

The

P H O T O

REVIEW

\$12.00

2013 BENEFIT AUCTION CATALOGUE

... a knowledge of
photography is just as
important as that of
the alphabet. The
illiterate of the future
will be ignorant of the
use of the camera and
pen alike.

László Moholy-Nagy
1936

Frank Day
Airstream with Kayak, 2012
Archival pigment print, 21"x33"

SALE PR2013

19TH, 20TH, AND 21ST CENTURY PHOTOGRAPHS

Sold for the Benefit of The Photo Review

PREVIEW EXHIBITION

Hamilton Hall
University of the Arts
Broad and Pine Streets
Philadelphia, PA 19102

Friday, November 8, 2013, 11 A.M. – 5 P.M.

Saturday, November 9, 2013, 11 A.M. – 6 P.M.

SPECIAL RECEPTION

THE TWENTY-FOURTH ANNUAL PHOTO REVIEW AWARD CEREMONY
HONORING THE PHOTOGRAPHY DEPARTMENT OF
TYLER SCHOOL OF ART OF TEMPLE UNIVERSITY

Saturday, November 9, 2013, 6–7 P.M.

BENEFIT AUCTION

Saturday, November 9, 2013 at 7 P.M.

Hamilton Hall
University of the Arts
Broad and Pine Streets
Philadelphia, PA 19102

The award ceremony and auction are free.

View the auction and bid online at <http://www.photoreview.org>.

Note: Items with an asterisk [*] have a further description available on the website.

See Conditions of Sale for END THIS AUCTION feature.

1

2

3

1. J. P. Sebah: *35 Mosq. El Barkouk à Nakassine (Minarets)*, c. 1880, albumen print, 10.625"x8.25" (\$150–\$300)

2. Unknown: *Arch Detail, St. Swithun's Church, Woodbury, Devon*, c. 1900, albumen print, mounted, 2.5"x2.375" (\$100–\$200)*

3. Vincent David Feldman: *Jin Mao Tower, Shanghai*, 2005/2008, digital carbon pigment print, signed verso, framed (Museum label affixed to back of frame), Sheet: 19.5"x36", framed: 53"x33" (\$1,800–\$2,800)*

4. Jean-Eugène-Auguste Atget: *Balcon de l'Hôtel de Blény, 12 rue Guénégaud, Paris*, 1908, albumen print, unmounted, with Atget's title and negative number (5525) in the artist's hand in pencil verso, 7.125"x8.4375" (\$2,000–\$3,000)*

5. Jean-Eugène-Auguste Atget: *Hôtel de Roquelaure, 246, Boulevard Saint Germain, Paris*, 1906/c. 1906, albumen print, unmounted, with Atget's title and negative number (5331) in the artist's hand in pencil on the verso of the print, 8.75"x7" (222x178 mm) (\$800–\$1,200)*

4

5

6

7

8

9

10

6. Edward S. Curtis: *Priests Passing Before The Pipe—Cheyenne*, from *The North American Indian, Volume 6*, 1910, photogravure, 5.5"x7.5" (\$200–\$400)

7. Edward S. Curtis: *The Sun Lodge—Piegan*, from *The North American Indian, Volume 6*, 1905, photogravure, 4.75"x7.25" (\$150–\$300)

8. Edward S. Curtis: *Bringing The Cedar—Arikara*, from *The North American Indian, Volume 5*, 1908, photogravure, 5.25"x7.25" (\$200–\$400)

9. Unknown: *Parses Ladies, Bombay, India*, 1870s, albumen print from wet plate negative, on original mount, titled on the verso of the mount in black period ink, 11.75"x9.375" (298x238 mm) (\$700–\$1,000)

10. Unknown: *Untitled collage*, 1910s, silver prints mounted on paper, 5"x7" (\$100–\$200)

11

13

12

14

11. Fran Forman: *Sisters*, 2008, archival pigment print, signed verso, 13"x16" (\$600–\$1,200)

12. Helen K. Garber: *Ghost Girl 4/9*, 2013, archival pigment print, signed recto, 16"x12" (\$1,000–\$2,000)*

13. Linda Winski: *Untitled*, c. 2007, silver print, signed recto, 13.25"x17.5" (\$300–\$600)

14. Unknown: *Mother and Child*, 1850s, daguerreotype in passe-partout mount with black plaster frame, sixth-plate (\$500–\$800)

Attractive duo as the mother's hand leans the child into her as the child sits perched on the studio table. Gilt highlights on mother's jewelry. She wears a hooded dress.

15. Rita Bernstein: *Twin Wick Cottage*, 1996, vintage toned silver print, signed verso, 6"x9" (\$300–\$600)

15

16

19

17

20

18

16. Berenice Abbott: *Carrot and Lettuce*, c. 1930s, vintage silver print, signed verso, 7.5"x9.5" (\$700–\$1,400)

17. Frederic Weber: *Paper and Glass* from the series *Domestic Views*, 2007, archival pigment print, 3/10, signed verso, 16"x20" (Courtesy of the artist and Klompching Gallery) (\$700–\$1,400)

18. Steve Szabo: *Car, Annemessex River*, from *The Eastern Shore* series, 1976, vintage platinum print, #21/25, signed recto, 8"x10" (\$1,400–\$2,800)

19. Stuart Rome: *H12-3-15, Bluto, Mariposa Grove, Yosemite*, from the series *Hole*, 2012/2013, archival pigment print, signed verso, 11"x11" (\$400–\$800)

20. Tom Maher: *Birdbrain*, 1981, silver print, framed, 10.25"x10" (\$300–\$600)

21

22

23

24

25

21. Unknown: *Street Scene, Military Camp Headquarters*, 1860s/c. 1915, silver print, stamped verso "property of Frank E. Schoonover." Schoonover was a student of Howard Pyle and a successful illustrator in the early 20th century This print was used as resource material for his illustration. 6.5"x8.75" (Courtesy Don Camera) (\$350–\$450)

22. J. Winter: *Civil War Photomontage*, 1881, albumen print, 11.25"x17" (\$300–\$600)

23. Unknown: *Communications unit moves up behind tank. U.S. Marines on Namure Island*, 1940s, silver print, 9.25"x12.5" (\$350–\$700)

24. Seymour Zee: *Naval Bombardment, World War II*, 1940s, silver print, 11.5"x16.75" (\$600–\$1,200)

25. J. P. Ball: *Portrait of a young man in a three-piece suit and cravat*, , albumen print, cabinet card with Ball & Son, Helena, Mont. imprint, 6.5"x4.25" (\$300–\$600)*

26

27

28

29

30

26. Édouard Boubat: *Female Nude on Couch (Riberac, Dorboque)*, 1992, silver print, 6.625"x10.125" (168x257 mm) (\$1,500–\$2,000)

27. Jean-Marie Auradon: *Female Nude*, 1940s, silver print, photographer's blue ink stamp at the lower right of the recto of the mount, 7.125"x8.625" (181x219 mm) (\$1,000–\$1,500)*

28. Stephan Brigidi: *Woman, January 1975, John Brown House series*, 1975, vintage silver print, signed, 14.5"x14.5" (\$700–\$1,400)

29. Art Zilio: *Balancing the Orb, Rhodes, Greece*, 2009, silver print, signed, titled, and dated verso, 22"x17" (\$900–\$1,800)

30. John Reef: *Deirdre No. 9*, 2012, archival pigment print, signed recto, 14"x14" (\$150–\$300)

31

34

32

35

33

31. Duane Michals: *McKeesport, PA [Barbara, Marion, and Christine]*, 1977/1978, vintage silver print, 39/75, 6.25"x9.5" (\$1,500–\$2,000)

A print from the portfolio "Ten Photographers," Women's Campaign Fund, 1978

32. Lynn Whitney: *Autumn, Waterville, OH*, 1991, silver print, signed, titled, and dated verso, 12.25"x15" (\$300–\$600)

33. Ruth Orkin: *Boy Jumping into the Hudson River, Gansevoort Pier, NYC*, 1948, posthumous silver print, an embossed artist's blind stamp recto, and signed and titled verso by Mary Engel, the artist's daughter and the director of the Ruth Orkin Photo Archive, 14"x11" (\$600–\$1,200)

34. Ginny Stewart: *Three Graces*, 2013, signed verso, 12"x18" (\$200–\$400)

35. Thomas John Shillea: *Two Queens*, from the *Magenta Night* series, 1979/2013, archival pigment print, signed recto, 24"x18" (\$800–\$1,200)

36

39

37

40

38

36. W. Eugene Smith: *Banana Boats* (from *Schweitzer: A Man of Mercy* Series), 1954/1960s, silver print, with photographer's estate stamp verso, 10.5"x13.5625" (\$2,000–\$4,000)*

Provenance: artist to Kevin Smith, his son.

37. E. Sergysels: *Child Labor, Mechelen, Belgium*, 1920s, bromoil transfer, on original mount, signed in ink on the recto of the print at lower right, 8.1875"x11.3125" (208x287 mm) (\$750–\$1,250)*

38. Unknown: *Washington, D.C., Railroad Terminal and Tracks*, c. 1910, cyanotype, unmounted; title in pencil on verso of print; also a number (C-1210) reversed out of the negative of the image., 7.5"x9.625" (191x244 mm) (\$300–\$600)

39. J. P. Sebah: *Nile*, c. 1880, albumen print, 8.25"x10.625" (\$150–\$300)

40. Vincent Cianni: *Memorial to Jeffrey, Lorimer Street, Williamsburg, Brooklyn*, 1996, silver print, signed verso, AP2, 10"x8" (\$600–\$1,200)

Published by NYU Press and the Center for Documentary Studies in *We Skate Hardcore*; exhibited in numerous venues.

41

43

42

44

END THIS AUCTION!
Bid the high estimate on any unsold lot by 6 p.m. on November 8, 2013, and your bid will be considered the winning bid and the work will be withdrawn from the auction.

