

J & J LUBRANO MUSIC ANTIQUARIANS

Item 64

➤ Special Holiday Sale! ⬅

Musical Prints and Drawings

Up to 40% off original prices

December 2015

6 Waterford Way, Syosset, NY 11791 USA

Telephone 516-922-2192

info@lubranomusic.com

www.lubranomusic.com

CONDITIONS OF SALE

Please order by catalogue name (or number) and either item number and title or inventory number (found in parentheses preceding each item's price).

Please note that all items are offered subject to prior sale. We thus suggest either an e-mail or telephone call to reserve items of special interest.

Orders may also be placed through our secure website by entering the inventory numbers of desired items in the SEARCH box at the upper left of our homepage.

Libraries may receive deferred billing upon request.

Prices in this catalogue are net. Postage and insurance are additional. An 8.625% sales tax will be added to the invoices of New York State residents.

We accept payment by:

- Checks in U.S. dollars drawn on a U.S. bank
- Credit card (VISA, Mastercard, American Express)
- PayPal to info@lubranomusic.com
- Electronic Funds Transfer (EFT), inclusive of all bank charges (details at foot of invoice)
- Automated Clearing House (ACH), inclusive of all bank charges (details at foot of invoice)
- International money order

All items remain the property of J & J Lubrano Music Antiquarians LLC until paid for in full.

Please visit our website at

www.lubranomusic.com

where you will find full descriptions and illustrations of all items

Fine Items & Collections Purchased

Members

Antiquarians Booksellers' Association of America
International League of Antiquarian Booksellers
Professional Autograph Dealers' Association
Music Library Association
American Musicological Society
Society of Dance History Scholars
&c.

Dr. Albrecht Gaub, Cataloguer
Katherine Hutchings, Cataloguer
Diana La Femina, Technical Assistant

© J & J Lubrano Music Antiquarians LLC December 2015

1. AGRICOLA, Rudolph 1443-1485

Fine half-length portrait engraving. Ca. 155 x 106 mm. Excerpted from J.J. Boissard: Icones virorum illustrium, Frankfurt, 1597-1599. Unevenly trimmed; remnants of mounting paper to verso; very small tear to upper margin; early annotations in manuscript to blank upper margin.

A German humanist and philosopher, Agricola was also active as a musician. "He] is regarded as one of the most important figures in the transmission to northern Europe of Italian humanism. His interest in music and his practical musical ability distinguish him from many of his contemporary humanistic scholars and mark a turning point in the relationship between this broad intellectual movement and music. He was later strongly influential in the development of philosophy and education in Germany, and was greatly admired by Erasmus and Melancthon."

Lewis Lockwood in *Grove online*. (22304)

~~\$250~~ \$175

2. **ARGYROPOULOS, John 1415-1487**

17th century portrait engraving. 105 x 80 mm. Slightly stained; upper margin laid down to mounting paper. Extracted from a printed book.

Argyropoulos was a Greek philosopher and humanist scholar central to the revival of Classical learning in Western Europe in the 15th century. (22730) \$40 \$30

3. **ARNE, Thomas Augustine 1710-1778** Stipple half-length oval portrait engraving. [?London], [ca. 1791]. 138 x 96 mm. The image within an ornamental border within yellow hand-coloured frame and hand-drawn rules. Hinged at upper margin; slightly worn and foxed.

Arne is considered to be the most significant figure in 18th century English theatre music.

(22742)

~~\$250~~ \$150

4. ARNE, Thomas Augustine 1710-1778

Stipple half-length oval portrait engraving. London: C. Stalker, January 1, 1791. 156 x 102 mm. + ample margins. Hinged at upper margin; slightly worn and foxed.

Arne is considered to be the most significant figure in 18th century English theatre music. (22738) ~~\$300~~ **\$180**

5. ARNE, Thomas Augustine 1710-1778

Small oval portrait engraving by Richard Rhodes (1765-1838) after Robert Dunkarton (1744-ca. 1799). [London]: Harrison & Co., March 1794 [WM 1796]. 71 x 532 mm. Printed on a larger sheet with a biographical notice. Slightly worn and browned; hinged at upper margin.

(22739) ~~\$175~~ **\$105**

6. AUBER, Daniel-François-Esprit 1782-1871

Portrait etching by Edmund Hédouin (1820-1889) after Paul Delaroche (1797-1856), bust-length. [Paris], [1858]. 278 x 213 mm. Some light browning and spotting, but in very good condition overall. Printed on china paper laid down to wove mount. Kinsky 302.

