont Morgan, Collector: European Decorative Arts from the Wadsworth Atheneum*, L. Horwitz Roth, ed. (Hartford, 1987), p. 108, note 12; "Acquisitions/1991," *GettyMusJ* 20 (1992), no. 79, p. 180, illus.; Bremer-David, *Summary*, no. 445, p. 251, illus.; *Masterpieces*, no. 29, pp. 40–41, illus.; Sabine Haag, "A Signed and Dated Ivory Goblet by Marcus Heiden," *GettyMusJ* vol. 24 (1996), pp. 45–59; Peter Fusco, *Summary Catalogue of European Sculpture in the J. Paul Getty Museum* (Los Angeles, 1997), p. 28; *Masterpieces of the J. Paul Getty Museum: European Sculpture* (Los Angeles, 1998), no. 18, pp. 60–61, illus.; *Handbook* 2001, p. 258, illus.

METALWORK

English

507 One of a pair

507.

PAIR OF SUGAR CASTORS

London, 1730

By Paul de Lamerie

Silver gilt

Bodies and lids marked with the maker's stamp of L.A. between an arched crown with a star and a fleur-de-lys (in use around 1720–1732); a lion's head erased (the assay mark of London); the figure of Britannia (the standard mark indicating .9583 silver content); the letter P (the date letter for 1730).

Castor .1 is engraved with 1730 and N°2=27-12; Castor .2 is engraved with 1730 and N°1=27; both engraved with Garter coat of arms and the Howard crest.

Height: 9³/₈ in. (23.8 cm); Diameter: 3⁷/₈ in. (9.9 cm)

Accession number 78.DG.180.1-.2

PROVENANCE

Dukes of Northumberland; [S.J. Phillips, London]; purchased by J. Paul Getty around 1938; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

The Minneapolis Institute of Art, on loan, 1980–1981; The Los Angeles County Museum of Art, on loan, 1982–1988; London, Goldsmith's Hall, *Paul de Lamerie*, May 16–June 22, 1990, no. 65, p. 109, illus.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 475, pp. 270–271, illus. p. 271; Declan Anderson, *Introducing Silver* (Sussex, 2000), pp. 67–70, illus., no. 37, p. 72.

508.

PAIR OF LIDDED TUREENS, LINERS, AND STANDS

London, 1807

By Paul Storr

Silver

Variously marked with the maker's stamp of P.S.; a lion passant (the standard mark of sterling quality); the crowned leopard's head (the assay mark of London); the Sovereign's head of George III (the duty mark); and the letter M (the date letter for 1807). Each tureen is

engraved with the arms of the Dukes of Richmond and Lennox and with the motto EN LA ROSE LE FLURIE.

Height: 11¹/₄ in. (28.6 cm); Width: 1 ft. 6 in. (45.7 cm); Depth: 1 ft. 3¹/₄ in. (32.4 cm)

Accession number 78.DG.130.1-.2

PROVENANCE

Charles, 4th Duke of Richmond and Lennox (succeeded 1806, Lord Lieutenant of Ireland 1807–1813); Dukes of Richmond and Gordon, Goodwood House, Sussex, by descent (sold, Christie's, London, July 20, 1938, lot 114); purchased by J. Paul Getty; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

The Minneapolis Institute of Art, on loan, 1980–1981; Williamstown, Massachusetts, Sterling and Francine Clark Art Institute, on loan, 1983–1988.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 476, p. 271, illus.

508 One of a pair

509.

PAIR OF LIDDED BOWLS

Porcelain: Japanese (Arita), late seventeenth century

Mounts: English (London), circa 1680

Mounts attributed to Wolfgang Höwzer

Hard-paste porcelain, underglaze blue decoration; gilt-metal mounts

Height: 1 ft. 1 9/16 in. (34.5 cm); Width: 1 ft. 3 in. (38 cm); Depth: 10 1/16 in. (25.5 cm)

Accession number 85.DI.18.1--2

PROVENANCE

Joseph Downs, Winterthur, Delaware; William Heere (sold, Christie's, New York, October 29, 1983, lot 32); [Aveline et Cie, Paris].

EXHIBITIONS

New York, The Frick Collection, *Mounted Oriental Porcelain*, F. J. B. Watson, December 1986–March 1987, no. 9, pp. 46–47, illus.

509 One of a pair

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 185, p. 240, illus.; F. J. B. Watson, "Mounted Oriental Porcelain," *Magazine Antiques* 131 (April 1987), pp. 813–823, illus. p. 823; Bremer-David, *Summary*, no. 477, p. 272, illus.; Wilson, *Mounted Oriental Porcelain*, no. 1, pp. 22–25, illus.

German

510.

CAROLINGIAN RELIQUARY

Upper Rhine, modern reconstruction of elements attributed to the eighth century

Gilt copper, silver, cabochon hardstones, and glass pastes

Height: 5 1/8 in. (13 cm); Width: 4 3/4 in. (12.1 cm)

Accession number 85.SE.53

PROVENANCE

Richard von Kaufmann, Berlin; August Lederer (died 1936), Vienna; by inheritance to his widow Serena Lederer (died 1943), Vienna; confiscated from Lederer's collection by the Nazis, 1938; restituted to her son Erich Lederer by the Austrian government, 1947; Erich Lederer (1889–1985), Geneva; by inheritance to his widow Elizabeth Lederer, 1985; Elizabeth Lederer, Geneva.

EXHIBITIONS

Berlin, *Ausstellung von Kunstwerken des Mittelalters und der Renaissance aus Berliner Privatsammlungen*, May 20–July 3, 1898, pl. 46, fig. 2.

BIBLIOGRAPHY

Otto von Falke, *Die Sammlung Richard von Kauffmann* (Berlin, 1917), no. 413, pp. 63–64; "Acquisitions/1985," *GettyMusJ* 14 (1986), no. 219, p. 253, illus.; Bremer-David, *Summary*, no. 405, p. 234, illus.

510

511.

EWER AND BASIN

Augsburg, 1583

By Abraham i Pfleger

Silver, partially gilt, with enamel plaques and engraving

Coat of arms of Pálffy di Erdöd and Fugger families on basin, base, and cover of ewer

511

Ewer: Height: 9^{7/8} in. (25 cm); Basin: Diameter: 1 ft. 7^{7/8} in. (50.5 cm)
Accession number 85.DG.33.1-2

PROVENANCE

Sold, Christie's, Geneva, November 15, 1984, no. 606, to David, Inc.; [David, Inc., Vaduz].

BIBLIOGRAPHY

"Acquisitions/1985," GettyMusJ 14 (1986), no. 220, p. 254, illus.; Bremer-David, *Summary*, no. 407, pp. 234-235, illus. p. 235; Masterpieces, no. 17, p. 26, illus.; *Handbook* 2001, p. 245, illus.

512.

PAIR OF STAGS

Augsburg, circa 1680-1700

By Johann Ludwig Biller the Elder
Silver gilt

Stamped with ILB on one antler of each model; stamped with ILB and Augsburg mark five times on each base: (1) on top border of

upper rim of spool; (2) on underside of same; (3) on top border of lower rim of spool; (4) on underside of same; (5) on top of border around foot of base.

Stag .1 (with head bent over proper left shoulder): Height: 2 ft. 1 in. (63.5 cm); Width: 11 1/4 in. (28.5 cm); Depth: 8 1/2 in. (21.5 cm); Stag .2 (with head bent over proper right shoulder): Height: 2 ft. 2^{3/16} in. (66.5 cm); Width: 10 5/8 in. (27 cm); Depth: 8 5/8 in. (22 cm)

Accession number: 85.SE.442.1-2

PROVENANCE

King Fernando II, Portugal, by 1882; (sold, Sotheby's, Geneva, May 15, 1984, no. 66, to A. Neuhaus); [Albrecht Neuhaus, Würzburg].

512

EXHIBITIONS

Lisbon, Exposição Retrospectiva de Arte Ornamental, 1882, vol. 1, no. 57, p. 245; vol. 2, fig. 37.

BIBLIOGRAPHY

Art at Auction: The Year at Sotheby's 1983-1984 (London, 1984), p. 288; Deutscher Kunsthändel im Schloss Charlottenburg (Berlin, 1985), pp. 74-75; "Acquisitions/1985," GettyMusJ 14 (1986), no. 221, p. 254, illus.; Lorenz Seelig, "Jagdliche Motive in der Goldschmiedekunst des 16 bis 18 Jahrhunderts," Weltkunst 59 (February 1989), p. 234, pl. 2.; Bremer-David, *Summary*, no. 408, p. 235, illus.; Peter Fusco, *Summary Catalogue of European Sculpture in the J. Paul Getty Museum* (Los Angeles, 1997), p. 6, illus.

513.

CHANDELIER

German (?) (Würzburg), circa 1710–1715
 Colored and plain glass; silvered foils lacquered with pink and green translucent varnish; paktong; gilt and silvered bronze; rock crystal

Height: 6 ft. 6 $\frac{1}{2}$ in. (199.4 cm); Diameter: 3 ft. 10 in. (116.8 cm)

Accession number 74.DH.29

PROVENANCE

Private Collection, Turin; [Jacques Kugel, Paris]; [Michel Meyer, Paris]; [Kraemer et Cie, Paris]; purchased by J. Paul Getty.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 159, p. 99, illus.

Italian

514.

MORTAR

Probably Venice or possibly Padua, circa 1550
 Bronze

Height: 1 ft. 7 $\frac{1}{4}$ in. (48.9 cm); Diameter: 1 ft. 11 $\frac{1}{2}$ in. (59.7 cm)

Accession number 85.SB.179

PROVENANCE

Private collection, France (sold Sotheby's, London, July 14, 1977, lot 156, to R. Zietz); [Rainer Zietz, Ltd., London, sold to Rosenberg and Stiebel, Inc.]; [Rosenberg and Stiebel, Inc., New York, sold to B. Piasecka Johnson, 1982]; Barbara Piasecka Johnson, Princeton, New Jersey, sold to Rosenberg and Stiebel, Inc., 1985; [Rosenberg and Stiebel, Inc., New York].

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 222, p. 254, illus.; Bremer-David, *Summary*, no. 329, p. 194, illus.; Peter Fusco, *Summary Catalogue of European Sculpture in the J. Paul Getty Museum* (Los Angeles, 1997), p. 68, illus.

514

515.

BASIN WITH SCENES FROM THE
LIFE OF CLEOPATRA

Genoa, circa 1620–1625

Possibly modeled by Francesco Fanelli after a sketch by Bernardo Strozzi; probably executed by a Dutch or Flemish silversmith
Silver

Diameter: 2 ft. 5 $\frac{3}{4}$ in. (75.5 cm); Depth:
2 $\frac{1}{4}$ in. (5.7 cm)

Accession number 85.DG.81

PROVENANCE

Possibly commissioned by the Genoese Doge Alessandro Giustiniani-Longo di Luca, Genoa (1544–1624); Longhi Giustiniani; Giovanna Musso Piantelli, by 1892; Musso-Piantelli collection, Santa Margherita Ligure, near Genoa, Italy; [Aetas Antiqua, S.A., Panama].

EXHIBITIONS

Genoa, Esposizione artistica archeologica industriale aperta nelle Sale dell'Accademia Linguistica, 1868, no. 55, p. 115; Genoa, Palazzo Bianco, Mostra d'Arte Antica, 1892, no. 86, p. 75; Genoa, Palazzo Spinola and Palazzo Reale, Genova nell'Età Barocca, May 2–July 26, 1992, pp. 349–350, no. 223; Frankfurt, Schirn Kunsthalle, Kunst in der Republik Genua, September 4–November 8, 1992, pp. 285–286, no. 152, pl. 158.

BIBLIOGRAPHY

Hugh Macandrew, "A Silver Basin Designed by Strozzi," *Burlington Magazine* 113 (January 1971), pp. 4–11; Ronald W. Lightbown, "A Note on the Silver Basin," *Burlington Magazine* 113 (January 1971), p. 11; Hugh Macandrew, "Genoese Silver on Loan to the Ashmolean Museum," *Burlington Magazine* 114 (September 1972), pp. 611–620; Carl Hernmarck, *The Art of the European Silversmith 1430–1830* (London and New York, 1977), vol. 1, p. 233; David A. Scott, "Technological, Analytical, and Microstructural Studies of a Renaissance Silver

515

Basin," *Archeomaterials* 5, no. 1 (Winter 1991), pp. 21–45; Franco Boggero and Farida Simonetti, *Argenti Genovesi da parata tra cinque e seicento* (Turin, 1992), no. 7, p. 233, pls. 20–23, and pp. 132, 135–143; Bremer-David, *Summary*, no. 331, pp. 194–195, illus. p. 195; Masterpieces, no. 33, pp. 46–47, illus.; Peter Fusco, *Summary Catalogue of European Sculpture in the J. Paul Getty Museum* (Los Angeles, 1997), p. 20, illus.; *Handbook 2001*, p. 251, illus.

516.

PAIR OF ALTAR CANDLESTICKS

Rome, early eighteenth century

Bronze, partially gilded

Height: 2 ft. 8 $\frac{3}{4}$ in. (83.3 cm);

Maximum Width: 11 $\frac{3}{4}$ in. (29.8 cm)

Accession number 93.DF.20.1–2

516

PROVENANCE

Private collection, Switzerland, sold to D. Katz; [Daniel Katz, London]; sold to B. Piasecka Johnson; Barbara Piasecka Johnson, Monte Carlo, Monaco, since 1984.

BIBLIOGRAPHY

Opus Sacrum: Catalogue of the Exhibition from the Collection of Barbara Piasecka Johnson, J. Grabski, ed. (Warsaw, 1990), pp. 342–344; “Acquisitions/1993,” *GettyMusJ* 22 (1994), no. 67, p. 99, illus.; *Masterpieces*, no. 52, p. 71, illus.

517.

WALL PLAQUE

Southern Italy, 1730–1740

By Francesco Natale Juvara

Silver and lapis lazuli

Height: 2 ft. 3⁷/₁₆ in. (70 cm); Width: 1 ft. 8¹/₂ in. (52 cm)

Accession number 85.SE.127

PROVENANCE

Possibly from the House of Savoy, Italy; [Siran Holding Co., Geneva].

517

BIBLIOGRAPHY

“Acquisitions/1985,” *GettyMusJ* 14 (1986), no. 223, p. 254, illus.; *Handbook* 1991, p. 216, illus.; Bremer-David, *Summary*, no. 332, p. 196, illus.; *Masterpieces*, no. 58, p. 77, illus.

518.

PAIR OF CANDLABRA

Northern Italy, circa 1830–1840

By Filippo Pelagio Palagi

Gilt bronze

Height: 2 ft. 11¹/₂ in. (90 cm); Maximum Width: 1 ft. 4³/₄ in. (42.6 cm)

Accession number 85.DF.22.1–2

Netherlandish

PROVENANCE

Possibly House of Savoy, Palazzo Reale, Turin; (Nathaniel Charles) Jacob, 4th Lord Rothschild (born 1936), London, acquired by Colnaghi, 1983; [P. and D. Colnaghi and Co., London].

EXHIBITIONS

London, P. and D. Colnaghi and Co., *The Adjectives of History: Furniture and Works of Art 1550–1870*, 1983, no. 47.