View the images and bid online at
<http://www.photoreview.org>.

41. Baron De Mirjian: *Woman in Feather Costume*, 1920s, silver print, photographer's blindstamp recto, 13.5"x10.5" (343x267 mm) (\$1,000–\$1,500)

42. Bruce of Los Angeles (Bruce Bellas, 1909–1974): *Untitled (Seated Male Nude)*, 1950s, vintage silver gelatin print, artist & estate stamped verso, 10"x8" (\$500–\$800)

43. Baron De Mirjian: *Nude*, 1920s, silver print, photographer's blindstamp recto, 13.5"x10.5" (343x267 mm) (\$1,000–\$1,500)

44. Albert Arthur Allen: *Three Nudes*, c. 1920s, three silver prints, 6"x2.375" (2) and 5.5"x3" (\$300–\$600)

45

46

47

48

45. Heinrich Kühn: *A Study in Sunlight*, c. 1907, photogravure from *Camera Work*, No. 13, 1906, 7.75"x5.375" (\$500–\$1,000)

46. Susanna Lucia Lamaina: *Peter Coyote: Actor, Activist, Author*, 2013, silver print, signed recto and verso, 10.75"x7.5" (\$600–\$1,000)

47. Frank Eugene: *Willi Geiger*, c. 1907, photogravure from *Camera Work*, No. 31, 1910, 7"x5" (\$600–\$900)

48. Ron Evans: *Old Timers Rodeo, West Texas*, 1989/ later, archival pigment print, signed, titled, and dated recto, 12.875"x13.125" (\$300–\$600)

49. David Boston: *Lynett*, 2010, archival pigment print, signed verso, 10"x10" (\$200–\$400)

49

50

53

54

51

52

50. Marina Karella: *Untitled (Self Portrait)*, 2004, chromogenic print, ed. 25, signed in margin recto, 16"x20" (406x508 mm) (\$1,200–\$2,000)*

51. Micaela Butts: *Untitled*, ND, cyanotype, signed recto, 10"x8" (\$250–\$500)

52. Lydia Panas: *Bel Canto*, 2008/2009, chromogenic print, AP 1/2, signed verso, 19.25"x14.5" (\$900–\$1,800)

53. Dave Rudin: *Wedding Couple, Rome*, 2009, 2009/2013, silver print, signed verso, 10.5"x10.375" (\$250–\$500)

54. Dave Rudin: *Shadow and Face*, 2005, 2005/2012, silver print, signed verso, 10.375"x10.25" (\$250–\$500)

55

58

56

59

57

55. Mariette Pathy Allen: *Laura and Lady at the Las Vegas Club, Havana, Cuba*, 2012/2013, archival pigment print, signed verso, 1/10, 11"x17" (\$600–\$1,000)

56. David Armstrong: *Johnny Thunder's Wedding, Queens*, 1977/2004, silver print, unmounted, signed, editioned (15/25), titled and dated in pencil on verso, 16"x16" (406x406 mm) (\$1,500–\$2,500)*

57. Phyllis Galemba: *Masquerade, Burkino Faso*, 2006/2010, archival pigment print, #20/20, signed verso, 10"x10" (\$200–\$400)

58. Rosemary Ranck: *Sculpture Conservator*, 1981/1985, silver print, signed verso, 6.625"x10.125" (\$300–\$500)

This image won the 1983 Print Center Grove Purchase Prize for the Philadelphia Museum of Art.

59. Joy Goldkind: *Rose*, 2000/2013, archival pigment print, signed recto, 12"x9" (\$250–\$500)

Cover of *Eyemazing* magazine, 2007 and shown at Paris Photo, 2007.

60

61

62

63

64

60. Janelle Lynch: *Josephine*, from the series *Akna*, 2006/2013, archival pigment print, signed verso, donation edition 1/1, 20"x24" (\$1,000–\$2,000)

Currently on view at Robert Morat Gallery, Berlin; former exhibitions: Southeast Museum of Photography, Daytona Beach, FL; Museo Archivo de la Fotografía, Mexico City, Mexico; Photographic Resource Center, Boston, MA; Burchfield Penney Art Center, Buffalo, NY (2008 and 2010). Published in *Los Jardines de México* (Radius Books, 2011). In collection of Burchfield Penney Art Center, Buffalo, NY.

61. Trudy Lee Cohen: *Takaragaike Pond, Japan*, 2012/2013, toned silver print, signed verso, 12.75"x8.75" (\$400–\$800)

62. Stephen Perloff: *Muir Woods, California*, 1970/2013, archival pigment print, signed, titled, dated, and numbered (#1) verso, 20"x13.25" (\$450–\$900)

63. Michael Kenna: *Broken Branch, Yangcao Hill, Wuchang, Heilongjiang, China*, 2010/2011, toned silver print, 6/45, signed recto, verso, and on mat, 8.125"x7.75" (\$1,200–\$2,400)

64. Eric Lindbloom: *Pinewoods #37, Truro, MA*, 2003, silver print, signed verso, 10"x10" (\$600–\$1,200)*

66

65

67

68

69

65. Brassai: *Cathedral*, c. 1950, silver print, photographer's Rue du Faubourg St. Jacques stamp and various notations in ink and pencil verso, 11.5"x8.625" (\$500–\$1,000)

66. Unknown: *St. Lawrence, Weston-sub-Edge, Gloucestershire*, c. 1900, albumen print, mounted, 6.625"x4.5" (\$150–\$300)*

67. Richard Boutwell: *Milan*, 2008/2011, platinum/palladium print, ed. 10, 8"x8" (\$300–\$600)

68. Jeff Curto: *Pienz, Toscana*, 1997, 1997/2013, archival pigment print, signed verso, 15"x12" (\$250–\$500)*

69. Chris Earnshaw: *Untitled*, 2009, archival pigment print, signed and titled recto, framed, 9"x7" (\$500–\$1,000)

70

73

71

74

72

70. Art Zilio: *Nude Ballet at Kalithia Spa, Rhodes, Greece*, 2002/2004, silver print, signed, titled, and dated verso, 17"x22" (\$900–\$1,800)

71. John Reef: *Candace No. 65*, 2012, archival pigment print, signed recto, 14"x14" (\$150–\$300)

72. John Reef: *Deirdre No. 5*, 2012, archival pigment print, signed recto, 14"x14" (\$150–\$300)

73. Serge de Sazo: *Nude in Water*, 1960s, silver print, with two of de Sazo's stamps verso, 8.5"x7" (\$600–\$1,000)

74. Kyogi Yano: *Female Nude*, 1976, silver print, signed and dated in pencil verso, 14.25"x10.875" (\$800–\$1,500)*

75

76

77

78

79

75. Susan Abrams: *Fleeting Bloom* from *Abiding Ephemera* series, 2009, platinum/palladium print on paper handmade by the artist, signed verso, 14.5"x11.5" (\$500–\$1,000)

76. Petr Helbich: *Still Life on a Window Sill*, 1970s, silver print, 10.875"x8.25" (276x210 mm) (\$400–\$800)

Helbich is a medical doctor who has been taking photographs since he was 20 years old. He became a close friend of Josef Sudek while he worked at the hospital in Jablunkov in Moravia. He then became Sudek's unofficial apprentice and continued to receive advice and critiques from Sudek. Sudek even gave him the large format camera that he works with.

An even earlier influence was Rudolf Janda, who devoted his entire life to photographing the Moravian forests.

P. Tausk has written an article, "Petr Helbich: J. Sudek's Pupil," in *Ceskoslovenska fotografie*, 1986, p.10. Also see: Jaskmanicky. *Fotografov—Photographers*, for more information on Helbich.

77. Amie Potsic: *Made in China: Tibet*, 2008, archival pigment print, signed verso, 20"x10" (\$350–\$700)

78. Brian English: *Sacred Lotus VI*, 2000, toned silver print, ed. of 25, 16"x20" (\$600–\$1,200)

Exhibited at Wessel + O'Connor, 2013.

79. John A. Benigno: *Trio*, 1995/2013, archival pigment print, signed verso, 5.25"x8" (\$150–\$300)

In the collection of the Woodmere Art Museum.

80

81

82

83

84

END THIS AUCTION!
Bid the high estimate on any unsold lot by 6 p.m. on November 8, 2013, and your bid will be considered the winning bid and the work will be withdrawn from the auction.

View the images and bid online at <http://www.photoreview.org>.

