

ADAA
THE ART SHOW

MARY RYAN
GALLERY

ADAA THE ART SHOW

ART DEALERS ASSOCIATION OF AMERICA 2024

Cover:

Roy Lichtenstein

Water Lilies with Willows (detail), 1992

Enamel on processed and swirled stainless steel with painted wood frame

58 x 104 3/16 inches (147.3 x 264.6 cm)

ADAA THE ART SHOW
October 29–November 2, 2024

Booth A5

BENEFIT PREVIEW
Tuesday, October 29, 2024

PUBLIC HOURS
Wednesday, Thursday, and Friday,
October 30–November 1, 12–7 PM
Saturday, November 2, 12–6 PM

LOCATION
Park Avenue Armory
Park Avenue at 67th Street
New York City

The Art Show Benefit Preview and all
ticket sales support the Henry Street
Settlement in New York City.

www.theartshow.org

GALLERY PUBLIC HOURS
Tuesday–Saturday 10 AM–6 PM

GALLERY LOCATION
Mary Ryan Gallery
515 West 26th Street
New York City

GALLERY CONTACT
E-mail: info@maryryangallery.com
Telephone: 212-397-0669

Please note that all artwork is subject to prior sale and prices may change according to availability.
All artwork is framed unless otherwise noted.

TABLE OF CONTENTS

ROY LICHTENSTEIN	6
ANDY WARHOL	10
DEBORAH KASS	12
DONALD SULTAN	14
JULIE MEHRETU	24
ALEX KATZ	32
YVONNE JACQUETTE	40
JOAN MITCHELL	42
LORNA SIMPSON	46
KARA WALKER	48
KIKI SMITH	50
MAIRA KALMAN	54
JEAN DE BRUNHOFF	58
LAURENT DE BRUNHOFF	64

ROY LICHTENSTEIN

(b. 1923, New York, NY – d. 1997, New York, NY)

Roy Lichtenstein was a great admirer of Claude Monet, whose famed water lily paintings provided the inspiration for *Water Lilies with Willows*, created through a unique process of screenprinting enamel on stainless steel. In 1986, he began working with Donald Saff, an artist and engineer running an innovative print studio. According to Saff, Lichtenstein was interested in executing a “play on the idea of movement and transformation that was so vital to Monet. ... [Roy] wanted to use that process to deal with how Monet used water in a more physical manner, by doing something that would reflect and break up the light into spectral colors.”

This masterful work, created at a monumental scale, is as dynamic as the shifting reflections of sun on water, as it reflects light and color depending on its surroundings. Saff and Lichtenstein experimented with swirled aluminum for *Water Lilies with Willows*, inspired by vintage car dashboards and Charles Lindbergh’s *Spirit of St. Louis* airplane. Each swirl in the textured steel was created individually by hand.

Water Lilies with Willows, 1992

Enamel on processed and swirled stainless steel with artist-designed frame

58 x 104 3/16 inches (147.3 x 264.6 cm)

Edition of 23

\$625,000

Publisher: Saff Tech Arts

Public Collections: Other works from this series are in the collections of the Tate Modern and National Gallery of Art collections

ANDY WARHOL

(b. 1928, Pittsburgh, PA – d. 1987, New York, NY)

Andy Warhol took the world by storm in 1962 with his series of *Campbell's Soup* paintings, in which he elevated the humble can of soup, which could be found in any supermarket, into a fine work of art. In 1968, he revisited the theme with his *Campbell's Soup I* silkscreen series, creating 10 different works depicting individual soup flavors, including the classic chicken noodle. Even more than the earlier series of paintings, the mechanical reproduction of the silkscreening process closely mirrored the mass production of food products in the United States. Warhol said, "The more you look at the same exact thing, the more the meaning goes away, and the better and emptier you feel."