BIBLIOGRAPHY

"Acquisitions/1985," *GettyMusJ* 14 (1986), no. 224, p. 255, illus.; *Masterpieces*, no. 100, p. 127, illus.; Bremer-David, *Summary*, no. 333, pp. 196–197, illus. p. 196.

518

519.

PAIR OF ALTAR CANDLESTICKS

Netherlandish, 1600–1650

Bronze

Height: 5 ft. 7^{3/8} in. (171.1 cm)

Accession number 99.DF.59.1–2

PROVENANCE

Sold, Sotheby's, New York, January 31, 1997, lot 322, to L. and P. Fusco; Laurie and Peter Fusco, Los Angeles.

519 One of a pair

520.

CHANDELIER

Netherlandish, circa 1645–1675

Brass and oil-gilt wrought iron

Height: approx. 5 ft. (153 cm); Width: approx. 5 ft. (153 cm)

Accession number 88.DH.62

PROVENANCE

Count Moretus-Plantin, Stabroek, Belgium (until at least 1930); Count G. della Faille de Leverghem, Schoten, Belgium (by 1961); [Axel Vervoordt, 's Gravenwezel, Belgium].

520

EXHIBITIONS

Antwerp, *Tentoonstelling van Oude Vlaamsche Kunst*, 1930, no. D178; Duerne, Provinciaal Museum voor Kunstabchachten, *Tentoonstelling Kunstvoorwerpen uit Verzamelingen in de Provincie Antwerpen*, April 23–July 2, 1961, no. 245, p. 34.

BIBLIOGRAPHY

"Acquisitions/1988," *GettyMusJ* 17 (1989), no. 88, p. 148, illus.; Bremer-David, *Summary*, no. 480, p. 275, illus.

Spanish

521

PAIR OF CANDLESTICKS
Spanish, circa 1650–1700

Bronze
Height: 5 ft. 8⁷/₈ in. (175 cm); Maximum Width: 1 ft. 10¹/₄ in. (56.5 cm)
Accession number 86.DH.601.1–2

PROVENANCE

Commissioned by the Pimentel family, Counts of Benavente, Zamora, Spain; (offered for sale,

Christie's, London, April 24, 1986, lot 34, withdrawn); [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1986," *GettyMusJ* 15 (1987), no. 120, p. 219, illus.; Bremer-David, *Summary*, no. 486, p. 280, illus.

MOSAICS
Italian

522

PORTRAIT OF POPE CLEMENT VIII
(IPPOLITO ALDOBRENDINI)

Florence, circa 1600–1601
Designed by Jacopo Ligozzi; produced in the Galleria de' Lavori in pietre dure by Romolo di Francesco Ferrucci, called del Tadda
Marble, lapis lazuli, mother-of-pearl, limestone, and calcite (some over painted paper or fabric cartouches) on a silicate black stone in

its original gilt-bronze frame

Height (with frame): 3 ft. 3^{13/16} in.
(101.7 cm); Width (with frame): 2 ft. 5^{5/8} in.
(75.2 cm); Height (without frame): 3 ft.
2^{3/16} in. (97 cm); Width (without frame):
2 ft. 2^{3/4} in. (68 cm)
Accession number 92.SE.67

PROVENANCE

Given by Grand Duke Ferdinando I de' Medici (1549–1609) to Giovanni Bardi in 1601; Corsini family, Rome, from at least 1853; by inheritance in the same family until the second half of the twentieth century; [Same Art, Ltd., Zurich, 1991].

BIBLIOGRAPHY

Antonio Zobi, *Notizie storiche sull'origine e progressi dei lavori di commesso in pietre dure nell'I. e R. stabilimento di Firenze* (Florence, 1853), pp. 184–186; Guida delle RR. Cappelle Medicee e R. Opificio delle Pietre Dure in Firenze, Edoardo Marchionni, ed. (Florence, 1891), pp. 99–100; Ludwig von Pastor, *The History of the Popes* (London, 1952), vol. 23, p. 32; Anna Maria Giusti et al., *Il Museo dell'Opificio delle Pietre Dure* (Florence, 1978), p. 282; Anna Maria Giusti, *Palazzo Vecchio: Committenze e collezionismo medicei* (Florence, 1980), p. 239; "Acquisitions/1992," *GettyMusJ* 21 (1993), no. 69, p. 144, illus.; "La Chronique des Arts: Principales Acquisitions des Musées en 1992," *Gazette des beaux-Arts* (March 1993), p. 49, fig. 232; Alvar González-Palacios, "Jacopo Ligozzi e il Ritratto in Commesso di Clemente VIII," *Paragone* 505–507 (1992), pp. 31–37; Alvar González-Palacios, *Il Gusto dei Principi: Arte di Corte del XVI e del XVII Secolo* (Milan, 1993), vol. 1, pp. 393–399 and pl. LXVII, vol. 2, fig. 714, p. 368; Bremer-David, *Summary*, no. 391, pp. 223–224, illus. p. 223; *Masterpieces*, no. 25, pp. 34–35, illus.; *Handbook* 2001, p. 249, illus.

523

PORTRAIT OF CAMILLO ROSPIGLIOSI

Rome, circa 1630–1640

By Giovanni Battista Calandra

Ceramic tile mosaic in a gilt-wood frame
Inscribed on a paper label attached to the
gilt frame, *Questo ritratto in mosaico del Ballo*

Camillo Rospiugliosi fratello del Papa Clem. IX e di pro-
prietà di mio nipote [Don] Giov. Battista Rospiugliosi.

Height (without frame): 2 ft. 3/8 in. (62 cm);
Width (without frame): 1 ft. 7^{1/16} in.
(48.5 cm)

Accession number 87.SE.132

PROVENANCE

Purportedly in the collection of the nephew of Giovanni Battista Rospiugliosi (1646–1722), Rome; private collection, Zurich, sold to Danae Art International; [Danae Art International, S.A., Panama].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16, 1988,
no. 88, p. 185, illus.; Bremer-David, *Summary*,
no. 392, p. 224, illus.; *Masterpieces*, no. 30,
pp. 42–43, illus.; *Handbook* 2001, p. 256,
illus.

523

SCAGLIOLA

German

524

524.

ARCHITECTURAL SCENE AND FRAME

Plaque: Southern German, circa 1630–1670

Workshop of Blausius Fistulator

Scagliola

Frame: Italian, circa 1730–1740

Ebonized wood; gilt-bronze mounts

Plaque: Height: 1 ft. 5¹/₈ in. (43.5 cm);Width: 1 ft. 7¹¹/₁₆ in. (50 cm); Frame:Height: 2 ft. 4³/₄ in. (73 cm); Width:2 ft. 4³/₈ in. (67 cm)

Accession number 92.S.E.69

PROVENANCE

Corsini family, Florence, by 1730; by inheritance in the same family until the second half of the twentieth century; [Same Art, Ltd., Zurich, 1991].

BIBLIOGRAPHY

"Acquisitions/1992," *GettyMusJ* 21 (1993), no. 72, p. 146, illus.; "The Decorative Arts: Recent Museum Acquisitions," *Apollo* 137 (1993), p. 34; "La Chronique des Arts: Principales Acquisitions des Musées en 1992," *Gazette des beaux-arts* 121 (1993), no. 236, p. 50; "Acquisitions/1992," *GettyMusJ* 21 (1993), no. 72, p. 146, illus.; Bremer-David, *Summary*, no. 446, p. 252, illus.; *Masterpieces*, no. 26, pp. 36–37, illus.; *Handbook* 2001, p. 255, illus.

TEXTILES AND CARPETS

Chinese

525

525.

WALL HANGING

Made in China for Italian export, late seventeenth to early eighteenth century

Silk brocade

Length: 11 ft. 10 in. (360.7 cm); Width: 7 ft. 4³/₄ in. (225.5 cm)

Accession number 87.DD.37

PROVENANCE

Private collection, Germany; [Rainer Zietz, Ltd., London].

BIBLIOGRAPHY

"Acquisitions/1987," *GettyMusJ* 16 (1988), no. 87, p. 185, illus.; Bremer-David, *Summary*, no. 498, p. 287, illus.

Persian

526.

CARPET

Herat or Isfahan, late sixteenth-century
Wool
Length: 25 ft. 10 $\frac{1}{4}$ in. (788 cm); Width:
10 ft. 3 $\frac{1}{4}$ in. (313 cm)
Accession number 78.DC.91

PROVENANCE

Hagop Kevorkian (sold, Sotheby's, London, December 5, 1969, lot 20); purchased at that sale by J. Paul Getty for Sutton Place, Survey; distributed by the estate of J. Paul Getty to the J. Paul Getty Museum.

EXHIBITIONS

New York, The Metropolitan Museum of Art, *Collection of Rare and Magnificent Oriental Carpets* (1966), no. 5, pl. 3.

BIBLIOGRAPHY

Bremer-David, *Summary*, no. 500, p. 287, illus.

526 Detail

527.

"POLONAISE" CARPET

Kashan, circa 1620
Silk with metallic thread
Length: 9 ft. 1 in. (277 cm); Width:
5 ft. 7 in. (170 cm)
Accession number 68.DC.6

PROVENANCE

Baron Edmond (Adolphe Maurice Jules Jacques) de Rothschild (1926–1997), Paris (sold, Palais Galliera, Paris, March 18, 1968, no. 104); purchased at that sale by J. Paul Getty.

BIBLIOGRAPHY

Walter Denny, "Oriental Carpets from the J. Paul Getty Museum," *Sotheby's Preview* (November/December 1990), p. 25, illus.; Ian Bennett, "Oriental Rugs and the Collection of the J. Paul Getty Museum," *Sotheby's Art at Auction 1990–91* (London, 1991), p. 179, fig. 1, illus.; Bremer-David., *Summary*, no. 501, p. 288, illus.

527

This page intentionally left blank

GLOSSARY OF WOODS
INDEXES
CONCORDANCE

GLOSSARY OF WOODS

This is a glossary of woods in the Decorative Arts collection of the J. Paul Getty Museum.

English	Latin	French
alder	<i>Alnus</i> sp.	aune
amaranth (purple heart)	<i>Peltogyne</i> sp.	amarante
ash	<i>Fraxinus</i> sp.	frêne
barberry	<i>Berberis</i> sp.	épine-vinette
beech	<i>Fagus</i> sp.	hêtre
birch	<i>Betula</i> sp.	bouleau
bloodwood	<i>Brosimum paraense</i>	satiné
ceylon satinwood	<i>Chloroxylon swietenia</i>	citronnier
cherry	<i>Prunus</i> sp.	cerisier
chestnut	<i>Castanea sativa</i>	châtaignier
cururu	<i>Dialium guianense</i>	
ebony	<i>Diospyros</i> sp.	ébène
fir	<i>Abies</i> sp.	sapin
fruitwood	Rosaceae family	tribu du pommier
holly	<i>Ilex aquifolium</i>	houx
hornbeam	<i>Carpinus</i> sp.	charme
Japanese arborvitae	<i>Thuja standishii</i>	
Japanese cedar	<i>Cryptomeria japonica</i>	sugi (japanese)
juniper	<i>Juniperus</i> sp.	genévrier
kingwood	<i>Dalbergia cearensis</i>	bois de violette
lignum vitae	<i>Guaiacum</i> sp.	gaïac
limewood	<i>Tilia</i> sp.	tilleul
mahogany	<i>Swietenia</i> sp.	acajou
maple	<i>Acer</i> sp.	érable
Mediterranean cypress	<i>Cupressus sempervirens</i>	cyprès
oak	<i>Quercus</i> sp.	chêne
olive	<i>Olea europaea</i>	olivier
padouk	<i>Pterocarpus</i> sp.	padouk or corail
pearwood	<i>Pyrus</i> sp.	poirier
poplar	<i>Populus</i> sp.	peuplier
rosewood	<i>Dalbergia</i> sp.	palissandre
Scots pine	<i>Pinus sylvestris</i>	pin Sylvestre
snakewood	<i>Piratinera guianensis</i>	amourette
Spanish cedar	<i>Cedrela</i> sp.	cedro
spindle tree wood	<i>Euonymus</i> sp.	fusain
spruce	<i>Picea</i> sp.	épicéa
stone pine	<i>Pinus cembra</i>	arole
tulipwood	<i>Dalbergia</i> sp.	bois de rose
walnut	<i>Juglans</i> sp.	noyer
West Indian satinwood	<i>Zanthoxylum</i> sp.	citronnier
willow	<i>Salix</i> sp.	saule
yew	<i>Taxus baccata</i>	if

INDEX OF MAKERS

The following index includes the names of makers and artists. Please note that references are to entry numbers rather than page numbers.

A

- Abbiati, Francesco (cabinetmaker, active late eighteenth century), 421
 Amigoni, Jacopo (painter and etcher; circa 1685–1752), 384
 Andreoli, Giorgio di Pietro, called Maestro Giorgio (ceramic artist; director of maiolica workshop in Gubbio; late 1470s–circa 1553), 365
 Anguier, Guillaume (painter; 1628–1708), 299
 Armand, Louis Denis, l'ainé (Sèvres painter; born 1973, active 1745–1788), 223
 Asselin, Charles Eloi (Sèvres painter; active 1765–1804), 255
 Audran, Claude III (painter and designer; 1658–1734), 301, 308
 Audran, Jean (tapestry weaver; high-warp weaver at the Gobelins manufactory), 308
 Audran, Michel (tapestry weaver; high-warp weaver at the Gobelins manufactory from 1732; 1701–1771), 308
 Auguste, Robert-Joseph (silversmith; master circa 1723–1805), 199, 312, 314
 Avelli, Francesco Xanto (ceramic artist; poet; 1486/87–circa 1544), 367
 Avisse, Jean (*menuisier*; master 1745; 1723–after 1796), 91

B

- Bailleul, Nicolas, called Bailleul le jeune (engraver; active 1740s), 146
 Bair, Martin (silversmith; 1676–1734), 463
 Baligant (bronze castor, active circa 1788), 42
 Bardet (Sèvres painter; active 1751–1758), 222
 Bardin, Denis (bronze castor 1778; active 1786–1788 with Hauré), 16
 Barreau, François (turner; 1731–1814), 148
 Baumhauer, Joseph (ébéniste; ébéniste privilégié du Roi circa 1749; died 1772), 13, 29, 44, 61
 Béhagle, Philippe (director of the Beauvais tapestry manufactory from 1684; 1641–1705), 296
 Bélanger, François-Joseph (architecte; dessinateur des menus-plaisirs 1767; 1744–1818), 175