- 80. Joel Simpson:** *Lakshmi Lives*, 2013, chromogenic print, signed verso, 14"x11" (\$250–\$500)
- 81. Mark Sadan:** *Metaphor of Shy Longing*, 2012, archival pigment print on rice paper, 6"x2.625" (\$350–\$700)
- 82. Frantisek Drtikol:** *Female Nude*, 1930s/1980s, silver print, 13.25"x8.75" (\$800–\$1,200)
- 83. Lois Greenfield:** *Nejla Yatkin/ NY2Dance*, 2005, archival pigment print, signed recto, 12"x12" (\$500–\$800)
- 84. Art Zilio:** *Infrared Rooftop Nude — The Villa, Santorini, Greece*, 2004/2008, silver print, signed, titled, and dated verso, 14"x17.75" (\$700–\$1,400)

85

86

87

88

89

85. Neila Kun: *Passageway*, nd, archival pigment print, signed verso, 18"x12" (\$200–\$400)

86. Margo L. Hamilton: *Blue Slippers, Suzhou, China*, 2012, archival pigment print, signed, dated, and titled verso, 16.5"x11" (\$300–\$600)

87. Richard Frinta: *Distorted Perspectives, Rooftop, The Metropolitan Museum of Art, NY*, 2013, archival pigment print, signed verso, 7.125"x5.125" (\$250–\$500)

88. Annu Palakunnathu Matthew: *Spatial Memories #1*, 2013, archival pigment print, signed recto, 12"x16" (\$450–\$900)

89. Cynthia Matthews: *Spring Branches #1*, 2011/2013, archival pigment print, signed verso, 11"x14" (\$350–\$700)

90

93

92

91

94

90. Marc Riboud: *Old Couple, France*, 1984, silver print, signed, dated, and titled, 12"x8" (\$1,500–\$3,000)*

91. Janine Niépce: *Laundry on the Banks of the Saône River at Chalon*, 1956, silver print, with photographer's stamp and notations including date and title. Also a pencil notation that this image was included in the book, *Les Années Femme*, p.154; also in Claude Roy, *Janine Niepce*, pl.12, 8"x9" (\$1,200–\$2,400)*

92. Édouard Boubat: *Couple on Park Bench, Paris*, 1960s, silver print, photographer's stamp verso, 5.875"x8.75" (149x222 mm) (\$1,200–\$1,800)*

93. Carlos Naya: *Ethnographic Study*, 1870s, albumen print from wet plate negative, on original mount, 9.875"x7.875" (251x200 mm) (\$800–\$1,200)

94. Gyula Pap: *Le Voyage en Transylvanie*, c. 1924, vintage silver print, photographer's stamp verso, 9.25"x7" (\$2,000–\$3,000)

95

98

99

96

95. Dominic Episcopo: *Beauty (Buy Eat)*, 2012/2013, archival pigment print, signed verso, 11"x14" (\$200–\$350)

96. Joelle Jensen: *Untitled*, from the series *Nesting*, 2011, digital chromogenic print, 6/10, with signature card, 16"x20" (\$400–\$800)*

97. Andy Schmitt: *Hidden 04*, 2013, archival pigment print on aluminum, signed, titled, and dated verso, 14"x11" (\$150–\$300)

98. Pamela Ellis Hawkes: *Target Bag*, from the series *What a Waste*, 2013, archival pigment print, 12"x12" (\$450–\$900)

99. Norman Kulkin: *Three untitled collages*, 2012, photo stickers mounted on wooden boards, signed and dated verso, 8"x8" each (\$100–\$200)

97

100

103

101

102

104

100. McDermott & McGough: *Joel at Lower Baldonell House, Dublin*, 1910 (fake date)/2003, platinum or related metal print, signed, editioned (15/25), titled, and dated in pencil verso, 20"x16" (508x406 mm) (\$2,500–\$3,500)*

101. Paul Cava: *Eden (Apples & Oranges)*, 2003, unique archival pigment print, 9"x7.625" (\$800–\$1,600)

102. David Lebe: *Atlantic City High Rise*, 1980/2013, archival pigment print, 3/25, signed recto, 11"x15.6", 13"x19" sheet (\$700–\$1,400)

103. Nick Kline: *Stripes and Stripes*, 2012, offset lithographic print on 50 lb. newsprint, ed. 1,000, signed on back page of publication, 16.5"x11" (\$20–\$40)

104. Norman Sarachek: *Steel Works / 2*, 2012, archival pigment print of chemigram, signed verso, 16"x16" (\$400–\$800)

105

106

107

105. Brian Lav: *Fun Town, Seaside Heights, NJ*, 2010, archival pigment print, signed on mat, 8.5"x13" (\$200–\$400)

106. Andrew Borowiec: *Times Square, New York City*, from the series *Lincoln Highway*, 2012, archival pigment print, signed verso, 17"x22" (\$1,200–\$1,800)

108

109

107. Theo Anderson: *Arbus*, 2013, 20 color pigment prints, printed by the artist, 46 pages, bound by hand using double wires. First edition limited to 20 copies, signed and numbered, available from WILBUREDITIONS / Allentown, PA, 11.25"x11.5" (\$300–\$450)

108. Abe Aronow: *Beaumont Newhall at the home of Ansel Adams, Carmel, CA, Reunion of the Group f64, on 6/21/83*, 1983/2013, silver print, signed recto, 8.10"x8.75" (\$350–\$700)

109. Abe Aronow: *Martine Frank at Magnum, Paris, France, on 10/4/94*, 1994/2013, silver print, signed recto, 10.05"x8.25" (\$350–\$700)

110

113

112

114

110. Barbara Alper: *Big Island Sky, Hawaii* from the *Big Sky Series*, 2007/2013, archival pigment print, signed verso, #2/25, 11"x17" (Courtesy Tepper Takayama Fine Arts) (\$700–\$1,400)

111. NO LOT

112. Al Wachlin, Jr.: *New Sweden Road, New Sweden, Maine*, 2008, silver print on Gampi paper, signed, unique print #4 in edition of 10, framed, 14"x20" (\$350–\$700)

113. Tom Levy: *Garden Walk*, 2008/2009, toned archival pigment print, signed recto, 13.25"x20" (\$250–\$450)

114. George Tice: *Stone Walls, Haworth Moor, Yorkshire*, 1990/1995, silver gelatin print, signed recto, 8.40"x12.40" (\$1,600–\$3,200)

END THIS AUCTION!

Bid the high estimate on any unsold lot by 6 p.m. on November 8, 2013, and your bid will be considered the winning bid and the work will be withdrawn from the auction.

View the images and bid online at
<http://www.photoreview.org>

115

118

116

117

119

115. Fawn Potash: *Heart-Shaped Magazines*, 1995, toned silver print with waxed surface, #3/12, framed with Denglass, 9.875"x13" (\$400–\$800)

Provenance: Howard Greenberg Gallery, New York City

116. Gloria DeFilipps Brush: (7440.3) from the *Language/Text I and II series*, 1997–2003, 2000, archival pigment print, signed on mat verso, framed, 5.5"x11.625" (\$500–\$1,000)

120

122

121

123

117. Aaron Siskind, et al.: *Rhode Island School of Design: Ninth Annual Portfolio of the Photographic Education Society.*, 1976/1976, silver prints on original mounts, each hand-numbered (17/100) on mount verso and some signed and/or titled by the artists. The complete set of 23 photographs dry-mounted to rag board (each board: 11"x14" [27.9x35.6 cm]), title and table of contents pages contained within printed, vinyl-covered clamshell box as issued., various (\$1,500–\$2,000)*

118. Josef Hnik: *Still Life*, 2002/2003, silver print, signed and dated in pencil recto, 9.5"x12" (241x292 mm) (\$500–\$800)

119. Laurence Salzmann: *Imagining Cutumba, Santiago de Cuba*, 2002, archival pigment print, 10"x10" (\$250–\$500)

Accompanied by the exhibition catalogue *Imagining Cutumba, Santiago de Cuba*.

120. E. Brad Powell: *Sligo Abbey*, c. 1970s, Kallitype, signed recto, titled on mat recto, 9"x7" (\$100–\$200)

121. James Valentine: *The Five Sister Window, York Minster*, c. 1875, albumen print on original mount, 11.25"x7.25" (\$150–\$300)

122. James Valentine: *York Minster*, c. 1875, albumen print on original mount, 11.25"x7.5" (\$150–\$300)

123. James Valentine: *York Minster*, c. 1875, albumen print on original mount, 7.5"x11.5" (\$150–\$300)

124

125

124. Stephen Strom: *Badlands, Big Ben National Park, Texas*, 2011, archival pigment print, 10"x10" (\$300–\$600)

125. Stephen Strom: *Titus Canyon, Death Valley, CA*, 2009/2010, archival pigment print, 10"x10" (\$300–\$600)

Reproduced in *Earth Forms* by Stephen Strom (Dewi Lewis Publishing, UK).

126. Paula Chamlee: *Near Nicasio, California*, 1990, silver chloride contact print, signed on mat, 7.5"x9.5" (\$1,000–\$1,600)

127. Daniel Oran: *Sunrise from Machu Pichu*, 2007, archival pigment print, signed verso, 20"x30" (\$600–900)

126

127

128

128. Ann Ginsburgh Hofkin: *Chile_07_7*, 2007/2013, archival pigment print, signed on mat verso, 18"x22" (\$750–\$1,500)

129

132

130

133

131

129. Saïd Nuseibeh: *Ruth Bernhard & Eye*, San Francisco, 2000/2001, toned silver print, signed recto, photographer's stamp verso, 10.5"x8.5" (\$350–\$700)

130. Abe Aronow: *Manuel Alvarez Bravo at the Museum of Photography, Coyoacán, Mexico*, on 4/24/86, 1986/2013, silver print, signed recto, 8.10"x11.25" (\$350–\$700)

131. George Hurrell: *Adrian*, from George Hurrell's personal collection, c. 1933/1970, silver print, stamped verso, 13.125"x10.375" (\$500–\$1,000)

132. Abe Aronow: *Ruth Bernhard at Her (Home) Studio in San Francisco, CA*, on 9/28/85, 1985/2013, silver print, signed recto, 9.50"x8.25" (\$350–\$700)

133. Brassai: *Louis Jouvét*, c. 1947, silver print, photographer's Rue du Faubourg St. Jacques stamp and various notations in ink and pencil verso, 11.75"x8.5" (\$500–\$1,000)

134

136

135

137

134. David Allison: *Landudec, France*, 1979/2013, archival pigment print, signed verso, 19.5"x15.5" (\$500–\$1,000)

135. David H. Wells: *Unfinished food left in a foreclosed house in Huntington Park, California*, 2011/2013, chromogenic print, signed recto, 12"x16.25" (\$250–\$500)

136. Sarah Van Keuren: *City Hall by Moonlight*, 2011, gun bichromate and cyanotype print, 1/2, signed, titled, dated, nd, numbered recto, 4"x5.5" (\$200–\$400)

137. Larry Fink: *Lower End Swirl*, 2013, archival pigment print, signed verso, 17"x22" (\$6,000–\$8,000)

138. Jay Pastelak: *Untitled (Black Object)* from the series *Everyday Icons*, 2013, archival pigment print, signed recto, 16"x19" (\$300–\$600)

138

139

142

140

143

141

139. Esteban Pastorino Díaz: *Camiones en Cantera*, 2002, Fuji Crystal Archive print, signed, titled, dated and number 1/10 verso, 12"x16" (\$800–\$1,600)

140. Carl Corey: *Colby, Wisconsin*, from *Along the Yellowstone Trail*, 2012/2013, archival pigment print, # 2/20, titled, signed, and numbered verso, 14"x21" (\$1,200–\$2,400)

141. Randl Bye: *Ortley Beach, NJ*, 2000, archival pigment print, signed and titled recto, 10"x14" (\$250–\$500)

142. Brian Lav: *Train Station, Hoboken, NJ*, 1977/1982, silver print, signed on mat, 10.5"x13.5" (\$700–\$1,400)

143. Stephen Guion Williams: *My Texaco!*, 1975/2002, archival pigment print, signed recto, verso, and on mat recto, 24"x20" (\$500–\$900)

144

147

146

145

148

144. Altobelli and Moulins (attributed to): *Archbasilica of Saint John Lateran, Rome, Italy, 1850s/1861c*, albumen print from wet plate negative on original mount., 10.6875"x14.375" (271x365 mm) (\$400–\$600)*

This is the oldest, and ranks first among the four great “patriarchal” basilicas of Rome.