Campbell's Soup I (Chicken Soup), c. 1968

Silkscreen

Paper Dimensions: 35 x 23 inches (88.9 x 58.4 cm)

Framed Dimensions: 38 7/8 x 27 inches (98.7 x 68.6 cm)

Edition of 250

Price on request

Publisher: Factory Additions

Public Collections: Andy Warhol Museum, PA; Harvard Art Museums, MA; Metropolitan Museum of Art, NY; Modern Art Museum of Fort Worth, TX; and Whitney Museum of American Art, NY, among others

DEBORAH KASS

(b. 1952, San Antonio, TX)

Interested in ideas of appropriation and duplication, Deborah Kass blends together gender issues, feminism, and a keen sense of humor. Her art challenges contemporary gender norms and male-centric social structures. Throughout her career, the artist has championed feminist agendas within the art world and beyond.

Kass's practice is an exercise in self-reflection, as many of her works circle around themes of identity. In this diptych, Kass plays on the double meaning of the word "yo" (simultaneously Spanish for "I" and a reference to urban slang) and its inverse, "oy" (a Yiddish term expressing woe or dismay). Inspired by Ed Ruscha's word paintings, especially his iconic *OOO* (1962, reworked 1963), Kass' work is a meditation on male-centric art history as well as the complexities of verbal cultural signaling. Kass's large scale *OY/YO* sculpture is owned by and displayed near the front steps of the Brooklyn Museum.

OY and YO, 2011

Pair of screenprints

Paper Dimensions: 21 1/2 x 20 inches (54.6 x 50.8 cm) each

Framed Dimensions: 24 7/8 x 23 3/8 inches (63.2 x 59.4 cm) each

Edition of 50

\$12,500 for the pair

Publisher: Lococo Fine Art

Public Collections: Kass's monumental aluminum sculpture *OY/YO* (2015) can be found in the collections of the Brooklyn Museum, NY; Cantor Arts Center at Stanford University, CA; and Weitzman National Museum of American Jewish History, PA.

DONALD SULTAN

(b. 1951, Asheville, NC)

Donald Sultan is recognized for his inventive still lifes that move between realism and abstraction. In *Sky Blue Poppies Feb 10 2017* and *Yellow Nov 8 2017*, Sultan revisits his iconic image of the poppy flower, inspired by Remembrance Day poppies worn on lapels to honor soldiers lost in World War I. Sultan takes these delicate and fragile flowers and makes them big and bold using thickly-applied, clay-like yellow or blue conté.

Sky Blue Poppies Feb 10 2017, 2017

Conté

Paper Dimensions: 22 1/2 x 30 inches (57.2 x 76.2 cm)

Framed Dimensions: 26 3/8 x 33 3/4 inches (67 x 85.7 cm)

\$31,500

Yellow Nov 8 2017, 2017

Conté

Paper Dimensions: 22 1/2 x 30 inches (57.2 x 76.2 cm)

Framed Dimensions: 26 3/8 x 33 3/4 inches (67 x 85.7 cm)

\$31,500

In Sultan's most recent group of *Mimosa* drawings, the blossoms take center stage as the leaves are depicted more sparingly. In the language of flowers, the mimosa is a symbol of secret love. Sultan's simplified florals are buoyant and festive, demonstrating a fresh take on his classic subject. Mimosas have captivated Sultan as a vehicle to explore geometric abstraction through portrayals of nature.

Mimosa May 30 2024, 2024

Conté and graphite

Paper Dimensions: 27 1/2 x 39 1/4 inches (69.9 x 99.7 cm)

Framed Dimensions: 35 1/4 x 47 3/16 inches (89.5 x 119.9 cm)

\$31,500

Spring Mimosas May 16 2024, 2024
Conté and graphite
Paper Dimensions: 48 x 60 inches (121.9 x 152.4 cm)
Framed Dimensions: 58 x 70 inches (147.3 x 177.8 cm)
\$48,000

JULIE MEHRETU

(b. 1970, Addis Ababa, Ethiopia)

Fascinated by the complex layers and interconnections of our world, Julie Mehretu is an artist whose work lends itself naturally to printmaking. In these three *Corner of Lake and Minnehaha* images, Mehretu screenprints three layers of energetic marks over a news photograph she cropped, flipped, blurred, and enlarged. Each layer is screenprinted using subtle variations of black, causing them to flow into one another as they emerge from Mehretu's abstract, photographic ground.