- Benneman, Guillaume (ébéniste; master 1785; employed by the Garde-Meuble de la Couronne 1786–1792; died 1811), 16
 Beo, Johann Andreas (ébéniste; dates unknown), 397
 Berchem, Nicolas (painter; 1620–1683), 244
 Besnier, Nicolas (silversmith; orfèvre du Roi 1715; administrator of the Beauvais tapestry manufactory 1734–1754), 303–307
 Beurdeley, Louis-Auguste-Alfred (furniture maker and bronze castor; 1808–1882), 286
 Biller, Johann Ludwig, the Elder (goldsmith and silversmith; 1656–1732), 512
 Blakey, William II (clock springmaker; before 1714–after 1788), 139
 Boëls, Pierre (Boulle), (painter; active second half of the seventeenth century), 299
 Boizot, Louis Simon (sculptor; 1743–1809), 156, 189, 254
 Bono, Etienne-Henry (Sèvres réparateur; active 1742–1781), 248
 Bonnemeyer, François (painter and engraver; 1638–1689), 297
 Borde, Louis (cartographer and engraver; graveur du Roi et des affaires étrangères; active 1730–1740s), 146
 Bossi, Benigno (engraver and plasterer; 1727–1792), 281
 Böttger, Johann Friedrich (Meissen alchemist and designer; 1682–1719), 329–331
 Boucault, Jean (*menuisier*; master 1728; circa 1705–1786), 96
 Boucher, François (painter; designer at the Beauvais tapestry manufactory from 1734; active at the Vincennes and Sèvres manufactory 1749–1754; artistic director at the Gobelins manufactory from 1754; 1703–1770), 224, 227, 236, 303–307, 309
 Bouillat, Edmé-François (Sèvres painter; 1739/40–1810), 49
 Boulle, André-Charles (ébéniste; master before 1666; ciseleur-doreur-sculpteur du Roi 1672; 1642–1732), 3, 4, 7, 8, 21, 55–57, 105, 106, 128, 130, 132, 160, 164, 165
 Bradshaw, William (chairmaker; active 1736–1745), 390

- Bredin, Evrard (painter; sixteenth century), 6
 Bruschi, Gasparo (sculptor and porcelain modeler; 1701–1780), 376
 Buteux, Charles, père (Sèvres painter; active from 1756, 1719–1782), 229

C

- Caffieri, Jacques (sculptor; master 1714, fondeur-ciseleur des bâtiments du Roi 1736; 1678–1755), 136, 147, 170
 Caffieri, Philippe (sculptor; master by 1743; sculpteur-ciseleur ordinaire du Roi 1755; 1714–1774), 172, 173
 Calandra, Giovanni Battista (mosaic artist; 1586–1644), 523
 Capelle, Antoine (Sèvres painter; born circa 1722, active 1745–1800), 249, 251
 Capin (upholsterer; active second half of the eighteenth century), 96, 99
 Carlin, Martin (ébéniste; master 1766; circa 1730–1785), 47, 49, 70–72, 75
 Carlini, Agostino (painter and sculptor; active 1760–1790), 429
 Castel, Philippe (Sèvres painter and gilder; born 1746/47, active circa 1771–1797), 250
 Caton, Antoine (Sèvres painter; 1726–1800, active 1749–1798), 248
 Cerceau, Jacques I Androuet du (engraver, ornamentalist, writer, and architect; circa 1515–1585), 6
 Chabry, Etienne-Jean, fils (Sèvres painter, born before 1749, active 1764–1787), 246
 Chaillot de Prusse (peintre-doreur; active last quarter of the eighteenth century), 100
 Chapelle, Jacques (modeler or painter at Sceaux manufactory; born 1721, active at Sceaux 1750–1763), 220
 Charron, André Charlemagne (director of the Beauvais tapestry manufactory 1754–1780), 307
 Chatard (peintre-doreur; active second half of the eighteenth century), 99
 Chaudron (peintre-doreur; active second half of the eighteenth century), 99

Chaulnes, duc de (Michel-Ferdinand d'Albert d'Ailly), (scientist; 1714–1769), 147
 Chauveaux, Jean, le jeune (Sèvres gilder; 1735–circa 1807, active 1764–1800), 247
 Chauveaux, Michel-Barnabé, l'aîné (Sèvres painter and gilder; born circa 1729, active 1752–1788), 246
 Cheret, Jean-Baptiste-François (silversmith; master 1759; died after 1791), 198
 Cochois, Charles-Michel (ébéniste; master circa 1730; died 1764), 21
 Cornaille, Antoine-Toussaint (Sèvres painter and gilder; 1735–1812), 252
 Coudray, Michel-Dorothé (Sèvres molder; 1718–1775, active 1753–1774/75), 240, 242
 Couturier, Claude (Sèvres painter; active 1762–1775, died 1775), 47
 Cotte, Robert de (*premier architecte du Roi*; 1656/57–1735), 120
 Coyrel, Charles-Antoine (painter; *premier peintre du Roi* 1747; 1694–1752), 308
 Cozzi, Geminiano (banker, ceramic technician, and founder of Cozzi porcelain factory; active 1764–1812), 378
 Crescent, Charles (sculptor and *marchand-ébéniste*; ébéniste to the duc d'Orléans 1719; 1685–1768), 23, 34, 58, 60, 138, 139, 182
 Croix, Jean de la, père (tapestry weaver; active at the Gobelins manufactory 1662–1712), 299, 300
 Cuvellier, E. J. (ébéniste; master 1753), 10
 Cuvilliés, François de (architect and designer; circa 1695–1768), 395

D

Daguerre, Dominique (*marchand-mercier*; circa 1740–1796), 75
 Dardet, Claude-Gabriel (silversmith; master 1715), 193
 Darnault, François-Charles (*marchand-mercier*; active 1730s–1780s), 29, 115
 Decla, Jacques (painter and enameler; active by 1742–died after 1764), 10
 Desforges, Jean (ébéniste, active circa 1730–after 1757), 25
 Degoullons, Jules (carver; circa 1671–1738, master 1696), 120
 Delafosse, Jean-Charles (architect and *ornemaniste*; 1734–1789), 109

Delorme, Adrien Faizelot (ébéniste; master 1748; died after 1783), 30, 66
 Deparis, Jacques François (Sèvres designer, painter, and réparateur; active 1735–1797), 248
 Desfarges, Marie Olivier (upholstery fabric manufacturer or supplier; dates unknown), 100
 Desportes, Alexandre-François (painter; 1661–1743), 293, 294, 297, 308
 Deumier, Pierre (*serrurier des bâtiments du Roi*; active from the 1760s), 69
 Deutsch, Joseph (porcelain painter; active from 1768), 219
 Dietrich, Joachim (*menuisier*; died 1753), 395
 Dieu, Jean-Jacques (Sèvres painter and gilder; active 1777–1791, 1794–1798, and 1803–1811), 256
 Digue (clockmaker and *mécanicien*; active 1770s), 138
 Dodin, Charles-Nicolas (Sèvres painter; 1734–1803, active 1754–1802), 230–232, 234, 236
 Doirat, Etienne (ébéniste; 1675/80–1732), 22
 Dominicé, Jean-François (clockmaker; 1694–after 1754), 131
 Donner, Johann (Meissen modeler; active circa 1710), 329
 Dubois, Jacques (ébéniste; master 1742; 1694–1763), 35, 38, 43
 Dubois, René (ébéniste; master 1755; ébéniste de la Reine 1779; 1737–1799), 48
 Dubuisson, H. Fr. (enameler; master 1769; died circa 1820), 144
 Dufresne, François-Firmin (porcelain réparateur, active 1756–1767; 1739–1767), 233
 Duplessis, Jean-Claude, père (designer, silversmith, and sculptor; *directeur artistique* at the Sèvres manufactory 1745/48–1774, *sculpteur-fondeur-doreur du Roi* 1747, *orfèvre du Roi* 1758; circa 1695–1774), 224, 226, 242, 255, 256
 Dupont, Bertrand-François (director of the Savonnerie manufactory 1714–1720), 293
 Duvivier, Nicolas-Cyprien (director of the Savonnerie manufactory 1775–1807), 294
 Duvivier, Pierre-Charles (director of the Savonnerie manufactory 1743–1774), 294

E

Eckhout, Albert van der (painter; circa 1610–1665), 297
 Effner, Joseph (architect and designer; 1687–1745), 398

F

Falconet, Etienne-Maurice (sculptor, 1761–1791, director of sculpture at the Sèvres manufactory 1757–1766), 227
 Fallot, (Sèvres painter and gilder; active 1764–1790), 247
 Fanelli, Francesco (sculptor; ca. 1590–after 1653), 515
 Félix, Louis-Gabriel (bronze castor, master 1754; 1729–1812), 176
 Ferrucci, Romolo di Francesco, called del Tadda (sculptor; hardstone carver; died 1621), 522
 Feuchère, Jean-Pierre (gilder; master 1767), 178
 Feuchère, Pierre-François (gilder; master 1763), 178
 Fiéffé, Jean-Jacques, père (clockmaker; master 1725; circa 1700–1770), 133
 Fistulator, Blausius (scagliola artist; head of scagliola workshop; active 1587–1622), 524
 Foggini, Giovanni Battista (sculptor and architect; 1652–1725), 376, 387
 Folin, Nicolas-Alexandre (clockmaker; master 1789), 145
 Foliot, François-Toussaint (*menuisier*; master 1749), 98
 Foliot, Nicolas-Quinibert (*menuisier*; master circa 1730; 1706–1776), 93, 94
 Fontaine, Jacques (Sèvres painter; active 1752–1800, 1734/35–1807), 245
 Fontana, Annibale (sculptor; circa 1540–1587), 375
 Fontana, Flaminio (ceramic artist; director of maiolica workshop in Urbino; flourished after 1576), 373
 Fontana, Orazio (ceramic artist; director of maiolica workshop in Urbino; 1510–1571), 372, 373
 Fontenay, Jean-Baptiste Belin de (painter; 1653–1715), 293, 296, 297, 308
 Forestier, Etienne-Jean (bronze castor; master 1764), 16
 Forestier, Pierre-Auguste (bronze castor; 1755–1835), 16

Fortier, Alexandre (scientist and *mécanicien*; circa 1700–1770), 137
 Foullet, Antoine (*ébéniste*; master 1749; circa 1710–1775), 141
 Franzoni, Francesco Antonio (sculptor; 1734–1818), 379, 420
 Fraye, Jean de la, 300

G

Galle, Claude (bronze castor; master 1786; 1761–1844), 16
 Galle, Gérard-Jean (bronze castor; 1788–1846), 161
 Gallien, Simon (silversmith; master 1714; died 1757), 195
 Gambier (designer; active circa 1787), 42
 Garden, Phillips (silversmith; active 1738–1763), 191
 Garnier, Pierre (*ébéniste* and *marchand-ébéniste*; master 1742; circa 1720–1800), 39
 Gaudron, Antoine I (clockmaker; master 1675; circa 1640–1714), 128
 Gaultier, Jacques (*menuisier*; active first half of the eighteenth century), 121
 Genest, Jean-Baptiste-Etienne (Sèvres painter; 1722/23 or 1730–1789, active from 1752), 241
 Genoëls, Abraham (painter; 1620–1723), 299
 Georges, Paul (*menuisier*; master before 1747), 116
 Germain, François-Thomas (silversmith; *orfèvre du Roi* 1748–1764; 1726–1791), 171, 192, 197
 Germain, Thomas (silversmith; 1673–1748, master 1720, *orfèvre du Roi* 1723; 1673–1748), 192, 196
 Giorgio di Pietro Andreoli, called Maestro Giorgio (majolica artist and director of ceramics workshop; circa 1465–circa 1553), 365
 Girardon, François (sculptor; 1628–1715), 132
 Golle, Pierre (*ébéniste*; *maître menuisier* and *ébéniste ordinaire du Roi* before 1656; circa 1620–1684), 54
 Gondoin, Jacques (designer and architect; active last quarter of the eighteenth century), 98
 Gouthière, Pierre (gilder; master 1758; *doreur ordinaire des menus-plaisirs* 1767; 1732–1812/14), 155, 175, 184, 276, 396
 Grossman, Christian Gotthelf (peintre, active at the Sèvres manufactory July 1766–February 1767; 1737–1786), 239

Grue, Francesco (or Filippo) Saverio Maria, called Saverio Grue (ceramic artist; director of the *gabinetto di pittura* and *tornante* of the royal porcelain factory, Capodimonte; 1731–after 1802), 377
 Gudin, Paul, called Gudin *le jeune* (clockmaker; *marchand-horloger du Roi suivant la cour et conseil de sa Majesté* 1739), 132

H

Hackwood, William (Wedgwood modeler; active 1769–1832, died 1839), 17
 Heemskerk, Willem Jacobszoon van (glass engraver; 1613–1692), 502
 Heiden, Marcus (ivory turner and sculptor; active by at least 1618–died after 1664), 506
 Herold, Christian Frederick (Meissen painter; 1700–1779), 338
 Heurtaut, Nicolas (*menuisier*; master 1753; 1720–after 1771), 92
 Hill, Joseph (repairer at Derby Porcelain Factory; circa 1756–1795), 327
 Höchstetter, Sebastian (glassblower, director of glass workshop; active 1540–1569), 433–437
 Höroldt, Johann Gregor (Meissen painter; chief painter 1720–1756 and 1763–1765; 1696–1775), 334–336
 Houasse, René-Antoine (painter; 1644/45–1710), 297
 Howzer, Wolfgang (goldsmith; active 1652–circa 1688), 509

I

Ivry, Pierre Contant d' (architect; 1698–1777), 82, 310

J

Jacob, Georges (*menuisier*; master 1765–1796; 1739–1814), 95, 100, 101, 110
 Jacob-Desmaltier et Cie (firm of *menuisiers* formed by Georges Jacob's younger son, François-Honoré-Georges [1770–1841, retired 1824]; after 1825 the business was run by François's son Georges-Alphonse Jacob-Desmaltier [1799–1870, active until 1847]), 102
 "Jacopo" (dates unknown), 358
 Jacques, Maurice (painter and designer; circa 1712–1784), 308, 309

Joubert, Gilles (*marchand-ébéniste*; *ébéniste ordinaire du Garde-Meuble de la Couronne* 1758; *ébéniste du Roi* 1763–1774; 1689–1775), 32
 Juvara, Francesco Natale (goldsmith and silversmith; 1673–1759), 517

K

Kändler, Johann Joachim (Meissen modeler; active 1731; chief modeler 1733; 1706–1775), 340
 Kinzing, Peter (clockmaker; 1745–1816), 386
 Koula Beaker, Master of (glassblower; late seventeenth century), 451

L

Lacroix, Roger Vandercruse (*ébéniste*; master 1749; 1728–1799), 14
 Lalonde, Richard de (designer; active last decades of the eighteenth century), 84, 311
 Lamerie, Paul de (silversmith; 1688–1751, active from 1712), 507
 Lanfant (*marbrier*; dates unknown), 16
 Lapina (clockmaker; dates unknown), 141
 Laroche, Jacques-François-Louis de (Sèvres painter; 1740/41, active 1759–1802), 251, 252
 Lasalle, Philippe (designer; 1723–1805), 104
 Latz, Jean-Pierre (*ébéniste*; *ébéniste privilégié du Roi* before May 1741; circa 1691–1754), 27, 36, 37, 137
 Laudato, Gennaro (sculptor; active in 1790s), 380
 Le Blond, Etienne-Claude (tapestry weaver; active at the Gobelins manufactory 1727–1751), 301, 302
 Le Brun, Charles (painter and designer; *directeur de la manufacture royale des Gobelins* from 1662; *directeur de l'académie royale de peinture et de sculpture* 1663; *premier peintre du Roi* 1664; 1619–1690), 118, 299, 300

Ledoux, Claude-Nicolas (architect; 1736–1806), 125

Leeke, Ralph (silversmith; active 1679–after 1714), 191

Le Guay, Etienne-Henry (Sèvres gilder; 1719/20–circa 1799), 47, 243, 248, 249, 255