145. Paul Strand: *Gateway, Hidalgo, Mexico, 1933/1967*, photogravure, 8.15"x10.25" (\$300–\$500)

146. J. P. Sebah: *855 Edfou, c. 1880*, albumen print, 8.25"x10.625" (\$150–\$300)

147. Unknown: *Wymondham Abbey, North Portal, c. 1900*, albumen print, mounted, 9.5"x7.625" (\$150–\$300)*

148. Altobelli and Moulins (attributed to): *Arch of Constantine, Rome, Italy, 1850s/1861c*, albumen print from wet plate negative on original mount, 10.5"x14.625" (267x371 mm) (\$750–\$1,500)*

149

152

150

153

151

149. Richard Wright: *Man Descending a Stairwell*, 2013, archival pigment print, signed verso, 12"x18" (\$150–\$300)

150. Mario Algaze: *Cotton Candy*, 1981/2007, silver print, signed verso, 11"x14" (\$1,000–\$2,000)

151. Joe Mills: *The Punishment*, 2009–2013, archival pigment print on antique paper, signed, framed, 37"x32" (\$1,000–\$2,000)

152. Lynn Saville: *The Green Hand*, 2012, archival pigment print, signed verso, 20"x24" (\$1,000–\$2,000)

153. Jenny Lynn: *McDonald's #2*, 1984, chromogenic print, signed verso, framed, 6"x6" (\$200–\$400)

154. NO LOT

155

158

156

159

157

155. Lonnie Graham: *Robben Island, Cape Town South Africa*, 2010, archival pigment print, signed verso, 20"x30" (\$200–\$400)

156. Lonnie Graham: *Bethune Beach, Florida*, 2012, archival pigment print, signed verso, 20"x30" (\$200–\$400)

157. John J. Carlano: *Penobscot View*, 2012, archival pigment print, signed verso, 21"x28" (\$400–\$800)

158. Bert GF Shankman: *Hokusai*, 2000/2004, archival pigment print, signed recto, 18"x27" (\$500–\$1,000)

159. Peter Gasser: *Pacific Coast, Oregon*, 1978/1984, silver print, signed, numbered, and dated 6/84 on mount recto, stamped on mount verso, 11"x14" (Courtesy Galerie zur Stockeregg) (\$1,100–\$2,200)

161

160

163

164

162

160. Michael Starkman: *Bolinas, January 27, 2013*, 2013, silver print, signed verso, 18"x12.625" (\$700–\$1,400)

161. Max Kellenberger: *Tree with Fennel*, 2010/2012, chine collé photogravure, signed, titled, dated, and marked "Artist's Proof" verso, 7"x7", sheet 20"x16" (\$350–\$700)

An image from the photogravure portfolio *Feld und Flur*.

162. Unknown: *Olive Tree*, c. 1900, albumen print on original mount, 7.25"x9.6875" (184x246 mm) (\$400–\$800)

Came in a group of Atgets all mounted the same way. Provenance: Etienne-Jules Marey; family of photographer.

163. Hiroshi Watanabe: *Kaneiji Gojunotou, Tokyo, Japan*, 2006/2007, silver gelatin print, #2/30, signed verso, 10"x10" (\$600–\$1,200)

164. Barbara E. Leven: *oldman*, 2005/2007, archival pigment print, 2/25, signed recto, 13"x19" (\$500–\$1,000)

165

166

167

165. Frank Lavelle: *Manuel, Cunt, Gilbert*, 2013, three digital chromogenic prints, signed recto, 12.75"x8.5" (\$250–\$500)

166. Bill Owens: *Working*, c. 1968, vintage silver print, artist stamped and titled, 6.5"x8.25" (165x210 mm) (\$2,500–\$4,000)

See: Bill Owens, *Working: I Do It for the Money* (Simon and Schuster, New York, 1977). Provenance: Jan Kesner Gallery, Los Angeles; Private Collection.

167. Dominic Rouse: *Ecce Homo*, 2002/2006, digital Fuji Crystal Archive print, #8/250, embossed COA, 18"x14" (\$400–\$800)

168

171

169

172

170

168. IRT Photographer: *4th Avenue and 25th Street, New York City, 1906*, vintage platinum print, unsigned, 7.25"x9.5" (\$1,600–\$3,200)

169. Peter Scheidt: *Germantown and Price, 1965*, vintage silver print, framed, 6"x9" (\$200–\$400)

170. Michael A. Smith: *Princeton, New Jersey, 1985*, silver chloride contact print, signed recto and on mat, 7.5"x9.5" (\$1,300–\$2,600)

171. Christine Welch: *American Citizen's Club, Carpatho, PA, from the series Ruins, 2012*, archival pigment print, 14.25"x18" (\$300–\$600)

172. Daniel Traub: *Philadelphia, 2008–2010/2013*, archival pigment print, signed verso, 15.5"x20" (\$500–\$1,000)

173

175

174

176

173. Gerald Cyrus: *Olu Dara Outside St. Nicks Pub*, 1995, silver print, signed, titled, dated verso, 8.31"x12.56" (\$400–\$600)

174. Bill Burke: *Military Hospital, Phnom Penh*, 1995/2004, silver print, signed, editioned (15/25), with photographer's stamp verso, 16"x20" (406x508 mm) (\$1,000–\$1,500)*

Bill Burke was born in Milford, CT in 1943. His publications include *I Want to Take Pictures*, 1987; *Bill Burke: Portraits*, 1987; *They Shall Cast Out the Demons*, 1983; *Mine Fields*, 1995; and most recently, *Autrefois Maison Privée*, 2004.

The images in *Mine Fields* were taken in Southeast Asia. His travels took him on journeys through the political, cultural, and social traditions and upheavals of foreign lands.

175. John Slavin: *Oaxaca*, 1995/2007, archival inkjet print, 15.5"x22" (\$600–\$900)

176. Harold Ross: *Xiang Sha Wan, Inner Mongolia #1*, 2011/2013, archival pigment print, signed recto, 11"x15" (\$300–\$600)

Published in *Photo China* magazine, 2011; exhibited in "Sand and Snow: Inner Mongolia, Dairy Center for the Arts, Boulder, CO, 2013.

177

177. Brendan Bannon: *Deaf Boy*, 2013, archival pigment print, signed verso, 12"x18" (\$300–\$600)

178

180

179

181

178. Renate Aller: *dicotyledon Plate #1*, 2011, archival pigment print, signed verso, 17"x26" (\$1,400–\$2,800)*

From the book *dicotyledon*. Exhibitions at Adamson Gallery and Chiaroscuro Gallery, 2012.

179. Aline Smithson: *Alex in a Top Hat*, 2013, archival pigment print, signed verso, with letter of authenticity, 10"x10" (\$350–\$700)

180. Mark Cohen: *Girl Coming Out of Ocean, Seaside, NJ*, 1980, silver print, signed, titled, and dated in pencil verso, 10.3125"x15.5" (262x394 mm) (\$1,500–\$2,500)

181. Édouard Boubat: *Portugal*, 1956/1960s., silver print photographer's stamp verso, 5.75"x8.5" (146x216 mm) (\$1,500–\$2,500)

See: Boubat and Anhoury, *Edward Boubat: The Monograph*, p.139.

182

182. Édouard Boubat: *Little Girl on Pont des Arts Watching Barges, Paris*, 1958/1960s, silver print, photographer's stamp verso, 4.125"x6.125" (105x156 mm) (\$1,200–\$1,500)*

183

184

185

183. Steve Fitch: *Hickory Drive-in Movie Theater, Sharon, Pennsylvania, 1975/2013*, archival pigment print, signed verso, 13.5"x16" (\$900–\$1,800)

186

187

184. Catherine Steinmann: *Louvre Staircase, Paris, 2001*, silver print, #5/30, signed, 11"x14" (\$600–\$1,200)

185. Wendy Paton: *Ferris Wheel, Cheval*, from the series *Keep It Moving*, 2007/2010, archival pigment print, 1/25, signed recto, framed, 17.5"x26" (\$750–\$1,500)

2012 solo exhibition National Arts Club, NYC; 2010 solo exhibition Artsource International, NYC.

186. Saïd Nuseibeh: *Urban Constellations #2, Damascus, Syria, 2002/2005*, toned silver print, signed recto, photographer's stamp verso, #3, 10.5"x9.125" (\$500–\$800)

The "stars" in the ceiling are bullet holes, volleyed in celebration on the heels of retreating French troops in 1946.