The title refers to a street corner in Minneapolis, where Mehretu worked with Highpoint Editions to create the prints. Art historian Susan Tallman wrote of these works, "Mehretu's infinity unfolds in layers, each rooted in a different way of thinking about the world and a different way of drawing it. Her marks may be fuzzy or lapidary, may swoop like a raptor or stammer like scuffs on a drum head, their relationships chafe as well as bind."

Corner of Lake and Minnehaha, 2022

Screenprint

Image Dimensions: 47 x 37 inches (119.4 x 94 cm)

Paper Dimensions: 54 3/4 x 43 1/2 inches (139.1 x 110.5 cm)

Framed Dimensions: 57 3/4 x 46 1/2 inches (146.7 x 118.1 cm)

Edition of 45

\$95,000

Publisher: Highpoint Editions

Public Collections: Highpoint Center for Printmaking, MN; Museum of Modern Art, NY; and Walker Art Center, MN

Corner of Lake and Minnehaha (blue), 2022
Screenprint
Image Dimensions: 47 x 37 inches (119.4 x 94 cm)
Paper Dimensions: 54 3/4 x 43 1/2 inches (139.1 x 110.5 cm)
Framed Dimensions: 57 3/4 x 46 1/2 inches (146.7 x 118.1 cm)
Edition of 45
\$45,000 unframed

Publisher: Highpoint Editions
Public Collections: Highpoint Center for Printmaking, MN; Museum of Modern Art, NY; and
Walker Art Center, MN

Corner of Lake and Minnehaha (smoke), 2022

Screenprint

Image Dimensions: 47 x 37 inches (119.4 x 94 cm)

Paper Dimensions: 54 3/4 x 43 1/2 inches (139.1 x 110.5 cm)

Framed Dimensions: 57 3/4 x 46 1/2 inches (146.7 x 118.1 cm)

Edition of 45

\$35,000 unframed

Publisher: Highpoint Editions

Public Collections: Highpoint Center for Printmaking, MN; Museum of Modern Art, NY; and Walker Art Center, MN

ALEX KATZ

(b. 1927, Brooklyn, NY)

In the mid-1960s, Alex Katz began a prolific career in printmaking, producing more than 400 editions of lithographs, etchings, silkscreens, woodcuts, and linoleum cuts. *Chance (Darinka)* is a 33-color silkscreen, meticulously crafted in muted tones of gray, mauve, and pink. Wearing a stylish swimsuit, the figure is shown in a playful pose with a beachball. The polish of this print alludes to the slick style of fashion advertisements. The larger-than-life size of this work evokes a billboard. Katz said, "I love the scale of billboards, the romance of billboards, and the bluntness of them."

Chance (Darinka), 2016

Silkscreen

Paper Dimensions: 70 x 46 inches (177.8 x 116.84 cm)

Framed Dimensions: 73 3/4 x 49 1/2 inches (187.3 x 125.7 cm)

Edition of 50

\$27,000

Publisher: Lococo Fine Art

Ariel 2 is part of a set of print portraits that portray Ariel Veith, one of Katz's many muses in New York City. This silkscreen is striking in its visual simplicity; composed of smooth fields of peachy oranges, Katz uses a soft, reduced palette to achieve the graphic quality of his overall composition. In this work, Katz chose not to capture Ariel's entire head, instead just a close-up image of her eyes, nose and lips. The tightly cropped composition lends the work a photographic spontaneity. A pioneer of Pop art, Katz frequently creates visually minimalistic, yet rhetorically enigmatic work. *Ariel 2* is, as Katz explains, "an image that is so simple you can't avoid it, and so complicated you can't figure it out."

Ariel 2, 2021
Silkscreen
Image Dimensions: 60 x 37 inches (152.4 x 94 cm)
Framed Dimensions: 63 3/4 x 40 3/4 inches (161.9 x 103.5 cm)
Edition of 60
\$18,000 framed
\$16,000 unframed

Publisher: Lococo Fine Art

Black Dress 9 (Christy), 2015

Silkscreen

Paper Dimensions: 80 x 30 inches (203.2 x 76.2 cm)

Framed Dimensions: 83 3/4 x 33 3/4 inches (212.7 x 85.7 cm)