Le Guay, Pierre-André, fils ainé (Sèvres painter; active 1772–1818), 249

Leleu, Jean-François (*ébéniste*; master 1764, retired 1792; 1729–1807), 45, 68

Le Noir, Etienne II (clockmaker; master 1717; 1699–1778), 10, 35, 140
 Le Noir, Pierre-Etienne (clockmaker; master 1743; born circa 1725–active until circa 1820), 140
 Lepaute, Pierre-Bazile (clockmaker; 1750–1843), 131
 Le Riche, Paul (silversmith; born 1659, active 1686–circa 1738), 194
 Le Roy, Charles (clockmaker; master 1733; 1709–1771), 142
 Le Roy, Etienne-Augustin, 142
 Le Roy, Jean IV (silversmith; master 1625), 191
 Le Roy, Julien II (clockmaker; master 1713; *horloger du Roi* 1739; 1686–1759), 135, 136
 Lesueur (bronze castor, active circa 1788), 42
 Leupold, Georg (stove tile potter; active mid-seventeenth century), 328
 Ligozzi, Jacopo (painter and designer; circa 1547–1626), 522
 Limosin, Léonard (enameler; head of Limoges workshop; circa 1505–1575/77), 203
 Louis, Victor (architect and designer; 1737–1807), 69
 Lourdet, Philippe (director of the Chaillot workshops at the Savonnerie carpet manufactory from 1667; died 1671), 292
 Lourdet, Simon (director of the Chaillot workshops at the Savonnerie carpet manufactory; circa 1595[?–]1667[?]), 292

M

Maffei, Antonio (sculptor and woodcarver; born circa 1530), 401
 Maggiolini, Giuseppe (cabinetmaker; active 1738–1814), 418
 Manara, Baldassare (ceramic artist; active circa 1526–1547), 368
 Marot, Daniel (architect and designer; circa 1663–1752), 288
 Martin, Etienne-Simon (*vernisseur*; died 1770), 146, 190
 Martin, Gilles-François (sculptor and modeler; circa 1713–1795), 16
 Martin, Guillaume (*vernisseur*; died 1749), 146, 190
 Martin, Jean-Baptiste (painter; 1659–1735), 299
 Martincourt, Etienne (sculptor and bronze castor; master 1762; died 1791), 142, 153
 Martinière, Antoine-Nicolas (enameler; master 1720; *émailleur et pensionnaire du Roi* 1741; 1706–1784), 35, 135, 136

Masson, Pierre (clock springmaker; 1714–1788), 140
 Mazzeo (Maseo, Mazeo), Piero di (majolica artist and workshop director; born 1377/87), 343
 Meissonier, Juste-Aurèle (designer; 1695–1750), 133
 Méreau, Pierre-Antoine, l'aîné (Sèvres painter and gilder; circa 1735–1791, active from 1754), 238
 Merlet, Georges-Adrien (enameler; active from 1780s), 145
 Meulen, François van der (painter; 1632–1690), 299
 Meunier, Etienne (*menuisier*; active mid-eighteenth century), 88
 Micaud, Jacques-François (Sèvres painter; 1732/35–1811, active from 1757), 71
 Moitte, Jean-Guillaume (sculptor; 1746–1810), 125, 144, 315
 Mollet, Armand-Claude (architect; 1660–1742), 121
 Möllinger, Christian (clockmaker; 1754–1826), 397
 Molitor, Bernard (*ébéniste*; master 1787; 1755–1833), 42
 Monnet, Charles (painter; 1732–after 1808), 255
 Monnoyer, Jean-Baptiste (painter; 1636–1699), 295–297, 299
 Montigny, Philippe-Claude (*ébéniste*; master 1766; 1734–1800), 46
 Morin, Jean-Louis (Sèvres painter; 1732–1787, active from 1754), 224, 235

N

Nantier (Sèvres *réparation*; active 1767–1776), 240
 Neilson, Jacques (tapestry weaver; director of the Gobelins manufactory low-warp looms from 1759; circa 1718–1788), 309
 Noinville, Jacques de (director of the Savonnerie manufactory 1721–1742), 293, 294
 Nollet, Abbé Jean-Antoine (scientist; 1700–1770), 146

O

Oeben, Jean-François (*ébéniste*; *ébéniste du Roi* 1754, master 1761; 1721–1763), 31, 36, 37, 63, 64, 67
 Oppenord, Gilles-Marie (designer; 1672–1742), 131
 Oppenordt, Alexandre-Jean (*ébéniste*; 1639–1715), 131
 Osmond, Robert (bronze castor; master 1746; died 1789), 140
 Oudry, Jean-Baptiste (painter; director of the Beauvais tapestry manufactory 1734; 1668–1755), 303–307

P

Palagi, Filippo Pelagio (architect; portrait painter; furniture designer; ornamentalist; 1775–1860), 427, 518
 Palissy, Bernard (ceramic artist; painter; glass-blower; designer; 1510–1590), 205, 206
 Papillion, Francesco (clockmaker; active circa 1700), 387
 Parent, Aubert-Henri-Joseph (sculptor, designer, and architect; 1753–1835), 111, 112
 Parpette, Philippe (Sèvres enameler; active 1755–1757 and 1773–1806; 1736–circa 1808), 248, 249
 Pénicaud, Jean II (enameler; head of Limoges workshop; active 1531–1549), 202
 Perrot, Pierre-Josse (painter; active at the Gobelins manufactory 1715–1749), 302
 Petit, Nicolas (*ébéniste*; master 1761; 1732–1791), 30
 Petitot, Ennemond-Alexandre (architect and ornemanist; 1727–1801), 281
 Pfleger, Abraham I (silversmith; active 15583–died 1605), 511
 Pichler, Johann Adam (carver; active mid-eighteenth century), 398
 Pierre, Jean-Baptiste-Marie (painter and designer; *premier peintre du Roi* 1770; 1713–1789), 255
 Pierre, Jean-Jacques, le jeune (Sèvres painter; born 1745/46, active 1763–1800), 47
 Pineau, Nicolas (architect and designer; 1684–1754), 35
 Pitoin, Claude-Jean (founder and gilder; master 1788), 176
 Post, Frans (painter; 1612–1680), 297
 Preissler, Ignaz (*Haussmaler*; 1676–1741), 332, 341
 Prévost, Henri-Martin, jeune (Sèvres gilder; active 1757–1797), 251
 Prieur, Jean-Louis (bronze worker and designer; second half of eighteenth century), 174, 311

R

- Raskin, Henry (restorer; active first half of the twentieth century), 4
- Raux, fils ainé (Sèvres painter; active 1766–1779), 49
- Rehnisch (clockmaker; active circa 1740), 385
- Rehschuch (Meissen modeler, active first half of the eighteenth century), 337
- Reinicke, Peter (Meissen modeler; 1715–1768), 154
- Rémond, François (bronze castor; master 1774; circa 1747–1812), 42, 386, 396
- Riesener, Jean-Henri (*ébéniste*; active from circa 1754; master 1768; *ébéniste ordinaire du Roi* 1774–1785; retired 1801; 1734–1806), 52, 73
- Risenburgh, Bernard II van (*ébéniste*; master before 1730; after 1696–circa 1766), 10–12, 24, 26, 28, 33, 41, 62, 65
- Rode, Jean-Baptiste Simon (sculptor; active second half of the eighteenth century), 100
- Roentgen, Abraham (*ébéniste*; 1711–1793), 400
- Roentgen, David (*ébéniste*; active in Neuwied 1772–1795; master of the Paris guild 1780; *ébéniste mécanicien du Roi et de la Reine* 1785; 1743–1807), 386, 396
- Roger, François-Denis (Sèvres réparleur; active circa 1755–1784), 233
- Roger père (Sèvres réparleur; active 1754–1784), 242
- Romilly, Jean (clockmaker; master 1752; 1714–1796), 139
- Rottière, Jean Siméon Rousseau de la (sculptor; born 1747), 125

S

- Saint-Germain, Jean-Joseph de (bronze castor; master 1748; active until after 1772), 138, 139
- Sambin, Hugues (cabinetmaker; circa 1520–1601), 6
- Sanmartino, Giuseppe (sculptor; 1720–1793), 380
- Sbraghe (or Sbraga), Nicola di Gabriele, called Nicola da Urbino (majolica artist; circa 1470–1537), 364
- Schaffgotsch workshop (glassblowing), 477
- Schiefer, Andreas (Meissen molder; active first half of the eighteenth century), 336
- Schor, Johann Paul, called Giovanni Paolo Tedesco (painter and designer; 1615–1674), 414
- Schwinger, Hermann (glassblower; 1640–1683), 476
- Séné, Jean-Baptiste-Claude (*menuisier*; master 1769; 1748–1803), 99

Souet, Jean (weaver active in the third low-warp workshop at the Gobelins manufactory 1693–1724; circa 1653–1724), 300

Soldani, Massimiliano (sculptor; 1658–1740), 387

Spängler, Johann Jakob Wilhelm (porcelain sculptor; 1755–after 1795), 327

Spohn, P. (restorer; dates unknown), 27

Stollenwerck, Michel (*mécanicien*; master 1746; died 1768), 131

Storr, Paul (silversmith; active by 1792; 1771–1844), 508

Strozzi, Bernardo (painter and designer; 1581–1644), 515

J

Taillandier, Geneviève, Mme (Sèvres painter; active 1780–1798), 250

Taillandier, Vincent (Sèvres painter; active 1753–1790), 250

Templetown, Elizabeth, Lady (designer; 1747–1823), 17

Teniers, David, *le jeune* (painter; 1610–1690), 230

Tessier, Louis (painter; circa 1719–1781), 309

Thomire, Pierre-Philippe (bronze castor; master 1772; active at the Sèvres manufactory 1783–1815; 1751–1843), 16, 144, 156, 177, 189, 253, 277

Tilliard, Jean-Baptiste (engraver; circa 1740–1813), 248

Tilliard, Jean-Baptiste (*menuisier*; master 1717; 1686–1766), 103

Tilliard, Jacques-Jean-Baptiste (*menuisier*; master 1752; 1723–1798), 97

Triquet, Pierre-Claude (sculptor; active second half of the eighteenth century), 100

U, V

Vallois, Nicolas-François (sculptor; 1744–1788; master 1768), 99

Vandé, Jean-Baptiste-Emmanuel, père (Sèvres gilder; active 1753–1779), 75

Varin, Jean III (medalist, sculptor, and goldsmith; circa 1604–1672), 7

Vernansal, Guy-Louis (painter; 1648–1729), 295, 296, 301

Vincent, Henry-François, *le jeune* (Sèvres gilder; born 1723, active 1753–1806), 50

Vinckenbrinck, Albert Janszoon (sculptor; 1604/5–1664/65), 392

Vitl, Wolfgang (glassblower; director of glass workshop; 1534–1540), 431–433

Vinne, Leonard van der (cabinetmaker; active 1659–1713), 387

Voisin, Charles (clockmaker; master 1710; 1685–1761), 134

Vos, Marten de (painter and draughtsman; 1532–1603), 451

Vredeman de Vries, Hans (designer, architect, and painter; 1527–1604), 6

W

Wallbaum, Mattäus (silversmith; 1554–1632), 466

Weisweiler, Adam (*ébéniste*; master 1778; active until 1809; 1744–1820), 17, 18, 50

Weyl, Johann Wilhelm (Jean Guillaume) (organ builder; 1756–1813), 386

Winter, Friedrich (glassblower; died 1711/12), 477

X, Y, Z

Yvert, Baudrain, *le père* (painter; 1611–1690), 299, 300

INDEX OF PREVIOUS OWNERS

The following index includes the names of private owners and dealers. Named residences are also listed.
Please note that references are to entry numbers, not page numbers.

A

- Aaron, Didier, 5, 13, 16, 39, 44, 79, 182, 207, 272, 279, 406, 504
 Abdy, Sir Robert, Bt., 29, 41, 60, 72, 195
 Abdy, Sir Valentine, 195
 Abildgaard, Knud, 176
 Achkar-Charrière Galerie, 296
 Adda collection, 359
Aetas Antiqua, S.A., 515
 Alamagna family, 336
 Alexander and Berendt, Ltd., 13, 25, 54, 55, 59, 90, 103, 141, 143, 169, 172, 174, 221, 242, 259, 270, 294, 385, 406, 424
 Alexander, Martin and Pauline, 176
 Allen, Armin B., 225, 233, 240, 249
 Allnat, John, 16
 Ancel, Germaine, 268
 Anchier, Gauthiot d' (Governor of Besançon), 6
 Angiviller, comte d' (Charles-Claude de Flahaut), 57
 Anstalt, Picket, 418
 Antiquaires de Paris, Les, 13
 Antique Porcelain Co., The, 64, 217, 218, 220, 224, 232, 244, 248, 336, 338
 Ardmore House (Middlesex), 54
 Arenberg, duchesse Mathildis d', 20
 Arenberg, ducs d', 20
 Arenberg, prince d', 428
 Argyll, Dukes of, 41
 Arlatan, Jean d' (marquis de la Roche and baron de Lauris), 210
 Arnim, Herman, Graf von, 56
 Arpajon, marchioness d' (née Anne-Charlotte Hardouin), 120
 Artois, comte d', 19
 Ashburton, Rt. Hon. Lord, 252
 Astor, Lord, 203
 Atholl, 8th Duke of (John George Murray, Marquess of Tullibardine), 64
 Augustus the Strong, Elector of Saxony, 329, 336, 337, 339
 Auriac, M. d', 303-305
 Aveline et Cie, 11, 16, 18, 22, 386, 509
 Aveline, Maurice, 11
 Azay, Luzarche d', 361

B

- Backer, Hans, 194
 Bacon, Edward R., 258
 Bagneux, Louis-Balthazar Dangé de, 41
 Bagatelle, Château de, 49
 Baillie-Hamilton, Hon. Mrs. Robert (Mary Gavin), 64
 Bak, Dr., 348, 360
 Ball, C., 28
 Bardi, Giovanni, 522
 Bardini, Stefano, 348
 Bardini, Ugo, 1, 404, 405, 408
 Bargigli, de, 235
 Barker, Alexander, 68
 Baroda, Maharanee of, 18, 395
 Bath, Marquess of, 430
 Baudoint family, 53
 Bauzà, 380
 Beatty, Sir Alfred and Edith Chester, 29, 32, 60, 72
 Beaumont, Mme, 110
 Beaupreau, Elizabeth-Louise-Adélaïde de Scépeaux de, 121
 Becker, Carl, 205
 Beckett-Denison, Christopher, 18, 393
 Beddard, Anne, 265
 Benavente, Counts of (Pimentel family), 521
 Bensimon, Gaston, 4, 198, 234, 258
 Béraudière, Jacques, comte de, 96
 Bernal, Ralph, 364
 Bernard, Jacques-Samuel (comte de Coubert), 192
 Berndorff, Curt, 450
 Berney, Thomas A., 354
 Bernheimer, 56
 Bernheimer Fine Arts, Ltd., 295, 398
 Berotaire, 106
 Bertrand et Cie, P., 289
 Bessborough, Countess of (Blanche Ponsonby, Lady Duncannon), 216
 Bessborough, Eric, 10th Earl of, 216
 Bessborough, Vere, 9th Earl of, 216
 Béthune-Pologne, comtesse de (Antoinette-Louise-Marie Crozat de Thiers), 86
 Beurdeley, Alfred-Emanuel-Louis, 286

