

In a nod to the *kunstskammern* of the baroque era, Brian Haughton featured a wall of contemporary porcelain by Swedish artist Gunilla Maria Akesson, who created her “Translucent” series expressly for the 2015 International Show.

Rountree Tryon Galleries, London

This circa 1550 South German shield was on hold at Peter Finer, London.

“Vue de parc de Saint-Cloud, prise de Sevres” by Alexandre-Hyacinthe Dunouy, circa 1820. W.M. Brady & Co.

A Mayan royal male pottery figure, center, from the Jaina Island region, late Classic Period, circa 600–900. AANW, Inc, New York City

“Les Chaumieres (Breton Landscape) (Field 27)” by Paul Gauguin, 1894, watercolor monotype. Schillay Fine Art, New York City

Warming To The Classics

The International Show Returns To New York

Rare Nymphenburg food warmer with phoenix finial, modeled by Johann B. Haringer, circa 1765. Brian Haughton Gallery, London

NEW YORK CITY — With much of the art world consumed with the trendy and evanescent, the classics, paradoxically, seem more timely than ever. The trick is to make the old look new or, more precisely, to show historical works of art in a Zeitgeist-friendly way. Anna Haughton, co-director of the International Show, puts it more elegantly: “Everything has to be freshened. The challenge is to make the International Show look subtly different.”

Chicly rebranded the International Show: Art, Antiques, Design, this 27-year-old favorite returned to the Park Avenue Armory October 23–29 looking all the better for its age. Business has changed over the past three decades, Haughton admits, noting, “The market is much more fluid. People collect in a more eclectic way. They are not afraid of buying an antique

British table and putting a Modern picture over it. We’ve responded, adding more Modern and contemporary material. It gives the show a freer, less restrictive feel.”

Never truly encyclopedic, the fair is more than ever a collection of arresting vignettes orchestrated by auteur specialists. Where Haughton and her husband, Brian, now joined in business by their adult children, Giles and Emma Jane, have excelled is in creating a polished showcase but not dictating its contents. Flexibility has allowed the International Show to evolve with changing tastes while maintaining its clear and distinctive identity.

The 65-dealer show opened with a benefit preview for the Society of Memorial Sloan Kettering Cancer Center on Thursday, October 29. In a play for younger buyers, the Haughtons organized the International Circle Young Patrons Party on October 27, patterning the gala after Truman Capote’s Black and White Ball.

“We had over 700 extremely well-dressed young people enjoying the party and communicating their enjoyment to their friends through social media. When they are ready to buy art, they will have already begun looking,” noted Anna Haughton.

A tally of early sales at the show included roughly a dozen pieces at London dealer Peter Finer, who parted with a set of

Works on paper, left and right, by Pablo Picasso and George L.K. Morris. Rosenberg & Co, New York City

Review and Photos by
Antiques and The Arts Weekly
Laura Beach, Managing Editor

John Howard, Woodstock, UK

Axel Vervoordt, Belgium

Henri Le Sidaner painting, Jacques Lipchitz cast terracotta sculpture and Marc Chagall ink and gray wash on paper at Schillay Fine Art, New York City.

Hicham Aboutaam of Phoenix Ancient Art, New York City and Geneva, featured this early Second Century BCE marble sculpture depicting the young Dionysus trouncing a panther. The circa 550–500 BCE black-figure neck amphorae, left and right, are also decorated with Dionysian scenes.

German equestrian jousting armor attributed to the workshop of Ernst Schmidt, Munich, circa 1900, and a gilt Spanish-style morion, or helmet, from Milan, circa 1580–90. Lost City Arts sold a 1960s bush-form bronze by Harry Bertoia.

Among H.M. Luther's transactions were a circa 1946 Italian rosewood cabinet with patinated bronze mounts by Lucio Fontana and Osvaldo Borsani and a pair of Murano glass lamps for Venini. Specializing in Mughal and Deccan Indian artifacts, the London dealer Samina sold a set of four Eighteenth Century marble carpet weights.

Galerie Ary Jan of Paris, Seattle-area dealer Kagedo Japanese Art, Holden Luntz of Palm Beach and Manhattan dealers Hollis Taggart and Rosenberg & Co. were new to the show. Returning exhibitor Leslie Kehoe, an Australian gallerist best known for contemporary Japanese screens, was another welcome addition.

With a nod to the floor-to-ceiling porcelain displays of baroque-era Europe, Brian Haughton, best known for Eighteenth and Nineteenth Century English and Continental ceramics, installed a wall of porcelain by the contemporary Swedish ceramist Gunilla Maria Akesson.

Richard Schillay, a dealer in American and European art, took two booths, one for fine arts, the other for contemporary porcelain by the Chinese Ameri-

"Promenade en Barque" by Pierre Bonnard, 1905, oil on canvas. Rosenberg & Co, New York City

"Two Male Figures from No. 385 Flying with Clouds" by Paul Manship, circa 1940. Bernard Goldberg Fine Arts, New York City

N & I Franklin, London

Ivan Olinsky's portrait "The Book," far right, circa 1912–14, joined early Modernist works by Werner Drewes, Joseph Stella, Preston Dickenson, Emil Nolde and Charles Burchfield. Thomas Colville Fine Art, Guilford, Conn.