Edition of 35

\$38,000

Publisher: Lococo Fine Art

Olympic Swimmer, 1976
Silkscreen
Paper Dimensions: 40 x 24 7/8 inches (101.6 x 63.2 cm)
Edition of 200
\$6,000 unframed

Publisher: Kennedy Graphics

YVONNE JACQUETTE

(b. 1934, Pittsburgh, PA – d. 2023, New York, NY)

Yvonne Jacquette is known for her nocturnal cityscapes and breathtaking aerial perspectives, a subject matter that gripped her imagination for much of her career. The artist sharpened her signature bird's eye perspective by chartering planes from New Jersey's Teterboro Airport, working from the Empire State Building, and using empty office spaces and enclosed decks of the World Trade Center to create elevated views of the city.

Printmaking is an important part of Jacquette's practice and she has made several silkscreens, lithographs, and woodcuts that depict New York City, Chicago, and New Jersey. The majority of her woodcuts are printed in dark inks on Japanese Okawara paper. She preferred this paper for its natural contrast and ability to smoothly absorb the dense ink. She spent more than a year cutting the block for *Midtown Composite*, her most iconic woodcut of New York City.

Midtown Composite, 1997

Woodcut

Image Dimensions: 32 1/2 x 38 inches (82.6 x 96.5 cm)

Framed Dimensions: 36 1/4 x 41 1/2 inches (92.1 x 105.4 cm)

Edition of 50

\$15,000

Publisher: Mary Ryan Gallery

Public Collections: McNay Art Museum, TX

JOAN MITCHELL

(b. 1925, Chicago, IL – d. 1992, Paris, France)

Known for her strong gestural style, Joan Mitchell was fundamental to the Abstract Expressionist period in the United States, although she spent much of her career in France. She was influenced by nature and landscapes, and her emotion-laden abstractions are highly expressive and often spontaneous.

Sides of a River I, 1981

Lithograph

Paper Dimensions: 42 1/2 x 32 1/2 inches (108 x 82.6 cm)

Framed Dimensions: 46 1/4 x 36 1/4 inches (117.5 x 92.1 cm)

Edition of 70

\$35,000

Publisher: Tyler Graphics, Ltd.

Public Collections: Addison Gallery, NH; Cleveland Museum of Art, OH; National Gallery of Art, DC; Smith College Museum of Art, MA; and Walker Art Center, MN

Both the *Sides of a River* and *Bedford* series were printed at Tyler Graphics with master printer Ken Tyler. She traveled to his studio in Bedford, NY in 1981, following his encouragement that her painterly vision could be translated to lithography. Mitchell didn't make many large-scale color prints, and these works stand as masterful examples of the adaptation of her abstract expressionist gestures into printmaking.

Bedford II, 1981

Lithograph

Paper Dimensions: 42 1/2 x 32 1/2 inches (108 x 82.6 cm)

Framed Dimensions: 46 1/4 x 36 1/4 inches (117.5 x 92.1 cm)

Edition of 70

\$45,000

Publisher: Tyler Graphics, Ltd.

Public Collections: Addison Gallery, NH; Cleveland Museum of Art, OH; Museum of Fine Arts, Houston, TX; National Gallery of Art, DC; National Gallery of Australia, Canberra, Australia; Tate, London, UK; Walker Art Center, MN; and Whitney Museum of American Art, NY

LORNA SIMPSON

(b. 1960, Brooklyn, NY)

Lorna Simpson's *Double Portrait*, a silkscreen print on two felt panels, is a continuation of the artist's collage series based on advertisements found in *Ebony* and *Jet* magazines from the 1930s through 1970s. Simpson regards these publications as important archives of American life. In the work, the portraits of two women taken from an *Ebony* advertisement make reference to the before and after shots found in many magazines of the time. In the ad, the women act out two different emotional states, much in the way that performers bring characters to life on stage. *Double Portrait* is the first work from this collage series to be printed on felt, a material which the artist has experimented with since the mid-1990s.