- Beurdeley, Louis-Auguste-Alfred, 286
 Biemann, Fritz, 450, 483, 491, 502
 Bier, 441, 478
 Billarderie, comte de la (Alexandre de Flahaut), 57
 Billarderie, comte de la (Auguste-Charles-Joseph Flahaut), 57
 Billy, Monsieur de, 46
 Biron, 12th marquis de (Guillaume de Gontaut-Biron), 146
 Blair, C. Ledyard, 307
 Blairman and Sons, H., 403
 Blenheim Palace (Oxfordshire), 6
 Block, Sidney J., 37
 Blohm, Otto and Magdalena, 229
 Blondeel, Bernard, 297
 Blumka Gallery, 328
 Blumka, Leopold, 451
 Blumka, Ruth, 382, 440
 Blumka, Ruth and Leopold, 431-437, 439, 440-449, 451-482, 484, 485, 487, 488, 494-496, 498-501
 Bode, Wilhelm von, 343
 Bolingbroke, 2nd Viscount (Frederick, 3rd Viscount Saint John), 224
 Bondy, Oscar, 437, 445, 447, 448, 451, 453, 454, 456, 459, 467, 475, 494
 Bonetti, 483
 Bonnefoy, Jean-Louis, 195
 Bonnefoy-Duplan, 100
 Bonnelles, Château de, 296
 Bonnemet, M. d'Eustache, 20
 Boore, William, 238
 Botham, Miss, 234
 Botibol, J. M., 14, 21, 30, 62, 65
 Bouchard, 291
 Bourbon, Mme Fulco de, 300
 Bourbon, Louis-Alexandre de (comte de Toulouse and duc de Penthièvre), 296
 Bourbon, Louis-François de (prince de Conti), 137
 Bourbon, Louis-Henri, duc de (7th prince de Condé), 207
 Bourbon, Louis-Jean-Marie de (duc de Penthièvre), 95, 296
 Bourbon, Louise-Marie-Adélaïde de, 296
 Bourbon, Michael de, 300

Bouvier collection, 260
 Bragança, Archbishop Dom Gaspar de, 196
 Branicka, Christine, 35
 Branicki, Count Jan Klemens, 35
 Breteuil, Baronde, 96
 British Rail Pension Fund, The, 69, 189, 209, 393
 Bronée, Bent Peter, 330, 331
 Brougham, Lords, 21
 Brunswick-Lüneberg, Dukes of, 199
 Bucher, Alice, 308
 Buckley (possibly Wilfred Buckley), 454
 Buckingham and Chandos, Dukes of (Richard Plantagenet), 55
 Buckingham and Chandos, Dukes of, 198
 Burdett-Coutts, Angela Georgina, Baroness, 10
 Burdett-Coutts, Hon. William Bartlett, 10
 Burgess, H., 54
 Burns, Major-General Sir George, 261, 422
 Burns, Mrs. Walter Hayes, 261, 423
 Burton-Jones, Hugh, 222
 Burton-Jones, Kathleen (Mrs. Gifford Scott), 222

C

Caledon, 6th Earl of (Denis James Alexander), 294
 Cambacérès, Ives, comte de, 102, 268
 Cameron, 58, 63, 166
 Camondo, comte de, 299
 Capricorn Art International, S. A., 399
 Carlhian, André, 120, 121
 Carlhian, Maison, 114, 125
 Carlhian, R. and M., 114, 115, 121, 124, 125
 Carlhian et Beaumetz, 104
 Carnarvon, Countess of (Almina Wombwell), 70, 71
 Carlo Alberto, King of Savoy, 427
 Carrington, 2nd Lord (John Robert Smith), 196
 Cartier, Claude, Louis, and Veronique, 199
 Cartier, Ltd., 199
 Cassel van Doorn, Baron and Baroness, 48
 Castellani, Alessandro, 202, 361, 370
 Castiglione, 396
 Catherine II, Empress of Russia, 61
 Caumont La Force family, de, 86
 Cavandish-Bentinck, Miss H., 236
 Cei, P., 253
 Cellini, Pico, 505
 Centanini, 378

Chabrières-Arlès, 204
 Chabrillan family, de, 86
 Chait, Ralph, 318, 321
 Chalmin, Jean-Luc, 190
 Chanteloup, Château de, 95
 Chantilly, Château de, 207
 Chappey, Edouard, 58, 159
 Charlesworth, William, 380
 Château-sur-Mer (Newport, Rhode Island), 100, 296
 Chenevière, Antoine, 426
 Chequered Hall (Oxfordshire), 2
 Chesaie, Château de la (Eaubonne), 189
 Chevalier Galerie, 296
 Chinese Palace (Oranienbaum, near St. Petersburg), 61
 Choiseul, duc de (Etienne-François de Stainville), 95
 Cholmondeley, Marchioness of (Sybil Sassoon), 8
 Chompret, Dr. Joseph, 350
 Christie, George, 326
 Christner, Mrs. John W., 237, 245, 246, 257
 Clement VIII, Pope (Ippolito Aldobrandini), 522
 Clements, 255
 Clermont-Tonnerre, comtesse de, 184
 Cleveland, Grace Caroline, Duchess of, 232
 Clifden, Leopold George Frederick, 5th Viscount, 68
 Clore, Sir Charles, 241
 Clumber (Nottinghamshire), 14
 Cockshut, John, 236
 Colbert family, 24
 Colnaghi, P. and D., and Co., 518
 Colorno, Palazzo di (near Parma), 170
 Colville, Col. Norman, 244
 Compiègne, Château de, 99, 171
 Consolo, Philip R., 36
 Contini-Bonacossi, Count Alessandro, 346
 Conyngham, Jane, Marchioness of, 249
 Cook, A., 390
 Coope, Octavius E., 42
 Cornbury Park (Oxfordshire), 2
 Cornwallis West, William, 40
 Corsini family, 411, 522, 524
 Cotte, Jules-François de, 8
 Cotte, Jules-Robert de, 8
 Cotterstock Hall (Northamptonshire), 59
 Coty, François, 58
 Coudira, Château de (Prégny, Switzerland), 27
 Court, M., 396
 Coutts, Harriot Mellon, 10
 Coventry, George William, 6th Earl of, 231
 Coventry, George William, 7th Earl of, 231
 Crag Hall (Lancashire), 25
 Cramoisan, Didier, 243, 251
 Cressart, Guillaume, 121
 Cressart, Hôtel (Paris), 121
 Creuzé, Augustin, 41
 Cronier, Ernest, 58
 Croome Court (Worcestershire), 231
 Croxteth Hall (near Liverpool), 242
 Crozat, Pierre, 86
 Cumberland and Brunswick-Lüneburg, Ernst Augustus, Duke of (King of Hanover), 199
 Cumberland and Brunswick-Lüneburg, Ernst Augustus, Duke of, 199
 Curarrow Corporation, 374
 Currie, Laurence, 36
 Curzon, Sir Nathaniel (1st Baron Scarsdale), 191

CD

Daiva Brothers, Inc., 36, 51, 100, 111, 129, 256, 278, 283, 286, 291, 293, 316, 421
 Damiron, Charles, 355, 361, 368
 Damiron, Paul, 355, 368
 Danae Art International, S. A., 419, 523
 Dangé du Fay, François-Balthazar, 41
 Dangé, Marie-Emilie-Françoise, 41
 Darnault, François-Charles, 115
 Darthy, Gilda, 104
 Daval, 11
 David, Inc., 200, 201, 438, 450, 483, 486, 489–493, 497, 502, 511
 David-Weill, A. M., 198
 David-Weill, David, 193, 197, 198, 207
 Davis, Charles, 131, 137
 Debruge-Dumenil, 6, 203
 Delplace, Lucien, 13
 Demidov, Anatole, Prince of San Donato, 4, 156
 Demidoff, Paul, 4
 Despencer, family, Le, 55
 Dewar, Ms. John, 295
 Digby, A. E. H., 57
 Dino, duc de (Andia y Talleyrand-Périgord), 146
 Dino, 3rd duc de (Alexandre-Edmond de Talleyrand-Périgord), 104
 Dino, 4th duc de (Maurice de Talleyrand-Périgord), 104

Dodge, Anna Thomson, 28, 61, 75, 88, 96, 98, 99, 108, 138, 139, 181, 188
 Donaldson, 18
 Donjeux, Vincent, 18, 131
 Dorrance, Jr., John Thompson, 296
 Dorrance, Sr., John Thompson, 296
 Double, Léopold, 98
 Doucet, Mme, 124
 Douilla, Goupil de, 31
 Downs, Joseph, 509
 Dragesco, Bernard, 243, 251
 Drey, David, 11
 Dubois, Antoine-Alexandre, 106
 Duché, Elizabeth-Louis, Jean Baptiste, and Louis-Auguste, 121
 Dudley House (London), 55
 Dudley, Earls of, 7, 55, 231, 232, 244
 Dumont, 73
 Dundas family, 59
 Dunimarle Castle (Culross, Fife, Scotland), 438
 Dunlap, Mrs. Charles E., 209
 Dupuy, Mrs. H., 209, 253
 Duras, Emmanuel-Felicité, duc de, 32
 Durier, Jeanne, 128
 Durlacher Brothers, 485
 Durlacher, George, 22, 366, 479
 Duselschon, Mme, 27
 Duvaux, Lazare, 223, 224
 Duveen, 266
 Duveen and Co., 75
 Duveen Brothers, 6, 23, 61, 64, 88, 96, 98, 104, 108, 121, 138, 139, 181, 188, 230, 231, 309, 360, 373, 361, 370, 373

E

Egmont Palace (Brussels), 428
 Eisgrub, Schloss, 442
 Elizabeth, Empress of Russia, 61
 Ellsworth, Robert, 266
 Elst, Violet van der, 7
 Embden, Antony, 205
 Ephrussi, Maurice, 137
 Erlestoke Mansion (Wiltshire), 52
 Erskine, Sir John Drummond, 438
 Erskine, Magdelene Sharpe, 438
 Eshelby, Mrs. D. C., 502
 Espírito Santo, José and Vera, 10, 196
 Espírito Santo family, 39, 104
 Eumorfopoulos, George, 480

Exbury House (Hampshire), 32, 241, 412
 Exeter, 3rd Marquess of (William Allenye Cecil), 131
 Exeter, 4th Marquess of (Henry George Brownlow), 131

F

Fabius Frères, 429
 Fabre, B., et Fils, 3, 46, 58, 63, 77, 84, 119, 138, 143, 173, 186, 275, 298
 Fahrbach, Georg, 125
 Fane, Lt. Col. Hon. Henry, 59
 Farman, Mme Henry, 269
 Faucigny-Lucinge, Pierre de, 164
 Faunce, Maria Sophia (Hon. Mrs. Wilfred Brougham), 21
 Fenston, Felix, 118
 Fernando II, King of Portugal, 512
 Ferrières, Château de (Tarn), 133
 Fetherstonhaugh, Sir Harry, 241
 Feuchère, Pierre-François, 171
 Feuchères, baronne de (Sophie Dawes), 121
 Fielden, John and Captain John, 12
 Fitzhenry, J. H., 198
 Fitzmaurice, Lady Emily, 57
 Flannery, Joanna, 201, 372
 Flannery, Thomas F., Jr., 201, 372
 Fleurieu, Jean-Jacques Claret de, 120
 Fleury, 95
 Fogg, Samuel, 131
 Foley, Lord, 7
 Fleurieu, Jean-Jacques Claret de, 120
 Fontainebleau, Palais de, 32, 94, 99, 179, 425
 Fonthill House (Wiltshire), 325
 Ford, Henry, 11, 268, 274
 Foresi, Alessandro, 374
 Foster, Kate, Ltd., 214, 329, 341
 Founès, S., 27
 Fournier, 125
 Foz, 1st marquis and 2nd comte da (Tristao Guedes Correira de Queirozo Castello-Branco), 4, 143
 France, government of, 171
 Francis I, King of France, 179
 Franz, Christian Moritz Eugen, 219
 Freda, Mrs. Rose, 91
 Frederick Augustus III, Elector of Saxony and King of Poland, 28

Frederick William III, King of Prussia, 397
 French and Co., 15, 20, 36, 37, 59, 67, 70, 71, 74, 109, 130-132, 136, 142, 145, 155, 161, 168, 182, 235, 237, 253, 296, 297, 303-305, 307, 360, 396
 Freppa, Giovanni, 374
 Frey, Count Dr. Alexander von, 447, 453-456, 458, 459, 464, 473, 485, 500
 Fribourg, Mme Lucienne, 143
 Friedel, de, 172
 Fugger family, 511
 Fusco, Laurie and Peter, 519

G

Gallet, Gérard, 20
 Galveias, Count of (D. Martinho de Mello e Castro), 192
 Garde, Nicolas Dedelat de la, 120
 Garrick, David, 391
 Gary, Judge Elbert H., 64
 Gastinet, 96
 Gautier, Henri 366
 Gavet, Emile, 480, 486
 Gavin, Mary (Hon. Mrs. Robert Baillie-Hamilton), 64
 Gawn, Roger, 82
 Gendebien-Salvay, Baron, 299
 George III, King of England, 199
 Getty, Gordon and Ann, 93
 Gibbs, Christopher, 116, 118
 Gibson, 251
 Gignoux, A., 127
 Giustiniani, Longhi, 515
 Giustiniani-Longo di Luca, Doge Alessandro, 515
 Givenchy, Hubert de, 87
 Gleichenberg Castle (Graz, Austria), 437
 Glogowski, Kurt, 343
 Godefroy, August Gabriel, 39
 Goding, William, 232
 Goldbaum, 360
 Goldschmidt-Rothschild, Baronne Alexis de, 252
 Goldschmidt-Rothschild, Erich von, 335
 Goldschmidt-Rothschild, Baron Maximilian von, 154
 Gonzaga, Palazzo (Mantua), 409
 Goode, William J., 231, 251, 255
 Goodwood House (Sussex), 508
 Gort, 6th Viscount (John Prendergast), 7
 Gould, Anna (duchesse de Talleyrand), 4
 Gould, Edith Kingdom, 23

Gould, Florence J., 220
 Gould, George Jay, 23, 139
 Goury de Rosland, 227
 Gramont, duc de, 124
 Grassi, Luigi, 344, 382
 Grassi collection, 383
 Gravenwezel, 's, 428, 520
 Greenway, Lee, 172
 Greffulhe, Henri, comte de, 11, 98, 124
 Grimston Park (Yorkshire), 12
 Grimsthorpe, Edmund, 1st Lord, 68
 Grosbois, marquis de (Germain-Louis de Chauvelin), 301
 Guadalquivir, marquis de Las Marismas del (Mme Alexandre Aguado), 121
 Guibourgère, Alexandre-Prosper Camus de la, 297
 Guibourgère, Château de la (Bretagne), 297
 Guibourgère, Françoise-Louise Raoul de la, 297
 Guibourgère, Louis-Jean-Népomucene-François-Marie Camus de la, 297
 Guinness, Walter, 306
 Guiraud, M. and Mme Louis, 259
 Gunnersbury Park (Middlesex), 32
 Gunzburg, Baronne de, 17, 282
 Gwydir, 1st Lord (Sir Peter Burrell), 131
 Gwydir, 2nd Lord (Sir Peter Burrell), 131