187. Julia Blaukopf: *Makena's Laundry, 2006*, silver print, signed recto, 11"x11" (\$200–\$400)

188

191

189

192

190

188. Andrea M. Baldeck: *Among the Stars*, 2012, toned silver print, signed verso, 11.5"x17" (\$250–\$500)

Part of the *Sea Treasures* series exhibited at the Art Museum of Myrtle Beach, SC, summer 2012.

189. Ilene Nova: *Effervesce*, nd, archival pigment print, artist's label on mount verso, 10.75"x13.75" (\$400–\$800)

190. Tena Marlene Olson: *Two Pears*, c. 2007, hand-colored silver print, signed and numbered on mat recto, 4/100, 12"x14.5" (\$400–\$800)

191. Mark Citret: *Ferns, Lagunita Creek*, 2012/2013, platinum/palladium print, signed recto, 4.625"x6.625" (\$600–\$1,200)

192. Jindrich Brok: *Jewish Cemetery Tombstones, Prague*, 1949/1960s, silver print, 15.25"x11.75" (\$500–\$1,000)*

Brok was born in 1912 and studied photography starting in 1934 with Jaromir Funke and Josef Ehm. He is known primarily for his images of the Jewish cemetery of Prague's Old Town district and his studies of Bohemian glass. He died in 1996.

193

194

195

196

197

193. William McEwen: *Jessica Mathaes, Violinist*, 2009/2012, silver contact print, signed on mount verso, 9.5"x7.5" (\$300–\$600)

Exhibited in “Faces of Classical Music” at the Irving Texas Arts Center, 2012–13. Ms. Mathaes is the youngest person and the first woman concertmaster for the Austin Texas Symphony Orchestra.

194. Elliott Landy: *Bob Dylan at His Byrdcliffe Home, Woodstock, NY*, 1968/2013, archival pigment print, AP, signed recto, 20"x16" (\$1,400–\$2,800)

Album cover photograph for Dylan’s 1969 record *Nashville Skyline*.

195. Scott McMahon: *Shedding Counterpart (Ingres-Ray)*, 2012/2013, archival pigment print from a pinhole photograph, signed verso, 12"x9" (\$200–\$400)

196. Bruce Sheftel: *Tom Waits, NYC (“Coffee, Not Strong Enough to Defend Itself”)*, 1976/2013, silver print, signed, titled, dated, and numbered AP-1 verso, 18.25"x12.5" (\$600–\$900)

Early in 1976, Sheftel was assigned to photograph a singer/songwriter who had a growing following amongst a small iconoclastic group of nearly 30-somethings. The singer’s persona was that of a wizened sage: soothed by alcohol and smokes; he survives to tell his tales of dives, broads, and fallen angels. Tom Waits walked onto the stage of NYU’s Loeb student center, many minutes late, dragging a suitcase and explaining he had been “delayed by life . . . chaha chaha ha chaha. Wasn’t the last time, neither.” This show in the spring of 1976 came between his second album, *The Heart of Saturday Night* and his third, *Small Change*. He did songs from both albums.

197. Bruce Sheftel: *Gary Valentine, Clem Burke, Deborah Harry and Chris Stein – Waiting for Joey and the Ramones to Play Their Show at CBGB’s on the Bowery*, 1976/2013, silver print, signed verso, 18.25"x12.5" (\$600–\$900)*

198

200

201

199

198. Charmaine Caire: *Pets*, 2012, archival pigment print, signed and titled verso, 12.5"x14.5" (\$300–\$600)

199. Eric Mencher: *Lake Atitlán, Guatemala*, 2012, archival pigment print, signed verso, 12"x12" (\$300–\$600)

200. Henry Horenstein: *Lookdown Fish*, from *ANIMALIA*, 1999–2005, archival pigment print, signed verso, 19"x13.5" (\$750–\$1,000)

201. Kaitlin Mosley: *Bambi*, 2008/2010, archival pigment print, signed verso, 20"x20" (\$150–\$300)

202. Bruce Weber: *Tara and Her Pal, Chris, San Onofre, CA*, 1998/2004, archival pigment print, signed, editioned (15/25), titled, and dated, 16"x20" (406x508 mm) (\$1,500–\$3,000)

Another copy of this image is in the collection of the Bibliothèque Nationale.

202

203

206

204

207

203. Len Speier: *“Lady” in Red*, from the *Club/Dance Series*, c. 1980/2013, archival pigment print, signed, 6.375"x9.5" (\$150–\$300)

204. Ryan McGinley: *Untitled*, 2003/2004, chromogenic print, signed and editioned (15/25) verso, 20"x16" (508x406 mm) (\$1,000–\$2,000)*

205. Sam Taylor-Wood: *Beautiful Boy*, 2001/2003, chromogenic print, signed, editioned (15/25), titled, and dated, 15"x15" (381x381 mm) (\$2,000–\$4,000)*

206. Stephen Shore: *NYC 3/25/03*, 2003/2004, chromogenic print, signed, editioned (15/25), titled, and dated, 11"x14.5" (508x406 mm) (\$1,500–\$3,000)

207. Brian Finke: *Untitled (Frat Boys #1)*, 2005, chromogenic print, 33/50, signed verso, 10"x10" (Courtesy of ClampArt, New York City) (\$450–\$900)

205

208

209

211

210

212

208. Catherine Jansen: *Mirrored Palace with Peacocks*, 2012, archival pigment print, signed verso, 5"x18" (\$400–\$800)

209. John Paul Caponigro: *Ashes*, 1994/later, archival pigment print, signed recto, 8"x12" (\$300–\$600)

210. Kimberly Witham: *Wunderkammer: Squirrel in Bowl*, 2013, archival pigment print, artist proof, signed verso, 12.5"x12.5" (\$200–\$400)*

211. Alida Fish: *Untitled*, 1989, chromogenic print, signed and dated recto, 13.5"x17" (\$500–\$1,000)

212. Joe Zammit-Lucia: *Pride #1*, nd, archival pigment print, 4/25, signed verso, 20"x13" (\$1,100–\$2,200)

213

214

215

216

217

213. Brassai: *Two Harnessed Bulls*, c. 1950, silver print, photographer's Rue du Faubourg St. Jacques stamp and various notations in ink and pencil verso, 9.125"x11.625" (\$500–\$1,000)

214. Robert Cornelius: *African Penguin — Birthday, Boulders Beach, South Africa*, 2012, archival pigment print, signed recto, 22"x16" (\$300–\$600)

215. Randi Bye: *Mercury*, 2008, archival pigment print, signed and titled recto, 11"x16.5" (\$250–\$500)

216. Judy Gelles: *R2D2*, 2010, archival pigment print, signed on mat, 16.5"x16.5" (\$500–\$1,000)

217. Jeffrey Milstein: *Boat 7*, 2013, archival pigment print, 1/10, signed verso, 30"x20" (\$1,600–\$3,200)

218

219

220

218. Matthew Christopher: *but in the end no one ever came*, 2012, archival pigment print, signed verso and on mat, 11"x14" (\$200–\$400)

219. Juan Laurent: *Seville 1388 Alcazar, Interior del Salon de Embajadores*, 1870, albumen print, title, number, and photographer's name in print lower left, on original board, 9.75"x13.25" (\$100–\$200)

221

222

220. Luca Pagliari: *Everything Slides Through My Fingers*, from the series *Territori Ubioi*, 1995/1999, Cibachrome print with ultraviolet laminate, #7/10, framed, 15"x23.625" (\$1,500–\$2,500)

Provenance: Bonni Benrubi Gallery, New York City.

221. Jack Carnell: *Interior, Sidney Theatre, Sidney, Ohio, July 2012*, 2012/2013, archival pigment print, signed verso, 16.75"x11" (\$300–\$600)

222. Mark Perrott: *WELCOME HOME*, 2005/2009, silver print, signed verso, with the book, *E Block*, 12"x12" (\$700–\$1,400)

223

226

224

227

225

223. John Banasiak: *Flower Shop Chicago*, 1973/2013, silver print, signed, titled, dated verso, 17.875"x14" (\$350–\$700)

224. Ricardo Barros: *Riverside Silos*, 2012/2013, archival ink-jet print, signed verso, 18"x13.5" (\$700–\$1,200)

225. Takako Kido: *The Ordinary Unseen #4*, 2005, silver print, framed, 11.75"x11.625" (\$300–\$600)

226. Neal Blank: *Untitled*, 1983, silver print, 2/20, signed dated, and numbered on mount verso, framed, 10.25"x10" (\$200–\$400)

227. Will Brown: *Marie's Bar*, 1973/later, archival pigment print, signed verso, 7.125"x7.125" (\$500–\$1,000)

228

229

230

228. David Herr Orbock: *2000-year-old Olive Trees in Stari Bar, Montenegro (360 degree panorama)*, 1983/2003, archival pigment print, signed recto and on mat, 5"x20", framed 12"x27", (\$600–\$1,200)

229. Sandra C. Davis: *Clover Ascent*, 2006/2009, gum bichromate print, signed recto and on mat, 13"x18" (\$450–\$900)

Exhibited at Hamilton Gallery, The University of the Arts, Phila., PA, "Art to be Read" MFA Alumni Exhibition; Gallery 125, Trenton, NJ; "Current Exposures" Juried Exhibit, 2009.

230. Frank Hallam Day: *Airstream with Kayak*, 2012, archival pigment print, signed verso, 21"x33" (\$2,000–\$3,600)

Frank Day won the prestigious Leica Oskar Barnack Prize in 2012.

231. Robert Glenn Ketchum: *CVNRA #25*, 1986, Cibachrome print, signed, titled, dated, and marked "Artist's Proof" on mat recto, 16"x20" (\$600–\$1,200)

231

END THIS AUCTION!

Bid the high estimate on any unsold lot by 6 p.m. on November 8, 2013, and your bid will be considered the winning bid and the work will be withdrawn from the auction.