Double Portrait, 2013

Silkscreen on two felt panels

Paper Dimensions: 34 1/2 x 20 inches (87.6 x 50.8 cm) each

Framed Dimensions: 38 3/4 x 24 1/4 inches (98.4 x 61.6 cm) each

38 3/4 x 49 1/2 inches (87.6 x 101.6 cm) overall

Edition of 27

\$17,000

Publisher: Lincoln Center Vera List Project

Public Collections: Smith College Museum of Art, MA

KARA WALKER

(b. 1969, Stockton, CA)

Kara Walker is known for subverting traditional art historical subjects and replacing them with African American narratives. In her prints and paintings of contorted black silhouettes, Walker confronts her viewers with the violent history of slavery in America and the enduring relevance of its memory today.

To create her silhouettes, Walker reprises the tradition of shadow portraits that rose in popularity in the Antebellum and Victorian eras and applies them to the realities of slavery, thus reframing the narrative to showcase the graphic truths of this grim chapter in American history. In *African/American*, Walker describes the shackled figure tumbling through history as “your essentialist-token slave maiden in midair.”

African/American, 1998

Linocut

Paper Dimensions: 46 x 60 1/2 inches (116.8 x 153.7 cm)

Framed Dimensions: 50 1/2 x 65 inches (128.3 x 165.1 cm)

Edition of 40

\$45,000

Publisher: Landfall Press

Public Collections: Buffalo AKG Art Museum, NY; Harvard Art Museums, MA; Metropolitan Museum of Art, NY; Museum of Modern Art, NY; Pennsylvania Academy of Fine Arts, PA; Portland Art Museum, OR; Saint Louis Art Museum, MO; and Whitney Museum of American Art, NY.

KIKI SMITH

(b. 1954, Nuremberg, Germany)

Known primarily for her sculpture and works on paper, Kiki Smith is a wildly experimental and innovative printmaker. For the massive print *Pool of Tears 2*, Smith was inspired by Lewis Carroll's drawings for his own manuscript *Alice's Adventures Under Ground* (the published book contained illustrations by Sir John Tenniel), as well as encyclopedia images of animals and birds. In this scene from the book, Alice has been shrunk down and has fallen into a pool of her own tears. Smith used the largest etching plate that the studio, Universal Limited Art Editions (ULAE), could accommodate. This hand-colored work touches on themes of childhood fantasies and fears.

Pool of Tears 2, 2000

Etching, aquatint, drypoint, and sanding with watercolor

Image Dimensions: 47 3/4 x 71 11/16 inches (121.3 x 182.1 cm)

Paper Dimensions: 51 x 74 3/4 inches (129.5 x 189.9 cm)

Framed Dimensions: 54 1/2 x 78 1/4 inches (138.4 x 198.8 cm)

Edition of 29

\$85,000

Publisher: Universal Limited Art Editions

Public Collections: Herbert F. Johnson Museum of Art, NY; Museum of Modern Art, NY; Saint Louis Art Museum, MO; and Whitney Museum of American Art, NY

Untitled (Hair) is Smith's first lithograph and was also created at ULAE. Smith said, "At ULAE ... I'm starting to use myself. Maybe because prints are this other world – they're a secret entrance into using myself as a subject ... I've been much more self-revealing in doing prints." Produced by Smith in 1990, this radical print uses imprints and photocopies of the artist's own hair, face, neck, and even a Cher wig, to create a nebulous composition infused with motion and dynamism. One of the first prints in which Smith used her own body as a part of the printmaking process, *Untitled (Hair)* demonstrates her inventive approach when tackling themes of the human body, natural world, and personhood.

Untitled (Hair), 1990
Lithograph on handmade paper
Paper Dimensions: 35 3/4 x 36 inches (90.8 x 91.4 cm)
Edition of 54
\$18,000 unframed

Publisher: Universal Limited Art Editions
Public Collections: Art Institute of Chicago, IL; Buffalo AKG Art Museum, NY; Daum Museum of Contemporary Art, MO; Minneapolis Institute of Art, MN; Museum of Modern Art, NY; Museum of Fine Arts, Houston, TX; Philadelphia Museum of Art, PA; Princeton University Art Museum, NJ; and Walker Art Center, MN

MAIRA KALMAN

(b. 1949, Tel Aviv, Israel)

Maira Kalman is an artist, author, and designer known for her playful and witty illustrations, which have been published in *The New York Times*, the *New Yorker*, and her own bestselling books. Kalman's irreverent style – at times humorous and at others bittersweet – captures the beauties and banalities of modern life.