H

Haar, Baroness van Zuylen van Nyeveld van der, 78, 267
 Haardt, George, and Co., 296
 Haddington, 12th Earl of (George Baillie-Hamilton), 116
 Haggins, Mrs. James B., 109
 Hall, Michael, 216
 Haltburn, Schloss (Burgenland, Austria), 308
 Hamilton, Carl W., 370
 Hamilton, 10th Duke of and 7th Duke of Brandon (Alexander Archibald Douglas), 18, 52
 Hamilton Palace (Lanarkshire, Scotland), 18, 52, 393
 Hamilton Place (London), 32
 Hamilton, William, 12th Duke of and 9th Duke of Brandon, 18, 52, 393
 Hamsterly Hall (Durham), 7
 Hann, George R., 370
 Harbord, Felix, 118
 Harcourt, 39
 Harding, 236, 249
 Hardouin, Catherine-Henriette, 120

Harlaxton Manor (Lincolnshire), 7
 Harrach, Count Haus-Albrecht, 348
 Harrington, R.L., Ltd., 286
 Harris, Jonathan, 82
 Harris, Moss, 18
 Hart, Mrs. Geoffrey, 388
 Hartman, Alan, 266
 Harvey, Lady, 64
 Hastings, 21st Baron (Sir Albert Edward Delaval), 82
 Hastings, Barons of, 82
 Hauré, Jean, 99
 Heathfield Park (Sussex), 68
 Heber-Percy, Algernon, 338
 Hébert, 100
 Heere, William, 509
 Hegetschweile, Rudolph, 414
 Heilbrönn, Galaries, 109
 Heim Gallery, Ltd., 427
 Helft, Jacques, 155, 191, 196, 268, 395
 Heliot, Laurent, 275
 Hennequart, 105
 Henry, Mme, 216
 Hertford House (London), 239
 Hertford, 3rd Marquess of (Earl of Yarmouth), 234
 Hertford, Richard, 4th Marquess of, 49, 282, 302
 Hertford, 2nd Marchioness of (Isabella Anne Ingram-Shepherd), 239
 Hever Castle (London), 203
 Heywood-Lonsdale, Lt. Col. A., 288
 Hillingdon, Lords, 67, 130
 Hirsch, Henry, 62
 Hirsch, Robert von, 440
 Hobbs, Carlton, Ltd., 407, 420
 Hobbs, John, 417
 Hodgkins, E. M., 48, 304, 305
 Hoffman-Frey, Christoph, 335
 Hohenzollern Museum (Sigmaringen, Germany), 455, 458
 Holland Fine Arts, 151
 Horstmann, F. J. E., 195
 Hosten, Maison (Paris), 125
 Houghton Hall (Norfolk), 8
 Howden, 2nd Baron (Sir John Hobart Caradoc), 12
 Humann, Christian, 240
 Humphris, Cyril, 203, 354, 361, 365
 Hurgronje, W. J. Snouck, 473

I

Iljinski, Count, 396
 Inchmery House (Exbury), 32
 Ingilby, Sir John, 347
 Ingilby, Sir Joslan, Bt., 347
 Ingilby, Sir Thomas, Bt., 347
 International Patent Trust Reg., 414
 Inval, Jean-Louis Milon d', 121
 Inval, Mme d' (Antoinette Bureau Seraudey), 121
 Inveraray Castle (Argyll, Scotland), 41
 Italian Royal Household, 170
 Iveagh, 1st Earl of (Edward Cecil Guinness), 306

J

Jackson, 396
 Jantzen, Dr. Johannes, 491
 Japanese Palace (Dresden), 329
 Jarnac, comte de, 244
 Jeremy, Ltd., 143
 Johnson, Barbara Piasecka, 104, 514, 516
 Johnson, Anne and Deane, 228, 229
 Joseph, Edward, 386
 Josse, H.H.A., 58
 Joubert, 95
 Jouvenal, de, 208
 Julliot, C. F., 4, 272

K

Kahn, Samuel, 164
 Kaiser, Joachim, 125
 Karl Albrecht (Charles VIII), Elector of Bavaria, 398
 Katz, Daniel, Ltd., 376, 516
 Kauffmann, A., 345
 Kauffmann, Richard von, 510
 Kedleston Hall (Derbyshire), 191
 Keith and Nairne, Baroness of (Emily de Flahaut), 57
 Keller, Col. Giovanni Giovacchino, 506
 Kerin, Gerard, 79
 Kessler, George A., 292
 Kevorkian, Hagop, 526
 Kieslinger, Franz, 439
 King, H. J., 266
 King, William, 393
 Klaber and Klaber, 212

Klingspor, Baron de, 144
 Koenigsberg, Claus de, 230, 231
 Koenigsberg, Paula de, 230, 231
 Konig, Michael, 385
 Königsegg, Graf zu (Christian Moritz Eugen Franz), 219
 Kraemer, Raymond, 12, 64
 Kraemer et Cie, 12, 13, 33, 46, 83, 101, 117, 142, 152, 158, 160–161, 165, 175, 183, 185, 190, 274, 290, 513
 Kreitz, 455
 Kugel, Jacques, 87, 112, 134, 135, 148, 263, 278, 392, 415, 513
 Kugel, Mrs. Kila, 147

L

Labia, Dr. Joseph, 55, 232
 Lacroix, Léon, 19
 Lagerfeld, Karl, 104
 Laird, Henry James, 54
 Laloux, Vincent, 299
 Lambert, Sir John, 240
 Lamont, Sidney J., 168
 Lancut, Castle (Poland), 277
 Landau, Nicolas, 389
 Lapicciarella, Leonardo, 383
 Launay, Suzanne de, 8
 Leâge, François, 123, 163
 Lederer, August, 343, 344, 505, 510
 Lederer, Elizabeth, 343, 344, 348, 505, 510
 Lederer, Erich, 343, 344, 348, 505, 510
 Lederer, Serena, 343, 344, 505, 510
 Lee, Ronald, 55
 Lefortier, Annette, 94
 Lefebvre, Georges, 208, 211
 Legère, Mme, 232
 Leitner, Richard, 448, 475
 Lelong, Mme C., 125
 Lemaître, 235
 Lerouge, 46
 Leverghem, Count G. della Faille de, 520
 Levy, 55
 Levy (*antiquaire*), 125
 Levy, Claude, 13, 272
 Lévy, Etienne, 12, 31, 132, 272
 Lévy, Gilbert, 223
 Lévy, Olivier, 235, 237
 Lewis and Simmons, 64

Leyland, Captain Thomas, 40
 Liechtenstein, Prince of, 441, 484, 487
 Ligniville, Elizabeth de, 120
 Lincoln, Earls of, 240
 Lindon collection, 286
 Lion, Adolphe, 187
 Litta, Palazzo (Florence), 157
 Loch, Lord, of Drylawn, 325
 Loeser, Charles, 358
 Londesborough, Countess of (Lady Grace Adele Fane), 65
 Londesborough, Barons and Earls of, 12
 Longari, Nella, 346
 Longleat Castle (Wiltshire), 430
 Longueil, marquis de, 19
 Lopez-Willshaw, Arturo, 69, 191, 393
 Lopez-Willshaw, Patricia, 191
 Louis XIV, King of France, 53
 Louis XV, King of France, 61, 306, 307
 Louis XVI, King of France, 16, 42, 73, 142, 171, 248, 255, 308, 309, 396
 Louis, Dauphin of France, 28
 Louis, Grand Dauphin of France, 54
 Louise-Elisabeth of France, Mme (duchesse de Parme), 170
 Louise of France, Mme, 32, 238
 Louis-Philippe d'Orléans, King of the French, 296
 Love, C. Ruxton, 200
 Lowengard, Jules, 50
 Lubin, Edward, 372
 Lubormirska, Princess Isabella, 277
 Lugli, E., 253
 Lullier, 35
 Luneville, M. de, 4
 Lupu, Jean, 250
 Lurcy, Georges, 395
 Luxembourg, Palais du (Paris), 99, 171
 Lycett-Green, F. D., 354
 Lydiard Park (Wiltshire), 224
 Lydig, Rita, 168

M

Maclean, 18
 Maërlondt, 234
 Maglin, F.A., 310
 Magniac, Hollingworth, 485
 Maisons, Château de (Paris), 19
 Malcolm, George, 492
 Malcolm, John, 492
 Mallett family, 122
 Mallett and Son, Ltd., 187
 Mallett at Bourdon House, Ltd., 287
 Mallett's, 45, 249
 Manners, E. and H., 327, 384
 Mante collection, 202
 Mante, Robert, 202
 Marais, Château de (Seine-et-Oise), 4
 Margadale of Islay, Lord (John Greville Morrison), 325
 Maria Feodorovna, Czarina of Russia, Grand Duchess, 75, 309
 Maria Josepha (2nd wife of Louis, Dauphin of France), 28
 Marie-Antoinette, Queen of France, 73, 98–100, 176
 Marin, M., 18
 Marlborough, Duke of, 6
 Marly-Le-Roi, Château de (Yvelines), 122
 Marquis, M., 193
 Maximilian Emanuel, Elector of Bavaria, 40
 Mayorgas, Ltd., 298
 Mazarin, duchesse de (Louise-Jeanne de Durfort), 184
 Mazurel family, 270
 McNalty, Francis S., 441, 478
 Mecklenburg-Strelitz, Helen, Duchess of (Princess of Saxe-Altenburg), 61
 Medici, Grand Duke Ferdinando I de', 522
 Medina-Sidonia, 16th Duke of (Don Francesco de Borja Alvarez de Toledo), 49
 Medina-Sidonia, 17th Duke of (Don Pedro de Alcantara Alvarez de Toledo), 49
 Melin, Mme Claude, 122
 Mello, Château de (Oise), 6
 Mellon, Paul, 111
 Meloney, Mr. and Mrs. William Brown, 217, 218
 Melville, 5th Viscount (Henry Dundas), 59
 Melville Castle (Scotland), 59
 Menars, marquis de, 197
 Menier, Gaston, 299

Mentmore Towers (Buckinghamshire), 45, 157, 203, 254
 Mereworth Castle (Kent), 55, 226
 Merton Collection, 283
 Metropolitan Museum of Art, The, 316
 Meyer, Michel, 57, 159, 162, 185, 267, 276, 513
 Michailoff, Grand Duke Nicolai, 102
 Michailoff, Palais (St. Petersburg), 102
 Michel, 99
 Midtown Antiques, 109
 Migeon, 396
 Miles, Richard, 430
 Miller, R. W., 390
 Mills, Sir Charles, 67
 Moatti, Alain, 128, 179, 204, 206, 373, 376, 409
Mobilier Royal, 171
 Modrone, Laura Visconti di, 418
 Mokronowski, General, 35
 Moltke, Count Joachim Godske, 223
 Moncrif, François-Augustin Paradis de, 207
 Moncrif, Pierre-Charles de, 207
 Montargis, Claude le Bas de, 120
 Montbrian, Château de (Aix-en-Provence), 289
 Montebello, duchesse de (Mme la Maréchale de Lannes, née Louise de Guhéneuc), 286
 Montebello, 2nd duc de (Louis-Napoléon Lannes), 286
 Montebello, 3rd duc de (Napoléon Lannes), 286
 Moretus-Plantin, Count, 520
 Morgan, J. Pierpont, 230, 231, 360, 370
 Morgan, J. Pierpont, Jr., 230, 231
 Morgan, Junius Spencer, 197
 Moritzburg, Schloss (near Dresden), 28
 Morrison, Alfred, 325
 Mortemart, ducs de, 177
 Moseley, W. M. A., 219
 Moulinet family, 193
 Murray Scott, Sir John, 48, 49, 247, 282, 302
 Musso-Piantelli collection, 515

N

Nairn, Baroness of (Emily de Flahaut), 57
 Napier, Robert, 255
 Neidhardt Antiquitäten, GmbH, 126
 Neugass, Carolyn, 329
 Neugass, Ludwig, 329
 Neuhaus, Albrecht, 512
 Newcastle, Dukes of, 14

Newcastle, 7th Duke of (Henry Pelham Archibald Douglas), 14
 Nicolier, 210
 Nieuwenhuys, 49
 Nordböhmischen Gewerbemuseums, 341
 North Mymms Park (Hertfordshire), 261
 Northbrook, Florence, Countess of, 222
 Northumberland, Dukes of, 318, 321, 507
 Northumberland, 1st Duke of (Sir Hugh Smithson), 338
 Norton, Martin, 194
 Nyburg, 359
 Nyffeler, Dr. Marcel, 332, 333

O

Odiot, Maison, 311–315
 Ojjeh, Akram, 35
 Ollier, Jacques, Galerie, 503
 Oriental Art Gallery, 319, 320
 Orléans, Louis-Philippe, duc d', 171
 Orléans, Louis-Philippe-Joseph, duc d', 171
 Orléans, Prince Thibaut d', 369
 Orsini Family, 406
 Ortiz-Linares, Mme Jorge, 46
 Otin, Michel, 109

P

Paget, E. L., 345
 Paget, Gerald C., 289
 Pálffy di Erdöd, 511
 Pálffy, Count János, 132, 396
 Pálffy, Palais (Vienna), 396
 Pallot, 390
 Parma, ducal collection, 170
 Parguez-Perdreau, 292
 Parpart, Familie von, 341
 Partridge, Frank, and Sons, Ltd., 31, 36, 38, 48, 67, 73, 81, 85, 157, 168, 241, 244, 248, 295, 395, 402, 412
 Partridge (Fine Arts) Ltd., 170, 213, 265, 269, 274, 288, 423
 Pasquale, Edward de, 91
 Passerini, Cardinal Silvio, 422
 Patiño, Antenor II, 160
 Paul I, Czar of Russia (Grand Duke Paul Petrovich), 309
 Pauls-Eisenbeiss, Dr. and Mrs. E., 338
 Pavlovsk, Palace of (near St. Petersburg), 75, 188,

Payne, 386
 Peel, David, 111
 Pelham Galleries, London, 420
 Pelham-Clinton, Henry, 240
 Perman, 22
 Perrin, Patrick, 109
 Petit-Harry, Jacques, 413
 Petit Trianon (Versailles), 73, 98, 100
 Phillips, 54
 Phillips, Miss A., 213
 Phillips, S. J., 195, 196, 507
 Piantelli, Giovanna Musso, 515
 Pichler, Gabriel, 467
 Pilkington, 231
 Pimental family, 521
 Piot, Eugène, 374
 Platrier, 105
 Pless, Princess of (Mary-Theresa Olivia), 40
 Polleresky, comtesse de (Elisabeth de Ligniville), 120
 Pompadour, Hôtel (Paris), 232
 Pompadour, marquise de, 232
 Pope's Manor (Berkshire), 68, 153, 196
 Porgès, Jules Paul, 307
 Portela, Juan, 397
 Portland, Dukes of, 226
 Portland, 5th Duke of (William John Cavendish-Bentinck-Scott), 226
 Portugal, royal family of, 307
 Potocki, Count Alfred, 277
 Potsdam, Schloss (near Berlin), 397
 Powis, Earls of, 16
 Powis Castle (Wales), 16
 Pringsheim, Alfred, 345, 351, 355
 Provence, Louis-Stanislas-Xavier and Marie-Josephine-Louise, comte and comtesse de, 291
 Proudman, Richard, 254
 Puiforcat, 197