Auber is considered the foremost representative of the opéra comique in 19th-century France. (23225) ~~\$425~~ **\$255**

7. [BAGPIPES & SHAWM]

Fine 16th century German engraving after Hans Sebald Beham (1500-1550) depicting two male musicians intently playing the bagpipes and shawm or bombard while a woman looks on. 52 x 40 mm., Beham's initials in the plate to upper left. A fine impression on laid paper with thread margins. Pauli: Hans Sebald Beham Ein Kritisches Verzeichnis 191a. Bartsch 190. Kinsky: Music in Pictures, p. 80 no. 2 (the original version).

A rare contemporary version in reverse of the print first published in ca. 1537. (22404)

~~\$1,500~~ **\$1,200**

8. BÉRANGER, Pierre-Jean de 1780-1857

Bronze portrait medallion in relief by Pierre-Jean David (1788-1856) and Bauchery. [France], 1833. Recto: Beranger in profile to left with titling "Pierre Jean de Beranger," names of artists and date of strike to lower edge. Verso: A lyre surrounded by rays interspersed with titles of Béranger's works. 51 mm. Niggl: Musiker-Medaillen, 322

"Béranger did more than anyone else to revive and legitimize the French political chanson... His songs remain a powerful example of the role that music can play in the propagation of social and political ideology." Ralph P. Locke in Grove online. (23654)

~~\$120~~ **\$100**

9. BERLIOZ, Hector 1803-1869

Fine large original lithograph by Henri Fantin-Latour (1836-1904). Paris. The composer is seated, holding what appears to be a musical score; a muse (?Diana) crowns Berlioz with a laurel wreath while holding her bow, a winged angel blows a trumpet, and a third female figure appears to be holding a lyre. Signed by the artist in the stone. Two small printed sketches (remarques) of Berlioz's head to lower right corner of mount. Printed on beige chine-appliqué. 510 x 385 mm. Laid down. Some light foxing to margins of mount; remnants of mounting paper to edges of verso.

Limited to 100 copies published in L'Album d'Estampes Originales de la Galerie Volland in 1897. Hédiard 132 ii/ii. A fine impression of this rare and attractive lithograph. (23259) ~~\$2,000~~ \$1,200

10. **BERNIER, Nicolas 1664-1734**

Portrait etching and engraving by Etienne Figuet (1731-1791) after "L.N." Paris: n.p., [after 1734]. 151 x 109 mm. plus wide margins. Half-length. Within a circular border above a plinth on which rests a leaf of partially rolled music manuscript. A good impression on laid paper. Kinsky p. 220 no. 3.

Bernier was a French composer, harpsichordist, theorist and teacher.
(22780) ~~\$300~~ \$180

11. **BERTON, Henri Montan 1767-1844**

Stone engraving by Théodore Maurisser (fl. 1834-1859) after the sculpture by Jean-Pierre Danton Jeune (1800-1869). A full-length caricature of Berton in profile standing on a square block dressed in a long coat with musical notation to lapel and edge, hat in hand. Image size 180 x 50 mm., sheet size 260 x 170 mm. Slightly foxed; upper left corner of blank margin torn away. A very good impression on wove paper.

A French composer, violinist, teacher and writer, Berton was musical director at the Théâtre de l'Impératrice (Opera Buffa) from 1807 to 1810 and chorus master at the Opéra from 1810 to 1815.
(23226) ~~\$475~~ \$285

12. BESNYO, Eva 1910-2003

Group of 4 original silver print portrait photographs of the American pianist Edward Kilenyi (1910-2000), ca. 1935, by this noted Jewish Hungarian-born Dutch photographer. Ca. 230 x 190 mm. (9" x 6-3/4"), each with the photographer's stamp in blue ink to verso. One photograph with some spotting and slight silvering.

Kilenyi had a successful international career as a pianist, performing widely in both Europe and North America in the 1930s. He studied at the Liszt Royal Academy in Budapest under Ernst von Dohnányi, with whom he developed a close friendship. Kilenyi's father was a teacher of George Gershwin.

*The photograph Besnyo was born in Budapest and moved to Berlin in 1930, where the photographic avant-garde was prominent; her photographs appeared in the Berliner Illustrierten Zeitung, among other publications. Besnyo became part of a circle of socially and politically engaged intellectuals and artists such as György Kepes, Joris Ivens, John Fernhout, László Moholy-Nagy, Otto Umbehr (Umbo), Robert Capa, and others. She established her own studio in 1931 but, with the growing threat of National Socialism, moved to Amsterdam in 1932, reaching some prominence there as a photographer until she was forbidden, under the occupation, to engage in all journalistic activities. Besnyo resumed her artistic activities after the war and went on to win many awards for her work. Her photographs are held by museums in both Holland and Germany. Abstracted from an article by Marion Beckers: *Jewish Women A Comprehensive Encyclopedia*. (22258)*

~~\$1,500~~ \$950

13. BISHOP, Sir Henry 1786-1855

Mezzotint engraving by Samuel William Reynolds after the portrait by Thomas Foster. [London]: [Ponier], [1822]. A fine three-quarter length image of the composer seated, holding a rolled sheaf of blank music paper. 492 x 356 mm. Proof before letters. Slightly worn; two small edge tears to left margin; trimmed at lower margin to just within plate mark. A very good, bright impression overall.