New York dealer Daphne Alazraki's catalog piece was, second from left, "Les Tentés Bleues" by Jean-Pierre Cassineul.

Center, one of a pair of George III mahogany and boxwood breakfront library bookcases in the manner of John Linnell, circa 1790. Ronald Phillips Ltd, London.

In the foreground, a plaster maquette for an early version of "Liberty Enlightening the World (Statue of Liberty)" by Frederic Auguste Bartholdi, circa 1876. Martin Du Louvre, Paris

Gallery Lefebvre, Paris

Finch & Co., London

On the French writing table by Jacques Quinet, circa 1940s, is a duck decoy attributed to the American carver Shang Wheeler. The circa 1910 French vases are by Metenier. Carolle Thibaut-Pomerantz, New York, and Jean David Botella, Paris.

The International Show

Marcy Burns Schillay of Schillay Asian, New York City, with contemporary porcelain by Cliff Lee, an American ceramist of Chinese descent. Lychee nuts dangle from the handles of the large vessels shown.

S.J. Shrubsole president Tim Martin with a signed Elkington silver plaque embossed with the trial scene from the *Merchant of Venice*. The New York City firm recently acquired this souvenir claret jug and goblet commemorating Lyceum Theatre's 100th performance of the production starring Henry Irving as Shylock and Ellen Terry as Portia in 1880.

can ceramist Cliff Lee. Japanese art expert Erik Thomsen also mixed old and new, showing contemporary porcelain by Fukami Sueharu alongside a Showa-era screen by Iketani Hiroko.

Transatlantic exchange remains a foundational principle of the International Show, exemplified by Rosenberg & Co., offering provocative pairings of Modern and contemporary American and European art.

The tug between European influence and American independence is constant at Thomas Colville Fine Art, whose highlights included a Degas-influenced James Carroll Beckwith

portrait of a woman in a bath, a portrait by Mary Cassatt from her Spanish years and a John Singer Sargent painting of the Villa Torlonia garden in Frascati, Italy. In a nod to Charles H. Davis, the Mystic art colony painter feted in a current Bruce Museum retrospective, Colville featured a moody Tonalist landscape inspired by Davis's sojourn in France.

To his mostly European offerings, Paris dealer Martin du Louvre added a rare plaster maquette for an early version of "Liberty Enlightening the World (Statue of Liberty)" by Frederic Auguste Bartholdi, circa 1876, and the 1950 semi-abstract oil on board "Uncle

Sam and the American Eagle" by Duane Hanson, better known for his hyper-realistic sculptures of people.

Sounding a uniformly American note, Bernard Goldberg mounted the special exhibition, "New York...As They Saw It, 1900-1950," featuring outstanding work by Reginald Marsh and his Modernist contemporaries Storrs, Davis, Glackens, Sawyer, Shahn, Lewis, Joseph Stella, Kuniyoshi and Manship. "The gourd is so crazy modern," Lillian Nassau LLC managing director Arlie Sulka said of the pebble-enclosed plant form decorating the circa 1885-90 Tiffany window transparency in her booth. Sulka said the

Guilford, Conn., dealer Thomas Colville's favorite painting was Mary Cassatt's circa 1872 "Head of a Spanish Girl." Below is "Shepherd with Flock at Twilight" by Charles Harold Davis.

English Regency parrot composed of Venetian glass beads at Finch & Co., London.

Imperial Oriental Arts, New York City

N & I Franklin, London

“The gourd is so crazy modern,” Arlie Sulka of Lillian Nassau, LLC said of the central motif of the circa 1885–90 Tiffany window, or “transparency,” set in a pebble frame.

Lillian Nassau, LLC

Axel Vervoordt, Belgium

New York dealer Bernard Goldberg mounted the special exhibition “New York...As They Saw It, 1900–1950.” One highlight was the oil on board “Tunnel of Love” by Reginald Marsh, 1943.

One of a pair of two-panel Japanese screens painted with tigers, late Taisho-early Showa era, circa 1924–34, each screen signed Suiseki. Kagedo Japanese Art, Orcas Island, Wash.

early, experimental masterpiece relates to important Tiffany commissions from the same period, notably the entrance doors of the Henry O. Havemeyer home.

“There is nothing like its Berkeley Square location,” said Hicham Aboutaam, fresh from the October 3–9 PAD London Art + Design show, where Phoenix Ancient Art sold 13 pieces. In New York, Aboutaam’s impeccable display showcased an early Second Century BCE marble sculpture depicting the young Dionysus trouncing a panther, black-figure Attic amphorae and ancient Etruscan gold and agate jewelry.

In what may have been a first at the International Show, New York dealer Carolle Thibaut-Pomerantz and Paris dealer Jean David Botella paired a circa 1900 duck decoy attributed to Shang Wheeler with a 1940s Jacques Quinet writing table and two French Metenier stoneware vases of circa 1910.

Next up for the Haughtons is Art Antiques London. The 70-dealer fair returns to its purpose-built pavilion in Kensington Gardens, opposite the Royal Albert Hall, from June 24–30.

For information, + 44 20-7389-6555 or www.haughton.com.

Japanese art specialist Erik Thomsen with “Kei” by Fukami Sueharu, 2015.

TWA world map, circa 1945, paper mounted on canvas. Librarie Signatures, Paris

Frank Partridge, London

Galerie Marc Heiremans, Brussels