Q

Quandt, Frau, 143

R

Racconigi Palace (near Turin), 423, 427
 Radcliffe, Sir Everard Joseph, 5th Bt., 281
 Ragaller, 397
 Rambouillet, Château de, 296
 Randall, Glenn, 391
 Randier, H.C., 148
 Randon de Boisset, Pierre-Louis, 105
 Reale, Palazzo (Turin), 518
 Recher, A., 355, 368
 Redfern, 55
 Redford, William, 90
 Regainy, Pierre de, 214
 Reitlinger, Henry S., 366
 Reitz, Baronne Marie de, 396
 Residenz (Dresden), 28
 Reviczky A. G., Lovice, 252, 281, 335
 Rhodes, 252
 Richelieu, duc de (Louis-François Armand de Vignerot du Plessis), 140
 Richmond and Gordon, Dukes of, 508
 Richmond and Lennox, Charles, 4th Duke of, 508
 Riddell, 485
 Ripley Castle (North Yorkshire), 347
 Rivoli, duc de, 125
 Robert, Christie, 78
 Robinson, Eric, 226
 Robinson, Sir Joseph C., Bt., 55, 232
 Rockefeller, Mrs. John D., Jr., 64
 Rockefeller, Nelson, 232
 Rocheux, 100, 241
 Romanova, Castle of (near St. Petersburg), 396
 Römer, Galerie, 308
 Rose, Palais (Paris), 4
 Rosebery, 5th Earl of (Archibald Primrose), 171
 Rosebery, 6th Earl of ([Albert] Harry Primrose), 45, 74, 157, 171, 203, 254
 Rosebery, 7th Earl of (Neil Primrose), 45, 203, 254
 Rosenbaum, I., 283
 Rosenberg and Stiebel, Inc., 24, 35, 41, 43, 47, 50, 66, 78, 79, 113, 131, 137, 150, 154, 178, 214, 223, 230, 231, 236, 267, 273, 277, 296, 514
 Rosenberg, Paul, 44
 Rosenblatt Investment, S. A., 423

Rose Terrace (Grosse Pointe Farms, Michigan), 28, 61, 75, 88, 96, 98, 99, 108, 138, 139, 181, 188
 Rospigliosi, Giovanni Battista, 523
 Rossignol, Jean, 192
 Rothschild, 364
 Rothschild, Baron A., 295
 Rothschild, Baron Adolphe Carl de, 170, 373, 527
 Rothschild, Baron Alain de, 106
 Rothschild, Alfred (Charles) de, 70, 71, 81, 241, 244, 248, 412
 Rothschild, Baron Alphonse (Mayer) von, 35, 38, 47, 50, 150, 200, 295
 Rothschild, Annie Henriette de (Hon. Mrs. Eliot Yorke), 27
 Rothschild, Sir Anthony (Nathan) de, Bt., 27, 303, 304, 305
 Rothschild, Betty de, 201
 Rothschild, Charlotte de (Baroness Lionel Nathan, née von Rothschild), 81, 412
 Rothschild, Baronin Clarice von, 35, 38, 47, 50, 150
 Rothschild, Baron David (René James) de, 34
 Rothschild, Baron Edmond (Adolphe Maurice Jules Jacques) de, 10, 296, 527
 Rothschild, Edmund (Leopold) de, 32, 81, 241, 244, 248, 412
 Rothschild, Baron Edouard (Alphonse James) de, 34, 49, 133, 374
 Rothschild, Baron Eric (Alain Robert David) de, 106
 Rothschild, Baron Gustave, 364
 Rothschild, Baron Gustave (Samuel James) de, 8, 106, 137, 179, 206, 364
 Rothschild, Baron Guy (Edouard Alphonse Paul) de, 34, 49, 133, 151, 374
 Rothschild, Hannah de (Countess of Rosebery), 45, 157, 254
 Rothschild, Baron Henri (James Nathaniel Charles) de, 155
 Rothschild, Jacob, 518
 Rothschild, (James Gustave Jules) Alain de, 106, 206
 Rothschild, Baron James (Mayer) de, 106
 Rothschild, Leopold de, 32, 241
 Rothschild, Lionel (Nathan) de, 32, 81, 241, 244, 248, 412
 Rothschild, Baron Lionel (Nathan) de, 32, 129
 Rothschild, Baron Louis Nathaniel von, 200, 291
 Rothschild, Baroness Marie-Hélène de, 374

Rothschild, Baron Maurice (Edmond Charles) de, 373, 453
 Rothschild, Baron (Mayer) Alphonse de, 34, 133, 374
 Rothschild, Baron Mayer (Amschel) de, 45, 157, 254
 Rothschild, Baronne Miriam (Caroline) Alexandre de, 10, 296
 Rothschild, 4th Lord (Nathaniel Charles) Jacob de, 518
 Rothschild, Baron Nathaniel (Mayer) von, 35, 38, 47, 50, 150, 200
 Rothschild, Philippe Gustave de, 106
 Rothschild, Robert James de, 206
 Rothschild, Robert (Philippe Gustave) de, 106, 206
 Rouvière, Mme, 27
 Royal, Palais (Paris), 171
 Rudding Park (Yorkshire), 281
 Rufford Abbey (Nottingham), 352
 Ruhmann, Franz, 462, 469, 477
 Ruhmann, Dr. Karl, 449, 454, 462, 469, 477, 501
 Ruthin Castle (Denbighshire), 40
 Russian Imperial Collections, 75, 188
 Rutter, E., 232

S

Sabet, Habib, 49, 75
 Sackville, Lady Victoria, 49, 247, 282, 302
 Sainsbury, Wilfred J., 214
 Saint-André-des-Arts, Church of (Paris), 292
 Saint-Brice-sous-Forêt, Château de (Val d'Oise), 146
 Saint-Cloud, Château de (near Paris), 16, 42
 Saint-Cloud, marquis de, 142
 Saint John, Frederick, 3rd Viscount, 224
 Saint-Severin, Dupille de, 53
 Saint-Vrain, Château de (Seine-et-Oise), 177
 Same Art., Ltd., 106, 202, 380, 401, 410, 411, 504, 506, 522, 524
 Sanson, Anne-Marie, 41
 San Donato Palace (Pratolino, near Florence), 4, 156
 Sangiorgi, Galleria, 380
 Sartel, Octave du, 341
 Sassoon, Adrian, 216
 Sassoon, Mr. and Mrs. Meyer, 68, 153, 196

Sassoon, Sir Philip, Bt., 8
 Sassoon, Violet (Mrs. Derek C. Fitzgerald), 68, 153
 Sauphar, Lucien, 447
 Savedra, Carreras, 155
 Savile family, 352
 Savile, 2nd Lord (John Savile Lumley-Savile), 352
 Savile, 3rd Lord (George Halifax Lumley-Savile), 352
 Savoy, House of (Palazzo Reale, Turin), 518
 Savoy, House of (Racconigi, Turin), 261, 423, 517
 Saxe-Coburg, Duke of (Johann Casimir), 506
 Saxe-Teschen, Albert and Marie-Christine, Duke and Duchess of, 308
 Scépeaux de Beaupreau, Elisabeth-Louise-Adélaïde de, 121
 Scardeoni, Bruno, 387
 Scarsdale, Earls of, 191
 Schick, Hedwig, 444, 476
 Schick, Viktor, 444, 476
 Schiff, John M., 4, 42, 70, 71, 97, 184, 227, 238, 247, 292, 301
 Schiff, Mortimer L., 4, 42, 70, 71, 97, 184, 227, 238, 247, 292, 301
 Schnyder von Wartensee, Paul, 340
 Schreiber, Charles and Charlotte, 216
 Schutz, F., 104
 Schutz, Matthew, Ltd., 91, 92, 107, 260, 262, 266, 285, 339, 425
 Sefton, Earls of, 242
 Segoura, Maurice, 27, 105, 146, 173, 177, 282
 Seillièvre, Baron Achille, 6
 Seligmann, 68
 Seligmann, Arnold, 11, 15, 292
 Seligmann, Arnold, Rey and Co., 23, 168
 Seligmann, François-Gérard, 15, 80, 155, 164, 171, 268, 293, 302, 310
 Seligmann, Germain, 30, 293
 Seligmann, Jacques, 48, 49, 58, 102, 125, 247, 250, 260, 282, 293, 302, 306
 Seligmann, Leopold H., 453-455, 458
 Sellin, Neil, 318, 321
 Sère, Claude, 157
 Serristori, Palazzo, Florence, 413
 Sexton, 7th Earl of (Hugh William Osbert Molyneux), 242
 Shandon collection, 255
 Shavington Hall (Salop), 288

Shrigley-Feigel, Mrs. S., 25
 Silberman, E. and A., 437, 445, 494
 Simmons, H. J., 10
 Simon, Norton, 6, 121, 309, 373
 Simon, Norton, Foundation, 6, 373
 Siran Holding Co., 375, 517
 Sloan-Kettering Institute for Cancer Research, The, 232
 Smith, Sir Herbert, 7
 Smulders, Henri, 172
 Soltykoff, Prince Dimitri, 6
 Sonnenberg, Benjamin, 360
 Sorel, Cécile, 30
 Souza, Guedes de, 31, 48
 Spence, William Blundell, 374
 Spero, Alfred, 351, 352, 358
 Spink and Son, Ltd., 322-324, 381
 Spitzer, 479
 Stansted Park Foundation Collection, 216
 Stapleton, Lord Thomas, 55
 Stein, 170
 Steinitz, Bernard, 53, 76, 89, 95, 110, 149, 156, 164, 180, 270, 284
 Steinitz, Mme Simone, 264
 Steinkopff, Edward, 485
 Stephens, Mrs. Lyne, 238
 Stern, Mrs. Benjamin, 187
 Stiebel, Hans, 268
 Stirling, Lt. Col. W. J., 354
 Stirling-Maxwell, Sir William, Bt., K. T., 354
 Stora, M. and R., 361, 363, 368
 Stora Sundby Castle (Sweden), 144
 Stowe House (Buckinghamshire), 55
 Strauss, Robert, 352, 354, 358, 361, 366, 371
 Style, David, 40
 Sutch, 22
 Sutherland, 1st Duke of (George Granville), 15
 Sutherland, 2nd Duke of (George Granville Sutherland-Leveson-Gower), 15
 Swinton Settled Estates, Trustees of, 271
 Symons, Henry, and Co., 70, 71, 168
 Szymanowska, Marianna, 35

J

Taillepied, Charles-Claude de, 94
 Talleyrand, duc de, 146
 Talleyrand, duchesse de (Anna Gould), 4
 Talleyrand, Violette de (Mme Gaston Palewski), 4
 Tarragona, Baron S. de Lopez, 105
 Taylor, John Edward, 479, 480
 Taylor, Michael, 394
 Tazzoli, Maria, 375
 Teschen, Dukes of, 308
 Thenadey collection, 298
 Therien and Co., Inc., 121
 Thomas, J. Rochelle, 240
 Thomastown Castle (Ireland), 244
 Thorne, Mrs. Landon K., 30, 260
 Thugny, Château de (Ardennes), 86
 Torré, Dr., 502
 Tour du Pin, La, family, 86
 Trautmannstorff, Count von, 437
 Trévise, 5th duc de (Edouard Mortier), 102
 Trevor and Co., 11
 Trinity Fine Art, Ltd., London, 379
 Tuileries, Palais des (Paris), 99, 142, 396
 Tynningham House (East Lothian, Scotland), 116
 Tyttenhanger Park (Hertfordshire), 294

U

Unger, Edmund de, 378
 Union Artistique, Paris, 121
 Uthemann, F. F., 60
 Uzès, duc d', 296
 Uzès, Thérèse d'Albert-Luynes d', 296

V

Valadier, Giuseppe, 379
 Vanderbilt, Alice, 52, 131
 Vanderbilt, Consuelo (Mme Jacques Balsan), 262, 339
 Vanderbilt, Cornelius II, 52, 131
 Vanderbilt, Gladys Moore (Countess Laszlo Széchényi), 52, 131
 Vandermeersch, 217
 Vandermeersch, Michel, 215, 243
 Vandycck, 42
 Varenne, La Cour de, 9, 13, 51, 167
 Vaudreuil, comte de (Joseph-Hyacinth-François de Paule de Rigaud), 46
 Vaux-le-Vicomte, Château de, 118

Vecht, Aäron, 447, 455, 473, 501
 Vernon House (London), 130
 Versailles, Château de, 32, 94, 96, 98, 176, 248,
 255, 396
 Vervoordt, Axel, 125, 428, 520
 Viarmes, seigneur de (Jean-Baptiste-Elie Camus
 de Pontcarré), 297
 Victoire of France, Mme, 32
 Victoria, Queen of England, 371
 Victoria, Frederick P., and Son, Inc., 109, 187,
 389
 Vieille Russie, A La, 86
 Vilhena family, Mello e Castro de, 129
 Villafranca, Marquess of, 49
 Vlooswyck, Baron Pierre-Nicolas Hoorn von, 105
 Volpi, Elie, 348
 Vorontsov, Count, 61
 Vorontsov Palace (St. Petersburg), 61

W

Walderdorff, Count Emanuel von, 400
 Walderdorff, Johann Philipp von, 400
 Walker, R. W. M., 359
 Wallace, Lady, 48, 49, 247, 282
 Wallace, Sir Richard, 48, 49, 247, 282, 302
 Waller, T. W., 255
 Wallraf, Paul, 167
 Walters, Henry, 48, 249, 303
 Warren, Whitney, 363
 Warwick, Earls of, 377, 402
 Warwick Castle (Warwickshire), 377, 402
 Watney, Oliver Vernon, 2
 Watson Taylor, George, 52
 Weiller, René, 12, 24
 Welbeck Abbey (Nottinghamshire), 226
 Wertheimer, Asher, 231, 255
 Wertheimer, Samson, 52, 396
 Westminster, Duke of, 82
 Westmorland, Jane, Countess of, 59
 Wetmore, Edith M. K. and Maude A. K., 100
 Wetmore, Senator G. P., 100
 Wettin, Prince Ernst Heinrich von, 28
 Weymouth, 1st Viscount (Thomas Thynne), 430
 Whitehead, John, 219
 Widener, Joseph E., 360
 Wildenstein, Daniel, 35
 Wildenstein, Georges, 35
 Wildenstein and Co., 35
 Wilson, Mrs. Orme, 44, 143
 Wilton, 7th Earl of (Seymour Egerton), 241

Williams, Winifred, Ltd., 212, 213, 222, 226,
 239, 255, 317, 334, 340, 377
 Wilzcek, Collection, 442
 Wilzcek, Count Hans, 436, 445, 462, 465, 469
 Wimbourne, Viscount (Sir Ivor Churchill
 Guest), 85
 Witley Court (Worcestershire), 7
 Wolfe, Elsie de, 416
 Wolff, Otto, 125
 Wood, R.M., 249
 Wormser, Mrs. André, 431
 Worsch, Edgar, 266

Y

Yvon, Madame d', 293

Z

Zangarini, Pascal, 394
 Zietz, Rainer, Ltd., 113, 342, 345-347, 349-372,
 383, 430, 490-492, 499, 514, 521, 525
 Zork, David, Co., 86

C CONCORDANCE

This is a concordance between J. Paul Getty Museum accession numbers and Summary Catalogue of European Decorative Arts entry numbers.