View the images and bid online at
<http://www.photoreview.org>

232

233

234

235

236

232. Graydon Wood: *New York Ossuary, from my studio, West Chester, Pennsylvania, 15, 2002*, archival digital print, signed, titled, and dated recto, 7.5"x18" (\$600–\$1,200)

233. David W. Haas: *Nest, , AP/1 of 2, edition of 4, 16"x20"* (\$600–\$1,200)

234. Gordon Smith: *Sunflowers, Southern France, 1997*, silver print, signed verso, 14"x21" (\$1,000–\$2,000)

235. Richard Kent: *Jeffrey and Sunflower, 1999/2001*, silver print, signed verso, 12"x10" (\$250–\$500)

236. Jett Ulaner Sarachek: *Foxy Glove, 2013*, archival pigment print, signed and numbered 1/10 and on mat verso, 7.25"x5.25" (\$350–\$700)

237

240

238

241

239

237. David Freese: *CA 22, Big Sur*, 2002, archival pigment print, signed verso and on mat, 11"x22" (\$800–\$1,200)

238. Jack Spencer: *Jack Spencer: Prism Book Number 3*, 2011, book with 95 four-color offset images wrapped in custom handmade paper wrapper and *Four Silos, Iowa*, 2007, varnished archival pigment print, signed recto, book 12.5"x12.5", print 16"x20" (\$450–\$850)

239. Hal Gage: *Frozen Tidal Flats and Sun Beams, Turnagain Arm, Alaska*, 2011, archival pigment print, signed verso and on mat, 10"x10" (\$300–\$600)

240. Keith Sharp: *Ambiguity #1*, 2009, archival pigment print, signed recto, framed, 15"x30" (\$350–\$700)

241. Matthew Schenning: *Power Lines*, 2007, digital chromogenic print, 1/10, 16"x20" (\$350–\$700)

242

243

244

245

242. Chris Pullen: *Untitled*, 1997, silver print, signed, titled, and dated on mount verso, 3"x9" (\$300–\$600)

243. Dan Lobdell: *Spanning Structures (04P15)*, 2004/2010, archival pigment print, signed verso, 8"x30" (\$700–\$1,400)

244. Raphael Shammaa: *Tree on Brackish Pond, Yarmouth Port, Cape Cod*, 2010/2013, chromogenic print, #4 of 8, signed, titled, and numbered verso, 11.5"x17.75" (\$350–\$700)

245. Unknown: *Water*, c. 1900, albumen print on original mount, 7"x10.125" (178x257 mm) (\$300–\$600)

Came in a group of Atgets all mounted the same way. Provenance: Etienne-Jules Marey; family of photographer.

246

247

246. Susan Fenton: *White Ball, Mug and Pear*, 2005/2007, toned silver print, 2/10, signed verso, 10.5"x10.5" (\$700–\$1,400)

247. Deborah W. Winram: *P Is for Pig*, 2006, silver print, signed verso, 5"x4" (\$150–\$300)

248. Robert Hirsch: *Double Jackie and Jack*, 2011, archival pigment print, signed verso, 17"x20" (\$250–\$500)
The Sixties Cubed: A Counter Culture of Image, shown at CEPA and at Indigo + Weeks Gallery.

248

249

250

249. Carl Chiarenza: *Oscar Go 58*, 2010/2012, silver print, signed on mat recto, 11"x14" (\$900–\$1,800)

250. Gloria DeFilipps Brush: (2970.10) from *The Christina Suite*, 1990, silver print, signed on mat verso, 9.75"x13" (\$400–\$800)

index of photographers

(with lot number references)

A

Berenice Abbott 16
Susan Abrams 75
Mario Algaze 150
Albert Arthur Allen 44
Marianne Pathy Allen 55
Renate Aller 178
David Allison 134
Barbara Alper 110
Altobelli and Moulins (attr.) 144, 148
Theo Anderson 107
David Armstrong 56
Abe Aronow 108, 109, 130, 132
Jean-Eugène-Auguste Atget 4, 5
Jean-Marie Auradon 27

B

Andrea M. Baldeck 188
J. P. Ball 25
John Banasiak 223
Brendan Bannon 177
Ricardo Barros 224
John A. Benigno 79
Rita Bernstein 15
Neal Blank 226
Julia Blaukopf 187
Andrew Borowiec 106
David Boston 49
Édouard Boubat 26, 92, 181, 182
Richard Boutwell 67
Brassaï 65, 133, 213
Stephan Brigidi 28
Jindrich Brok 192
Will Brown 227
Bruce of Los Angeles (Bruce Bellas) 42
Gloria DeFilippis Brush 116, 250
Bill Burke 174
Micaela Butts 51
Randl Bye 141, 215

C

Charmaine Caire 198
John Paul Caponigro 209
John J. Carlano 157
Jack Carnell 221
Paul Cava 101
Paula Chamlee 126
Carl Chiarenza 249
Matthew Christopher 218
Vincent Cianni 40
Mark Citret 191
Mark Cohen 180
Trudy Lee Cohen 61
Carl Corey 140
Robert Cornelius 214
Edward S. Curtis 6, 7, 8
Jeff Curto 68
Gerald Cyrus 173

D

Sandra C. Davis 229
Frank Hallam Day 230
Baron De Mirjian 41, 43
Serge de Sazo 73
Esteban Pastorino Díaz 139
Frantisek Drtikol 82

E

Chris Earnshaw 69
Brian English 78
Dominic Episcopo 95
Frank Eugene 47
Ron Evans 48

F

Vincent David Feldman 3
Susan Fenton 246
Larry Fink 137
Brian Finke 207
Alida Fish 211
Steve Fitch 183
Fran Forman 11
David Freese 237
Richard Frinta 87

G

Hal Gage 239
Phyllis Galebo 57
Helen K. Garber 12
Peter Gasser 159
Judy Gelles 216
Joy Goldkind 59
Lonnie Graham 155, 156
Lois Greenfield 83

H

David W. Haas 233
Margo L. Hamilton 86
Pamela Ellis Hawkes 98
Petr Helbich 76
Robert Hirsch 248
Josef Hnik 118
Ann Ginsburgh Hofkin 128
Henry Horenstein 200
George Hurrell 131

I

IRT Photographer 168

J

Catherine Jansen 208
Joelle Jensen 96

K

Marina Karella 50
Max Kellenberger 161
Michael Kenna 63
Richard Kent 235
Robert Glenn Ketchum 231
Takako Kido 225
Nick Kline 103
Heinrich Kühn 45
Norman Kulkin 99
Neila Kun 85

L

Susanna Lucia Lamaina 46
Elliott Landy 194
Juan Laurent 219
Brian Lav 105, 142
Frank Lavelle 165
David Lebe 102
Barbara E. Leven 164
Tom Levy 113
Eric Lindbloom 64
Dan Lobdell 243
Janelle Lynch 60
Jenny Lynn 153

M

Tom Maher 20
Annu Palakunnathu Matthew 88
Cynthia Matthews 89
McDermott & McGough 100
William McEwen 193
Ryan McGinley 204
Scott McMahan 195
Eric Mencher 199
Duane Michals 31
Joe Mills 151
Jeffrey Milstein 217
Kaitlin Mosley 201

N

Carlos Naya 93
Janine Niépce 91
Ilene Nova 189
Saïd Nuseibeh 129, 186

O

Tena Marlene Olson 190
Daniel Oran 127
David Herr Orbock 228

P

Ruth Orkin 33
Bill Owens 166
Luca Pagliari 220
Lydia Panas 52
Gyula Pap 94
Jay Pastelak 138
Wendy Paton 185
Stephen Perloff 62
Mark Perrott 222
Fawn Potash 115
Amie Potsic 77
E. Brad Powell 120
Chris Pullen 242

R

Rosemary Ranck 58
John Reef 30, 71, 72
Marc Riboud 90
Stuart Rome 19
Harold Ross 176
Dominic Rouse 167
Dave Rudin 53, 54

S	
Mark Sadan	81
Laurence Salzmann	119
Jett Ulaner Sarachek	236
Norman Sarachek	104
Lynn Saville	152
Peter Scheidt	169
Matthew Schenning	241
Andy Schmitt	97
J. P. Sebah	1, 39, 146
E. Sergysels	37
Raphael Shammaa	244
Bert GF Shankman	158
Keith Sharp	240
Bruce Sheftel	196, 197
Thomas John Shillea	35
Stephen Shore	206
Joel Simpson	80
Aaron Siskind, et al.	117
John Slavin	175
W. Eugene Smith	36
Gordon Smith	234
Michael A. Smith	170
Aline Smithson	179
Len Speier	203
Jack Spencer	238
Michael Starkman	160
Catherine Steinmann	184
Ginny Stewart	34
Paul Strand	145
Stephen Strom	124, 125
Steve Szabo	18

T	
Sam Taylor-Wood	205
George Tice	114
Daniel Traub	172

U	
Unknown	2, 9, 10, 14, 21, 23, 38, 66, 147, 162, 245

V	
James Valentine	121, 122, 123
Sarah Van Keuren	136

W	
Al Wachlin, Jr.	112
Hiroshi Watanabe	163
Bruce Weber	202
Frederic Weber	17
Christine Welch	171
David H. Wells	135
Lynn Whitney	32
Stephen Guion Williams	143
Deborah W. Winram	247
Linda Winski	13
J. Winter	22
Kimberly Witham	210
Graydon Wood	232
Richard Wright	149

Y	
Kyogi Yano	74
Z	
Joe Zammit-Lucia	212
Seymour Zee	24
Art Zilio	29, 70, 84

END THIS AUCTION!

Bid the high estimate on any unsold lot by 6 p.m. on November 8, 2013, and your bid will be considered the winning bid and the work will be withdrawn from the auction.

View the images and bid online at
<http://www.photoreview.org>.