"In his day [Bishop] enjoyed a commanding reputation as the guardian of the best traditions of English song, and for a time he kept English opera alive almost single-handed." Nicholas Temperley and Bruce Carr in Grove online.

(21347)

~~\$500~~ \$375

14. BOÏTO, Arrigo 1842-1918

Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the French composer Alfred Bruneau (1857-1934) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle; staining to small area of blank right margin. (23406)

~~\$250~~ \$150

15. BORODIN, Aleksandr Porfir'yevich 1833-1887

Fine portrait lithograph by G. Artzibaishev (fl. 20th century). Titled and signed in the stone by the artist and also signed in pencil by the artist. 330 x 249 mm. + wide margins. A fine impression on wove paper.

Limited to 50 copies, this no. 22, numbered in pencil below the artist's signature. (23440)

~~\$600~~ \$360

16. BOYCE, William 1710-1779

Portrait engraving entitled "Dr. Wm. Boyce Master of His Majesty's Band of Musicians Drawn from Life & Engrav'd by I.K. Sherwin [ca. 1746-1792] Engraver to His Majesty & His Royal Highness the Prince of Wales... Decr. 1st 1788" [London]. Boyce is depicted three-quarter length, seated at a table with a quill pen and a blank leaf of music manuscript paper. 300 x 215 mm. Edges torn and chipped, minimally affecting printed area; mounting stains to verso.

"Though formerly best known for some of his anthems and his editing of Cathedral Music (1760–73), the significant contribution he made to instrumental music, song, secular choral and theatre music in England is now widely recognized." Ian Bartlett and Robert J. Bruce in Grove online. (23250)

~~\$900~~ **\$540**

17. BRUNEAU, Alfred 1857-1934

Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the Italian composer Arrigo Boito (1842-1918) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle; very minor chipping to edges. (23426)

~~\$250~~ **\$150**

18. BUEL, Christoph 1574-1631

Fine bust-length mezzotint portrait of the composer in formal dress within a draped border incorporating musical instruments and books. Signed by the artist "G.F." [George Fennitzer] in the plate. [1665-1693]. 166 x 120 mm. Buel wears a heavy necklace from which hangs a large medal, possibly signifying his position as registrar in Nürnberg. Traces of mounting paper to verso. Nagler II, 2935.27. Hollstein: Dutch and Flemish Etchings, Engravings and Woodcuts, ca. 1450-1700, 19.

"That Buel was highly regarded by his contemporaries is suggested by the frequency with which he was represented in anthologies. Krautwurst saw him as the most important Nuremberg musician between Hassler and Johann Staden, and his music, which is little known, will no doubt repay further study." Miroslaw Perz in Grove online

Fennitzer was active as an engraver and mezzotintist in Nürnberg in the second half of the 17th century.

An attractive early example of the mezzotint engraving technique. (22288)

~~\$750~~ \$550

19. CARAFA, Michele 1787-1872

Stone engraving by Théodore Maurisset (fl. 1834-1859) after Jean-Pierre Dantan (1800-1869). [Paris]: n.p., [1839]. 109 x 41 mm. plus wide margins. An interesting and unusual image after Dantan's bronze bust. Carafa's head, in profile, is depicted as the stopper in a bottle of cologne, decorated with a plaque on a chain, within which are the word "eau," a musical note (g), the letter "i" and a circular object (a globe?), forming a rebus which, decoded, reads "Eau Solitaire," an allusion to Carafa's opera Le Solitaire of 1822. Very slightly browned at edges. Sorel 35. Dantan 61. (22783)

~~\$450~~ \$270

20. CHARPENTIER, Gustave 1860-1956

Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the French composer Theodore Dubois (1837-1924) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle; very minor chipping to edges. (23427) \$250 \$150

21. CHEVÉ, Emile Joseph Maurice 1804-1864

Bronze portrait medallion in relief by Matagrín. 1850. Recto: Chev in portrait to right with titling "Emile Chev," the artist's name "Matagrn F." to lower edge. Verso: Titling "Cours / de Musique / de / l'Association Polytechnique. / - A Mr. Emile Chev / ses Elves / Reconnaisants. / 1850." 55 mm. Niggl 472.