Dining Room, 2023

Gouache

Image Dimensions: 9 1/2 x 7 1/2 inches (24.1 x 19.1 cm)

Paper Dimensions: 15 1/8 x 11 1/2 inches (38.4 x 29.2 cm)

Framed Dimensions: 20 x 16 inches (50.8 x 40.6 cm)

\$8,000

On a recent trip to Paris, Kalman was inspired by seeing the still lifes of Jean Siméon Chardin – his works also center on domestic, everyday scenes and convey a strong sense of mood. Kalman's focus on the still life genre in this latest body of work, *Still Life with Remorse*, allows for a study of the ways in which objects can hold emotion and tell stories, even if they are ordinary items arranged together. The works shown here are both interior scenes that demonstrate Kalman's expert use of color. In *Dining Room*, a soft wash of sunset colors on the back wall contrasts with the vibrant red of the carpet. *Two White Chairs* pairs pale white and pink fabric with strong red walls and floors, anchoring the composition with touches of forest green and royal blue.

An exhibition of Kalman's paintings is on view until November 30 at Mary Ryan Gallery in Chelsea.

Two White Chairs, 2023

Gouache

Image Dimensions: 9 1/2 x 7 1/2 inches (24.1 x 19.1 cm)

Paper Dimensions: 15 x 11 inches (38.1 x 27.9 cm)

Framed Dimensions: 20 x 16 inches (50.8 x 40.6 cm)

\$8,000

JEAN DE BRUNHOFF

(b. 1899, Paris, France – d. 1937, Montana, Switzerland)

Author/illustrator Jean de Brunhoff created the Babar books, which quickly became popular and have been in continuous publication since 1931. The Babar books began as a bedtime story that Jean's wife Cécile de Brunhoff invented for their children, Mathieu, Thierry, and Laurent. The boys liked the story of the little elephant who left the jungle for a city resembling Paris so much so that they took it to their father, a skilled painter of portraits and landscapes, and asked him to illustrate it. Jean turned it into a picture book, with text, which became *The Story of Babar*. Six more titles followed before Jean de Brunhoff died of tuberculosis at the age of 37.

All of the original illustrations and related materials for 6 of the 7 Jean de Brunhoff books (published 1931-1938) are in museum collections including the Morgan Library, NY; Houghton Library, Harvard University, MA; the Lucas Museum of Narrative Art, CA; and the Bibliothèque Nationale de France, Paris.

As most of Jean de Brunhoff's Babar illustrations are already in museums, these are among the few available Jean de Brunhoff Babar illustrations, and were originally published in *Babar and His Children* in 1938. In this book, the triplets (Pom, Alexander, and Flora) make their first appearance.

Study for "After having pedalled several miles, he finds a pleasant spot and decides to rest," from Babar and His Children, shows a bicycle ride that Babar takes to distract himself from the nerves of waiting for Celeste to give birth. Three small rabbits watch as the elephant pedals down the steep path.

Study for "After having pedalled several miles, he finds a pleasant spot and decides to rest," from Babar and his Children, 1938

Ink and graphite

Image Dimensions: 6 x 8 inches (15.2 x 20.3 cm)

Paper Dimensions: 9 x 10 5/8 inches (22.9 x 27 cm)

Framed Dimensions: 14 1/4 x 16 5/8 inches (36.2 x 42.2 cm)

\$125,000

She smiles and proudly shows him three little baby elephants, also from *Babar and His Children*, shows the moment that Babar first meets the triplets after their birth. Babar and Celeste were only expecting one baby, so the arrival of triplets came as quite a surprise. The Old Lady is shown holding one of the baby elephants, while the nurse holds the other two. Babar leans toward Celeste attentively.