SILENT AUCTION ITEMS

Archival Methods LLC

235 Middle Road
Henrietta, NY 14467
585/334-7050
www.archivalmethods.com

Museum Box (17.5x22.5x1.5")
Retail Value: \$85
Minimum Bid: \$35

BlackRapid

517 Aloha St.
Seattle, WA 98109
425/770-8844
http://www.blackrapid.com

Yeti Strap with LensBling Bundle
Retail Value: \$150
Minimum Bid: \$50

Camden Riversharks

401 N. Delaware Ave.
Camden, NJ 08102
856-963-2600
www.riversharks.com

Voucher for Four 200 Level Tickets,
good for any 2014 regular season home game
Retail Value: \$52
Minimum Bid: \$20

Chamber Orchestra of Philadelphia

1520 Locust Street, Suite 500
Philadelphia, PA 19102
215.545.5451 x31
www.chamberorchestra.org

Two Tickets to an Evening Series Concert of the Chamber
Orchestra of Philadelphia
Retail Value: \$103
Minimum Bid: \$40

Dominic Episcopo

Meat America
Retail Value: \$32.50
Minimum Bid: \$15

http://www.westkreuz-verlag.de/de/Reconciling-Lives

Al Gilens

Al Gilens: Reconciling Lives (Westkreuz Verlag, 2012),
signed
Hardcover, English
Retail Value: \$40
Minimum Bid:

G-Technology

3403 Yerba Buena Road
San Jose, CA 95135
831-818-5409
g-technology.com

G-DRIVE ev, 1 TB USB 3.0 hard drive
http://g-technology.com/products/g-drive-ev
Retail Value: \$199.99
Minimum Bid: \$75

Hahnemuhle USA

www.hahnemuehle.com

1 box of Hahnemuhle Bamboo 290 gsm, 13"x19", 25
sheets
Retail Value: \$125
Minimum Bid: \$70

Hahnemuhle USA

www.hahnemuehle.com

1 box of Hahnemuhle Photo Rag 308 gsm, 13"x19", 25
sheets
Retail Value: \$135
Minimum Bid: \$75

Institute of Contemporary Art

36th & Sansom Streets
Philadelphia, PA 19104
215/898-7108
www.icaphila.org

One Year Dual/FamilyMembership
and ICA Catalogue The Happy Film by Stefan Sagmeister
Retail Value: \$100
Minimum Bid: \$40

Jill-e Designs

http://www.jill-e.com/collections/jack-collection/jack-leather-
messenger

Jack Leather Messenger Computer and Camera Bag
Retail Value: \$210
Minimum Bid: \$80

Jill-e Designs

<http://www.jill-e.com/collections/jack-collection/jack-rolling-satchel>

Jack Rolling Satchel Bag
Retail Value: \$210
Minimum Bid: \$80

Jill-e Designs

<http://www.jill-e.com/medium-bone-leather-camera-carry-all-bag>

Medium Bone Leather Camera Bag
Retail Value: \$170
Minimum Bid: \$60

Jill-e Designs

<http://www.jill-e.com/small-black-leather-camera-carry-all-bag>

Small Black Leather Camera Bag
Retail Value: \$130
Minimum Bid: \$50

Jill-e Designs

<http://www.jill-e.com/small-bone-leather-camera-carry-all-bag>

Small Bone Leather Camera Bag
Retail Value: \$130
Minimum Bid: \$50

Jill-e Designs

<http://www.jill-e.com/small-red-leather-camera-carry-all-bag>

Small Red Leather Camera Bag
Retail Value: \$130
Minimum Bid: \$50

James A. Michener Art Museum

138 S. Pine Street
Doylestown, PA 18901
215/340-9800
www.michenermuseum.org

Two General Admission Passes
Retail Value: \$30
Minimum Bid: \$10

Naomi Knits

Handcrafted Felted Handbag
Pattern design for Lucy Bag by Two Old Bags,
handcrafted by Naomi Mindlin from 100% Peruvian
highland wool.
Retail Value: \$70
Minimum Bid: \$30

Opera Company of Philadelphia

1420 Locust Street
Suite 210
Philadelphia, PA 19102
215/732-8400
www.operaphila.com

Two Tickets to Osvaldo Golijov's *Ainadamar*
Wednesday, February 12, 2014, 7:30 p.m.
Retail Value: \$306
Minimum Bid: \$90

Wendy Paton

<http://www.visagesdenuit.com/content.html?page=2>

Wendy Paton: Visage de Nuit, signed
text by Simon Van Booy, Karen Sinsheimer, and Xavier
Canonne
Retail Value: \$58
Minimum Bid: \$20

The People's Light & Theatre Company

39 Conestoga Road
Malvern, PA 19355
610/644-3500 box office, 610/647-1900 main office
www.peopleslight.org

Two Tickets to any Sunday Evening through Thursday
or Saturday matinee performance. Valid from Nov. 2013 to
Oct. 2014 (excludes the Panto and Woody Sez show)
Retail Value: \$82
Minimum Bid: \$40

Phaidon

Steve McCurry: The Unguarded Moment
Retail Value: \$65
Minimum Bid: \$25

Philadelphia Chamber Music Society

1528 Walnut Street, Suite #301
Philadelphia, PA 19102
215-569-8080
www.pcmsconcerts.org

Two tickets to one of the following concerts:
Jupiter Quartet/Jasper Quartet - January 15, 2014
Berlin Wind Quintet - February 13, 2014
Lydia Artymiw, Piano - February 27, 2014
Retail Value: \$56
Minimum Bid: \$20

Philadelphia Photo Arts Center

1400 N. American St.
Philadelphia, PA 19122
215/232-5678
www.philaphotoarts.org

\$100 Gift Certificate for Printing Services, Classes, or
Workshops
Retail Value: \$100
Minimum Bid: \$40

Pina Zangaro

www.pinazangaro.com

Camden Portfolio Case #52316, 14"x17"x2"
Retail Value: \$164
Minimum Bid: \$70

The Print Center

1614 Latimer Street
Philadelphia, PA 19103
215/735-6090
www.printcenter.org

Contributing Level Membership
with 5% discount on Gallery Store purchases
Retail Value: \$75
Minimum Bid: \$30

Print File, Inc.

1846 S Orange Blossom Trail
Apopka, FL 32703
407/886-3100
www.printfile.com

13"x19" Post-Bound Archival Presentation Album with 10
polyester archival preservers and padded matte black
cover
Retail Value: \$74.95
Minimum Bid: \$40

Gary Saretzky

<http://gary.saretzky.com/photobooks/splash.html>

\$50 Off Certificate with minimum online book order of \$100
Retail Value: \$50
Minimum Bid: \$20

Tamron USA, Inc.

10 Austin Blvd.
Commack, NY 11725
631-858-8408
http://www.tamron-usa.com/lenses/prod/70300_vcusd_a005.asp#ad-image-0

Tamron SP 70-300mm Di VC USD lens
Retail Value: \$450
Minimum Bid: \$200

Taschen

Linda McCartney: A Life in Photographs
280 pages, Hardcover
Retail Value: \$70
Minimum Bid: \$30

Think Tank Photo

www.thinktankphoto.com

Retrospective 5 Camera Bag
Soft-sided shoulder bag; holds a standard DSLR with 1–3
lenses or a complete Micro Four-Thirds or rangefinder
camera system with 3–6 lenses and accessories. Outside
dimension: 10"W x 7.8"H x 4.5"D
<http://www.thinktankphoto.com/products/retrospective-5-black.aspx>
Retail Value: \$144.75
Minimum Bid: \$50

Think Tank Photo

www.thinktankphoto.com

Retrospective Lens Changer (LC) 2
Camera bag, carries two lenses, up to 70-200 f2.8 size, in
separated compartments, concealed by the front flap.
Outside dimension: 10.25"W x 11.25"H x 5"D
<http://www.thinktankphoto.com/products/retrospective-lens-changer-2-pinestone-shoulder-bag.aspx>
Retail Value: \$109.75
Minimum Bid: \$40

Think Tank Photo

1105 N. Dutton Ave., Suite C
Santa Rosa, CA 95401
707 527 0101
www.thinktankphoto.com

SubUrban Disguise 30

Soft-sided shoulder bag; fits a standard-size DSLR, 2 - 4
zoom lenses, and a regular iPad. Also fits a 70 - 200 f/2.8
unattached. Outside dimension: 12"W x 10"H x 7.3"D
<http://www.thinktankphoto.com/products/suburban30.aspx>
Retail Value: \$84.75
Minimum Bid: \$35

Wharton Esherick Museum

PO Box 595
Paoli, PA 19301
610/644-5822
www.whartonesherickmuseum.org

Two Guest Passes for Museum Tour and Wharton
Esherick Woodcut print notecards
Retail Value: \$31
Minimum Bid: \$10

William Earle Williams

<http://exhibits.haverford.edu/stirringsong/>

*A Stirring Song Sung Heroic: African Americans from
Slavery to Freedom, 1619 to 1865* by William Earle
Williams, essay by Alan Trachtenberg, autographed
Retail Value: \$30
Minimum Bid: \$15

The Wilma Theater

265 S. Broad St.
Philadelphia, PA 19107
Box-Office: 215-546-7824
Administration: 215-893-9456
www.wilmatheater.org

2 Tickets to 2013–2014 Season
any Tuesday–Thursday, Saturday matinee, or Sunday
evening performance
Retail Value: \$100
Minimum Bid: \$40

Snyderman–Works Galleries

303 Cherry Street
Philadelphia, PA 19106
215/922-7775
www.snyderman-works.com

\$150 Gift Certificate
Retail Value: \$150
Minimum Bid: \$75

THE PHOTOGRAPH COLLECTOR

INFORMATION, OPINION AND ADVICE FOR COLLECTORS, CURATORS AND DEALERS

Where do savvy readers go for *exclusive* previews of upcoming auctions, *hard-hitting* investigative reporting, fascinating *in-depth* interviews with the leading figures in the market, plus *thorough* analysis of auction results?