Accession no.	Entry no.	Accession no.	Entry no.	Accession no.	Entry no.
55.DA.2	29	71.DA.96.1-.2	28	72.DE.65	235
55.DA.3	60	71.DH.97	188	72.DA.66	22
55.DA.4	72	71.DA.98.1-.2	108	72.DA.67	74
55.DA.5	32	71.DF.99.1-.2	157	72.DA.68	78
62.DF.1.1-.2	184	71.DA.100	55	72.DA.69.1-.2	37
63.DD.2	303	71.DA.102	73	72.DA.71	15
63.DD.3	304	71.DA.103	64	72.DE.72.1-.5	318
63.DD.4	306	71.DA.104	52	72.DE.73.1-.2	321
63.DD.5	305	71.DA.105	67	72.DE.74.1-.2	229
63.DD.6	307	71.DF.114.1-.2	181	72.DE.75	228
65.DA.1	65	71.DB.115	139	72.DB.89	133
65.DA.2	47	71.DB.116	138	73.DI.62	234
65.DA.3	43	71.DH.118	121	73.DE.63.1-.2	182
65.DA.4	24	71.DD.466	309	73.DE.64	223
65.DD.5	301	71.DD.467	309	73.DE.65.1-.2	337
67.DA.6.1-.11	102	71.DD.468	309	73.DA.66	20
67.DA.9	42	71.DD.469	309	73.DJ.67	187
67.DA.10	58	72.DA.39.1-.2	36	73.DB.74	130
68.DC.6	527	72.DB.40	131	73.DH.76	161
68.DA.8	402	72.DI.41.1-.2	267	73.DI.77.1-.2	253
70.DC.63	292	72.DI.42	273	73.DB.78	142
70.DA.70.1-.2	94	72.DF.43.1-.2	155	73.DB.85	140
70.DA.74	70	72.DA.44.1-.2	33	73.DJ.88	283
70.DA.75	71	72.DB.45	136	73.DH.89.1-.6	291
70.DA.79	30	72.DA.46	26	73.DH.107	124
70.DA.80	21	72.DA.47	396	74.DB.2	137
70.DA.81	14	72.DF.48.1-.2	153	74.DF.3.1-.2	174
70.DA.82	23	72.DA.49	68	74.DJ.4.1-.2	286
70.DA.83	50	72.DI.50.1-.2	259	74.DF.5.1-.2	175
70.DA.84	63	72.DA.51	100	74.DI.19	269
70.DA.85	236	72.DB.52	129	74.DJ.24.1-.2	285
70.DA.87	41	72.DE.53.1-.2	256	74.DA.26	425
70.DE.98.1-.2	227	72.DA.54	31	74.DI.27	262
70.DE.99.1-.2	247	72.DB.55	132	74.DI.28	265
70.DI.115	277	72.DF.56.1-.2	150	74.DH.29	513
71.DG.76.1-.2	198	72.DB.57	145	75.DD.1	294
71.DG.77.a-.b	193	72.DA.58.1	81	75.DA.2	59
71.DG.78	197	72.DA.58.2	412	75.DF.4.1-.4	168
71.DA.89	6	72.DA.59	17	75.DI.5.1-.2	260
71.DA.91	88	72.DA.60	48	75.DF.6.1-.3	185
71.DA.92.1-.2	96	72.DE.61	326	75.DB.7	141
71.DA.93.1-.4	98	72.DE.62.1-.2	325	75.DA.8.1-.4	87
71.DA.94.1-.2	99	72.DA.63.1-.2	395	75.DE.11.a-.b	231
71.DA.95	61	72.DA.64	66	75.DF.53.1-.2	152

Accession no.	Entry no.	Accession no.	Entry no.	Accession no.	Entry no.
75.DA.62	389	79.DA.66	35	83.DA.282	406
75.DE.65.1-.2	230	79.DA.68	80	83.DE.334.1-.5	336
75.DI.68.1-.2	154	79.DI.121.1-.2	270	83.DD.336	296
75.DI.69	271	79.DI.123.a-b	261	83.DD.337	296
76.DA.9.1-.2	18	79.DH.164	127	83.DD.338	296
76.DI.12	186	79.GA.178	313	83.DD.339	296
76.DF.13	160	79.GA.179	311	83.DD.340	296
76.DA.15	25	79.GA.180	312	83.DE.341.1-.2	252
77.DA.1	7	79.GA.181	314	83.DA.356	27
77.DF.29.1-.4	174	79.GA.182	315	83.DA.385	75
77.DI.90.1-.2	272	79.DJ.183	280	84.DE.3.1-.2	224
77.DA.91	11	81.DE.28.a-b	249	84.DA.24.1-.2	12
78.DI.4.1-.2	266	81.DA.80	49	84.DF.41.1-.4	170
78.DI.9.1-.2	268	81.DB.81	134	84.DG.42.1-.2	199
78.DE.65.a-c	238	81.DA.82.1-.2	39	84.DE.46	217
78.DA.84	62	81.DF.96.1-.2	171	84.DH.52.1-.11	122
78.DA.87	19	82.DB.2	144	84.DA.58	8
78.DF.89.1-.2	166	82.DI.3	258	84.DA.69	92
78.DF.90.1-.2	178	82.DE.5	255	84.DA.70	91
78.DC.91	526	82.DA.8.1-.2	415	84.DH.74.1-.2	194
78.DA.96.1-.2	390	82.DE.9	214	84.SD.76	111
78.DA.99.1-.5	97	82.DG.12.1-.2	192	84.DA.77	421
78.DA.100.1-.2	85	82.DG.13.1-.2	196	84.DH.86	107
78.DA.107	404	82.DG.17	191	84.DA.87	397
78.DA.108	1	82.DA.34	54	84.DE.88.a-b	226
78.DA.109	405	82.DF.35.1-.2	172	84.DE.89	222
78.DA.117	388	82.DE.36.1-.2	240	84.DE.94	345
78.DA.118.1-.2	416	82.DD.66	308	84.DE.95	342
78.DA.119.1-.2	38	82.DD.67	308	84.DE.96	350
78.DA.120	403	82.DD.68	308	84.DE.97	346
78.DA.121	408	82.DD.69	308	84.DE.98	347
78.DA.124	2	82.DA.81	45	84.DE.99	351
78.DG.130.1-.2	508	82.DE.92	225	84.DE.100	349
78.DG.180.1-.2	507	82.DA.95.1-.4	90	84.DE.101	352
78.DF.263.1-.4	172	82.DA.109.1-.2	4	84.DE.102	353
78.DE.358.1-.2	232	82.DE.167.1-.5	212	84.DE.103	354
78.DI.359	274	82.DE.171.1-.2	233	84.DE.104	355
78.DH.360.1-.4	316	83.DJ.16.1-.2	281	84.DE.105	363
78.DA.361	16	83.DD.20	300	84.DE.106	362
79.DA.2.1-.2	34	83.DA.21	53	84.DE.107	368
79.DD.3.1-.16	289	83.DA.22	56	84.DE.108	357
79.DB.4	135	83.DF.23.1-.2	177	84.DE.109	358
79.DA.5.1-.2	429	83.DE.36	207	84.DE.110	359
79.DA.58	13	83.DF.195.1-.2	164	84.DE.111	365
79.DI.59.1-.2	339	83.DA.230.1-2	91	84.DE.112.1-.2	360
79.DE.62.a-b	237	83.DD.260.1-.2	293	84.DE.113	366
79.DE.63.a-b	257	83.DI.271	340	84.DE.114	369
79.DE.64.a-b	246	83.DA.280	10	84.DE.115	370
79.DE.65.a-b	245	83.DA.281	423	84.DE.116	361

Accession no.	Entry no.	Accession no.	Entry no.	Accession no.	Entry no.
84.DE.117	364	84.DK.553	442	85.DB.116	386
84.DE.118	367	84.DK.554	465	85.DA.120	391
84.DE.119.1-.2	372	84.DK.555	443	85.DA.125	79
84.DE.120	371	84.DK.556	445	85.SE.127	517
84.SD.194	112	84.DK.557	447	85.DA.147	51
84.DK.509	461	84.DK.558	446	85.DI.178.1-.2	509
84.DK.510	462	84.DK.559	448	85.SB.179	514
84.DK.511	487	84.DK.560	449	85.DE.203	335
84.DK.512	480	84.DK.561	469	85.DK.214	444
84.DK.513.1-.2	463	84.DK.562	474	85.DA.216	400
84.DK.514.1-.2	466	84.DK.563	475	85.DE.219.a-.b	244
84.DK.515.1-.2	437	84.DK.564	499	85.DE.231	329
84.DK.516	501	84.DK.565.1-.2	496	85.SE.237	200
84.DK.517	500	84.DK.566	476	85.SE.238	201
84.DK.518	495	84.DK.567	451	85.DD.266.1-.2	288
84.DK.519	452	84.DK.568.1-.2	477	85.DH.284	126
84.DK.520.1-.3	471	84.DK.652	493	85.DI.286	330
84.DK.521	454	84.DK.653	438	85.DI.287	331
84.DK.522	453	84.DK.654	489	85.DD.309	299
84.DK.523	456	84.DK.655	486	85.DA.319	399
84.DK.524	457	84.DK.656	492	85.DE.347	220
84.DK.525	458	84.DK.657	490	85.DE.375.1-.2	317
84.DK.526	455	84.DK.658	497	85.DA.378	46
84.DK.527	460	84.DK.659	450	85.DI.380.1-.2	213
84.DK.528	473	84.DK.660	483	85.DE.381	334
84.DK.529	470	84.DK.661	491	85.DF.382.1-.2	149
84.DK.530	472	84.DK.662	502	85.DF.383.1-.2	163
84.DK.531	467	84.DE.718.1-.3	248	85.DE.414	323
84.DK.532	459	84.DG.744.1-.2	195	85.DE.441	383
84.DK.533	479	84.DE.747.1a-.4j	382	85.SE.442.1-.2	512
84.DK.534	481	84.DA.852	9	86.DA.7	414
84.DK.535	484	84.DE.917.a-.b	210	86.DE.473	218
84.DK.536	488	84.DE.918.1-.2	338	86.DA.489.1-.2	410
84.DK.537	439	84.DA.969	44	86.DA.511	427
84.DK.538	482	84.DA.970	86	86.DE.520.1-.2	241
84.DK.539	485	84.DA.971	3	86.DF.521.1-.2	156
84.DK.540	478	85.DF.22.1-.2	518	86.DA.535	103
84.DK.541	494	85.DA.23	57	86.DE.533	377
84.DK.542	433	85.DG.33.1-.2	511	86.SE.536.1-.2	203
84.DK.543	434	85.DE.46	324	86.DE.539	373
84.DK.544	435	85.DG.49.1-.2	162	86.DE.541	332
84.DK.545	436	85.SE.53	510	86.DE.542	333
84.DK.546	431	85.SE.54	505	86.DH.601.1-.2	521
84.DK.547	440	85.DE.56	343	86.DE.629	322
84.DK.548.1-.2	432	85.DE.57	344	86.DE.630	374
84.DK.549	498	85.DE.58	348	86.DB.632	143
84.DK.550	464	85.DG.81	515	86.DC.633	298
84.DK.551	468	85.DH.92	123	86.DD.645	295
84.DK.552	441	85.DD.100	302	86.DE.668.1-.2	215

Accession no.	Entry no.	Accession no.	Entry no.	Accession no.	Entry no.
86.GA.692	310	89.DF.26.1-.2	169	97.DH.2	120
86.DH.694	147	89.DA.28	392	97.DH.4	115
86.DB.695	385	89.DA.29	83	97.DH.5	114
86.DH.705.1-.2	146	89.DH.30	119	97.DE.14	320
86.DE.738	341	89.DJ.31	282	97.DF.15.1-.2	183
87.DA.2.1-.4	424	89.DE.44.a-b	221	97.DF.16.1-.2	165
87.DI.4	263	89.DD.62	296	97.DB.37	387
87.DA.5.1-.2	105	90.DA.23	77	97.DE.46	206
87.DA.7	76	90.DA.33.1-.2	409	97.DD.59	290
87.DE.25	211	90.SC.42.1-.2	375	97.DA.64	413
87.DE.26.1-.3	381	90.DE.113	242	97.DH.66	407
87.DF.28	159	91.DA.15.1-.2	101	98.DE.6.1-.2	328
87.DD.37	525	91.DA.16	84	98.DH.149	125
87.DA.47	394	91.DH.18.1-.10	118	99.DE.10	384
87.DA.77	40	91.DA.21	82	99.DE.11	219
87.DH.78	113	91.DH.60	125	99.DF.20.1-.4	176
87.SE.132	523	91.SE.74	380	99.DD.29	296
87.DE.134.a-c	239	91.DH.75.1-.2	506	99.DE.45	327
87.DA.135.1-.2	419	91.DI.103.1-.2	264	99.DF.46.1-.2	151
87.DF.136	167	92.DK.1.1-.2	284	99.DF.59.1-.2	519
87.DI.137	276	92.DF.18.1-.4	173	2000.20	216
87.SE.148	356	92.DI.19.1-.2	275		
88.DE.2	251	92.DH.20	117		
88.SE.4.1-.12	202	92.DD.21	297		
88.DA.7.1-.2	401	92.DA.24.1-.12	430		
88.DE.9.1-.2	378	92.SE.67	522		
88.DA.10	428	92.DJ.68.1-.2	504		
88.DB.16	128	92.SE.69	524		
88.DH.17	158	92.DA.70.1-.2	411		
88.DA.49	116	92.DH.75	148		
88.DH.59	121	93.DA.18.1-.2	420		
88.DA.61	5	93.DE.20.1-.2	516		
88.DH.62	520	93.DE.36.1-.5	319		
88.DE.63	205	93.DJ.43.1-.2	278		
88.DA.75.1-.2	106	93.DF.49.1-.2	180		
88.DA.88	398	94.DA.10.1-.2	89		
88.DA.111	393	94.DA.72	104		
88.DI.112.1-.2	209	94.SE.76.1-.2	376		
88.SB.113.1-.2	189	94.SB.77.1-.2	179		
88.DF.118	69	95.DE.1	204		
88.DJ.121.1-.2	287	95.DA.6.1-.2	417		
88.DA.123	95	95.DA.22.1-.6	422		
88.DA.124	110	95.SE.57.1-.4	503		
88.DE.126	208	95.DA.76	426		
88.DH.127.1-.2	190	95.SC.77	379		
88.DE.137.1-.2	250	95.DA.81	418		
88.DK.539	485	95.DJ.84.1-.2	279		
89.DA.2.1-.2	109	95.DA.90.1-.2	93		
89.DE.25.1-.5	243	96.DE.343	254		

ISBN 0-89236-632-x

A standard linear barcode is positioned horizontally across the bottom right corner of the book cover.

9 780892 366323

90000