"She smiles and proudly shows him three little baby elephants." published in *Babar and his Children*, 1937

Ink and gouache

Image Dimensions: 6 3/8 x 9 inches (16.2 x 22.9 cm)

Paper Dimensions: 7 7/8 x 10 5/8 inches (20 x 27 cm)

Framed Dimensions: 14 1/4 x 16 5/8 inches (36.2 x 42.2 cm)

\$150,000

Later in the book, de Brunhoff shows us the mischief that the triplets get into as young children. Alexander seems to be the most rambunctious. *Alexander kisses his Mama happily* depicts Celeste tucking Alexander into bed after his adventurous tumble in the river. This drawing portrays a host of characters from the Babar universe: Zephir the monkey and Cousin Arthur look on at the foot of the bed, while the Old Lady pours tea for Cornelius. Cats, toys, and wet clothing add to the comforting and familiar disarray of a nursery scene.

"Alexander kisses his Mama happily." published in *Babar and his Children*, 1937

Ink and gouache

Image Dimensions: 10 1/4 x 10 1/2 inches (26 x 26.7 cm)

Paper Dimensions: 14 1/8 x 10 5/8 inches (35.9 x 27 cm)

Framed Dimensions: 16 x 20 inches (40.6 x 50.8 cm)

\$150,000

LAURENT DE BRUNHOFF

(b. 1925, Paris, France – d. 2024, Key West, FL)

Laurent de Brunhoff was the author and illustrator of over 60 Babar books. At just thirteen years old, Laurent made his first Babar illustration for the cover of his late father Jean de Brunhoff's final Babar book. Laurent returned to Babar in 1946, and in the nearly eight decades since, his love for Babar, his art, and family stories have touched millions across the globe.

In the catalog for his first exhibition at Mary Ryan Gallery in 1987, Laurent wrote, "I make each page of my book like a painting, with its own organization, rhythm, and color harmony. From these notes I work and dream, going, as children do, from the real to the imaginary."

Laurent trained as an abstract painter in the 1950s, and this is reflected in his colorful and expressive Babar drawings. His last Babar book was *Babar's Guide to Paris* (2017) – a fitting return to the city where Laurent was born for his final Babar story – which is where *Each Café is Different* was published. This work depicts a lovely outdoor Parisian café complete with an elephant waiter carrying a tray of drinks.

"Each café is different." published in *Babar's Guide to Paris*, 2017

Watercolor, ink and graphite

Image Dimensions: 12 1/2 x 8 1/2 inches (31.8 x 21.6 cm)

Paper Dimensions: 15 x 11 1/8 inches (38.1 x 28.3 cm)

Framed Dimensions: 20 1/2 x 18 1/4 inches (52.1 x 46.4 cm)

\$12,000

How beautiful the lake is now! is an example of a full double spread illustration, from *Babar's Battle* (1992). In the foreground, we see elephants diving into the lake and spraying water with their trunks. In the middle ground, we have a rare view of the entire family: Babar and Celeste sit on the shore in bathing suits with crowns along with Cornelius and the triplets Pom, Alexander, and Flora. Cousin Arthur is swimming with his hat on. Charming illustrations of flamingos, hippos, and a monkey are scattered throughout the composition, and Celesteville is visible in the background.

“How beautiful the lake is now! It seems even more beautiful than before...” published in *Babar's Battle*, 1992

Watercolor, ink and gouache

Image Dimensions: 12 1/2 x 17 1/2 inches (31.8 x 44.5 cm)

Paper Dimensions: 15 1/8 x 22 1/2 inches (38.4 x 57.2 cm)

Framed Dimensions: 20 1/8 x 25 1/2 inches (51.1 x 64.8 cm)

\$30,000

*Babar, the King of the elephants, was taking his youngest child, Isabelle, on a camping trip from *The Rescue of Babar* (1993) shows Babar and Isabelle setting off on an adventure together. Little do they know that on this trip, Babar will be kidnapped and Isabelle will go on a journey to rescue him.*

*“Babar, the King of the elephants, was taking his youngest child, Isabelle, on a camping trip”
published in *The Rescue of Babar*, c. 1993*

Watercolor, ink and graphite

Image Dimensions: 8 x 7 5/8 inches (20.3 x 19.4 cm)

Paper Dimensions: 15 x 10.98 inches (38.1 x 27.9 cm)

Framed Dimensions: 20 x 16 inches (50.8 x 40.6 cm)

\$16,000

MARY RYAN GALLERY

Member, Art Dealers Association of America (ADAA)

515 West 26th Street
New York NY 10001
212-397-0669
maryryangallery.com