Whether you're an avid collector or an established dealer, you should be turning to **THE PHOTOGRAPH COLLECTOR** for *up-to-date* reporting about today's *fast-changing* photography art market.

A subscription to **THE PHOTOGRAPH COLLECTOR** — at \$149.95 a year — brings the *intriguing* world of photography to you every month, delivered digitally in full color with convenient live links.

THE PHOTOGRAPH COLLECTOR

An indispensable resources for collectors and lovers of photography.

For a **free sample** issue, write, fax, or e-mail:

The Photograph Collector, 140 East Richardson Avenue, Suite 301, Langhorne, PA 19047,
phone 215/891-0214, *fax* 215/891-9358, *e-mail* info@photoreview.org

Don't hesitate ... order your subscription today!

For analysis, facts, and candid advice on all aspects of the market for collectible photographs, news from dealers and galleries, upcoming auctions and trade fairs, seminars and symposiums — *and more* — read **THE PHOTOGRAPH COLLECTOR!**

\$149.95 per year. My check is enclosed.

Charge my Visa MasterCard American Express Card.

Card # _____ Exp. Date _____

Signature _____

Name _____

Address _____

City/State/Zip Code _____

Country _____ Phone _____ E-mail _____

Tyler School of Art

TEMPLE UNIVERSITY®

The Twenty-fourth Annual Photo Review Award for Outstanding Support of Photography to the the Photography Department of the Tyler School of Art of Temple University

Photographic images are central in our culture. Photographers are artists, reporters, scientists, historians, provocateurs, storytellers, spies, detectives, teachers, explorers. At Tyler, photography majors learn both the art and science of the discipline, as well as the history and contemporary critical trends and theories of the medium. This thorough education prepares students to take on any one of these roles or to create their own path.

Both the BFA and the MFA programs emphasize photography as a fine art medium. William Larson began the Photography program in 1968 and it was one of the first art schools in the country to offer a BFA and an MFA in Photography, and the first place to offer college level courses in color photography. Michael Becotte advanced the programs with technical excellence and a unique approach to color printing.

The Tyler photography programs have always been a comprehensive blend of contemporary critical theory and skill development, combining the historic processes of photography with an exploration of the most current technologies. The programs now include an interactive web-based and time-arts approach. Tyler's MFA in Photography is an exceptionally diverse program, enlivened by students who come to it from all over the world, and work in a variety of approaches to the photographic medium. An interdisciplinary approach to the arts supports versatility in our program.

The program's historical emphasis gives students the opportunity to perfect alternative techniques, such as platinum printing, gum printing, and other historical processes, while at the same time exploring contemporary technologies in one of the finest photographic darkroom and digital labs in America, that has been professionally managed by Jille Mandel.

Students graduating from Tyler's photography programs pursue a wide range of career options. Some join photo labs or apprentice with commercial photographers to hone their professional skills. Others earn teaching certification and turn their talents to the classroom. Still others work in galleries and museums, enter MFA programs, or open their own studios. Whatever path alumni choose, the Tyler emphasis on developing both strong personal artistic vision and technical skills makes them flexible, problem-solving artists with the critical skills necessary to enter the field of their choice at the highest professional level.

Tyler's current full time faculty are Steven Berkowitz, Sam Fritch, Martha Madigan, Rebecca Michaels, and Byron Wolfe. Michael Becotte is now Faculty Emeritus.

Among the many prominent alumni of the Tyler program are Laurie Simmons, David Graham, Gabriel Martinez, Jessica Westbrook, Gary Minnix, Ric Petry, Amy Stevens, John Woodin, Vincent Feldman, Christine Carr, Margaret Adams, Marla Pascual, Danielle Picard, Paul Sheehan, Justin James Reed, Bonnie Donahue, Sandy Stark, Michael Lewis, Catherine Jansen, Nicolas Muellner, Don Camp, Jack Carnell, Tom Carabasi, Andrew Harvey, Jeff Blake, Audry Ng, and Julia Staples.

CONDITIONS OF SALE

1. While every effort has been made to describe materials contained as correct, all lots are offered AS IS. The items are available for full inspection prior to the auction.
2. All sales are final. No returns or refunds.
3. The Photo Review assumes NO responsibility for corrections of descriptions, genuineness, authenticity, or defects in any lot and makes no warranty in connection therewith.
4. Conditions of sale may be waived, modified, or voided at the sole discretion of The Photo Review.
5. All bidders must register their name(s), address(es) and phone number(s) before bidding on any lot at the auction.
6. Payment will be made in cash, travellers' checks, personal or business checks approved with established credit and accompanied by two forms of identification, and/or a VISA, MASTERCARD, or AMERICAN EXPRESS credit card. Payment is to be made on day of sale prior to picking up any lot. (Except for absentee bids.)
7. Absentee bids, the form for which is included in this catalogue, will be accepted via mail, phone, fax, or e-mail until November 8, 2013. Bids accepted will be noted with time and date of receipt and in the case of conflicting bids, they will be executed on behalf of the individual leaving the first bid. Bidding will be executed competitively, and items will be purchased up to the amount left by absentee bidders, but not necessarily that high. This service is offered as a convenience and absentee bidders may NOT hold the auction responsible for any errors or failures in executing absentee bids. Successful buyers (only) will be notified within 5 days of the sale, and upon receipt of payment the items may be picked up or will be mailed if shipping charges are paid.
8. END THIS AUCTION feature. Bid the high estimate on any unsold lot by 6 p.m. on November 8, 2013, and your bid will be considered the winning bid and the work will be withdrawn from the auction.
9. The highest bidder acknowledged by the auctioneer shall be the buyer. The auctioneer has the right to reject any bid and to advance the bidding at his/her absolute discretion; and, in the event of any dispute between bidders, to determine the successful bidder or to reoffer and resell the article in dispute. Should there be any dispute after the sale, the auctioneer's record shall be conclusive. On the fall of the auctioneer's hammer, title to the offered lot shall pass to the buyer who shall assume forthwith full risk and responsibility for the lot and may be required to sign a confirmation of purchase, supply his/her name and address, and pay the full purchase price or any part thereof. If buyer fails to comply with any such requirement, the lot may, at the auctioneer's discretion, be put up again and resold.

In addition to the many photographers listed in this catalogue we would like to extend our sincere thanks to the following collectors, dealers, and galleries for their generous support of this auction.

Steven Albahari, 21st Editions

Louis Berrick

Sandra K. Bungerz

Brian Paul Clamp, ClampArt

Fred Denenberg

Mary Engel, Ruth Orkin Photo Archive

Michael Hadley Epstein, HurrellPhotos.com

Kathleen Ewing, Kathleen Ewing Gallery

Burt and Missy Finger, PDNB Gallery

Kaspar M. Fleischmann, Galerie zur Stockeregg

Paul Hertzmann & Susan Hertzmann, Paul M. Hertzmann, Inc.

Steven Kasher, Steven Kasher Gallery

Thomas Meyer, Thomas V. Meyer - Fine Art

Alex Novak, Contemporary Works / Vintage Works

William O'Connor, Wessel + O'Connor Fine Art

Larry Padgett

Hope & Michael Proper

Stephen Reinhold, Reinhold Fine Arts

Dr. Stephen Silberstein

Jo C. Tartt, Jr., The Tartt Gallery

Ed & Alina Wheeler

William Earle Williams

Acknowledgements

There will be a silent auction of photographic supplies and books, gift certificates, and memberships the night of the auction — and online at The Photo Review website. We thank all our generous silent auction donors.

The Photo Review Benefit Auction Committee (asterisk denotes board membership):

Matthew Beniamino
Mark* & Sandy Colatrella
Christine Filippone
Harris Fogel*
Dominic Episcopo*
Alvin Gilens*
Jeff Hurwitz
Naomi Mindlin
Alex Novak
Cressa Perloff
Stephen Perloff*
William Earle Williams*

The Photo Review is a registered charitable organization. In accordance with Pennsylvania law, we are required to advise you that a copy of our official registration and financial information may be obtained from the Pennsylvania Department of State by calling toll free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.

This issue of *The Photo Review* receives support through a grant from the Pennsylvania Council on the Arts, a state agency funded by the Commonwealth of Pennsylvania and the National Endowment for the Arts.

Printing: Brilliant Graphics, Exton, PA.

The Photo Review

140 East Richardson Avenue
Langhorne, PA 19047
Phone: 215/891-0214
Fax: 215/891-9358
e-mail: info@photoreview.org
www.photoreview.org

ABSENTEE BID SHEET

Please submit all absentee bids by 6 p.m., November 8, 2013.

The Photo Review Benefit Auction
Saturday, November 9, 2013, 7:00 P.M.

Direct all inquiries to:
Stephen Perloff at 215/891-0214

Hamilton Hall
University of the Arts
Braon and Pine Streets
Philadelphia, PA 19102

Bidder's Name

Address

City/State/Zip

Phone (Home) Phone (Work) Email address

LOT NO. ARTIST TITLE BID PRICE METHOD OF PAYMENT

END THIS AUCTION: BID THE HIGH ESTIMATE AND THE PICTURE IS YOURS.

Please note: While only some lots have reserve prices, absentee bids below the low estimate are rarely successful.

Mastercard, Visa, or AmEx # & Expiration Date

I/We have read the attached Conditions of Sale and I/we agree to comply fully with them.

Expiration Date _____ CSS# _____

Signature

Office Use:

Method

Registration No.

Phone

Date bid received

Mail

Other

Please mail or fax this form or email your bid to arrive by 6 p.m., November 8, 2013, to:
The Photo Review, 140 East Richardson Avenue, Suite 301, Langhorne, PA 19047, USA
fax 215/891-9358, email info@photoreview.org.