Chev was a French physician who "abandoned a medical career to devote himself to the development of a method of teaching sight-singing founded on that of Pierre Galin. Working with his wife and with his brother-in-law Aim Paris, Chev helped to elaborate the Galin-paris-chev method of which he became the most active propagandist." Bernarr Rainbow in Grove online. (23667) \$50 \$40

22. CORELLI, Arcangelo 1675-1713

Portrait engraving by John Cole (fl. 1720-1740). Corelli is depicted half-length, facing left, holding a leaf of musical manuscript in his left hand. 258 x 184 mm. plus margins. Slightly browned and spotted. A strong impression on laid paper. Koma 347.

Most probably based on the engraving by Michael van der Gucht (1660-1725) after the Howard painting, but in reverse.

"To Corelli belong equally the distinctions of being the first composer to derive his fame exclusively from instrumental composition, the first to owe his reputation in large part to the activity of music publishers, and the first to produce 'classic' instrumental works which were admired and studied long after their idiom became outmoded."
Michael Talbot in *Grove online*.

(23252)

~~\$350~~ \$210

23. CORELLI, Arcangelo 1675-1737

Portrait engraving by Faustino Anderloni (1766-1830). [Padova]: [Bettoni], [1812-1820]. Image size 165 x 100 mm., sheet size 320 x 230 mm. Head-and-shoulders within an oval. Slightly worn and browned at margins; very small monogrammatic blindstamp below image. A nice impression on wove paper with large margins. Arrigoni & Bertarelli 1073. (22770) ~~\$325~~ \$195

24. CORELLI, Arcangelo 1675-1737

Fine portrait engraving by Michael van der Gucht (1660-1725) after the painting by Hugh Howard (1675-1713). Corelli is depicted half-length, looking right, holding a leaf of music manuscript. 255 x 185 mm. A very good impression on laid paper, with collector's stamp to verso (D.F.A. Leesenberg). Komna 347 (in reverse). Kinsky 210/a (a slightly different version). Collector's stamp not located in Lugt. (26292)

~~\$1,100~~ \$660

25. [Cornett] Brun, Franz fl. 1559-1596. *Engraving of Melpomene, originally the Muse of Singing who later became the Muse of Tragedy, playing a straight cornett.* Second half of the 16th century. Signed in the plate with the artist's initials. 73 x 48 mm. From the collections of Friedrich August II of Saxony (Lugt 971), Hugo Ahne and Dr. K.O. (neither in Lugt). Trimmed to platemark. A fine impression. Bartsch IX 447-19.

Our thanks to Professor Gary Towne for help in cataloguing this item. (22409)

~~\$1,500~~ \$900

26. COSTA, Sir Michael 1808-1884

Fine mezzotint portrait engraving by George Zobel after the photograph by Caldesi. London: J. Mitchell, May 21st 1855. Oval image within decorative printed border with Costa's facsimile signature in decorative lozenge outside image at lower margin. 348 x 227 mm. + margins. Minor soiling and wear to margins; creased at upper left corner with slight loss of paper; light staining to margins. Image in very good condition. Not in Hall or Arrigoni and Bertarelli.

An Italian-born British conductor and composer, [Costa's] grand ballet Kenilworth was produced at the [King's] theatre in 1831 and in the following year he became director of music. At this time he probably introduced authoritative conducting with a baton and by 1833 he was both director and conductor of the Italian opera at the King's Theatre... When he resigned from the theatre (now Her Majesty's) in 1846, Costa took 53 of its 80-member orchestra with him and founded the Royal Italian Opera in the following year at the newly renovated Covent Garden Theatre." Nigel Burton and Keith Horner in Grove online. (21349)

~~\$150~~ \$100

27. CROTCH, William 1775-1847

Fine stipple portrait engraving by James Thomson (1789-1850) after William Derby (1786-1847). 185 x 124 mm. The composer is depicted half-length, seated, turned slightly to the right, a sheet of music manuscript and an inkwell and quill pen to his left. Mounted within hand-drawn border; hinged at upper margin. Mounting paper slightly worn and soiled.

Crotch, an outstanding keyboard prodigy, was initially heralded as "The English Mozart." (22736)

~~\$250~~ \$150

28. DALAYRAC, Nicolas 1753-1809

Portrait stipple engraving by Louis Charles Ruotte after Czarine Flore Darin (1773-1844). [Paris], [ca. 1820]. 230 x 180 mm. Dalayrac is seated at a table on which rests several leaves of music manuscript paper, with a keyboard instrument in the background. The composer's left index finger points to the music he is writing, clearly marked as the "Duo de Maison Vendre" from his opera of the same name; he holds a quill pen in his right hand. Trimmed to within platemark with loss of letters. (22790) ~~\$450~~ \$270

29. [DANCE] Pcour, Louis 1653-1729

Fine large half-length engraving of this important choreographer and dancing master by Franois Chereau (1680-1729) after Robert Tournires (1667-1752). Paris, [ca. 1700]. Pcour is depicted seated at a table with an open book of dances in Feuillet notation. 417 x 294 mm. Slightly worn and soiled; minor creasing to area with letters below image; trimmed to plate mark.

Credited with 120 original choreographies, most for the theatre but many for social dancing, "[Pcour] was one of the finest dancers working under the celebrated royal choreographer Pierre Beauchamp. He is said in one source to have made his dbut as a dancer in a repeat performance of Lully's Cadmus et Hermione in 1674. When, on Lully's death in 1687, Beauchamp left the Opra, Pcour was appointed in his place. He gave up dancing in about 1703 but he held the post of ballet-master and choreographer at the Opra until his death. His tutelage produced such outstanding dancers as La Fontaine, Subligny, Guiot,

Prevost and Menese among the women and Blondy, Ballon, Dumoulin and Marcel among the men. He is credited with changing the 'S' figure of the Minuet to a 'Z', an innovation that helped keep the dancers in a proper relationship to each other and to the figure." Meredith Ellis Little in Grove online. (23413) ~~\$800~~ \$580

30. [DANCE] **Renouard, Paul 1845-1924**

Après la leçon. Original large etching with ink wash of a resting dancer, seated, bending over, her hand on her foot. Signed by the artist. Paris, ca. 1890. Ca. 345 x 260 mm. + margins. Very slightly browned; minor creasing to lower margin. Matted.

Renouard, a noted French artist greatly influenced by both Degas and Manet, is best known for his etchings of dancers. (22265) ~~\$400~~ \$285

31. **DEFESCH, Willem 1687-1761**

Portrait engraving by François Morellon de la Cave (fl. 1700-1755) after Andrea Soldi (1703-after 1771). [?Paris], 1751. The composer is depicted half-length holding a piece of music manuscript and a quill pen. 236 x 184 mm. A fine impression on laid paper. Staining to blank lower right area extending into image; several very small nicks to edges; minor repair to lower right corner; some abrasion to verso; trimmed to plate mark.

"Though consistently acknowledged as one of the greatest composers of his age, his reputation from his death to the early 20th century rested largely on the knowledge of a small number of orchestral works and oratorios, Messiah in particular. In fact, he contributed to every musical genre current in his time, both vocal and instrumental. The composition of operas, mainly on Italian librettos,

dominated the earlier part of his career, and are the finest (though not the most typical) of their kind. In his later years his commitment to large-scale vocal works, usually with a strong dramatic element, found a more individual outlet in English oratorio, a genre that he invented and established." Anthony Hicks in Grove online. (23437) ~~\$800~~ \$480

32. DIBDIN, Charles 1745-1814

Fine mezzotint engraving of this prominent English composer, dramatist, impresario and singer by Juno Young after the painting by Thomas Philips. London: J. Young, Sept. 25, 1799. Ca. 387 x 278 mm. Trimmed to plate mark; minor creasing at lower edge. In very good condition overall. Hall Vol. I p. 365, no. 10. (18775)

~~\$400~~ \$275

33. DITTERSDORF, Karl Ditters von 1739-1799

Half-length portrait lithograph by Heinrich von Winter (1788-1825). With the artist's name and a date of 1816 in the plate. 225 x 145 mm. + wide margins. With unidentified collector's stamp ("N.B.") to verso. A fine impression on wove paper. Slightly browned at edges.

This portrait is, in all likelihood, based (in reverse) on the engraving by C.T. Riedel (Komma 474).

(23424)

~~\$475~~ \$285

34. FRANCK, César 1822-1890

White-line woodcut on black background by Jean-Paul Dubray (1888-1943). [Paris], [1912]. 181 x 132 mm. + very wide margins. Printed on laid paper.

Limited to 220 copies, this no. 33, numbered in pencil at lower left just below impression. (23416)

~~\$500~~ \$360

35. GAMBLE, John 1610-1687

Portrait engraving. [London]: W. Richardson, 1795. 170 x 129 mm. Half-length. Text below print reads "This to the Graver owes; But read and Fine By his own hand, A most harmonious Mind. From a scarce Print in the possession of Mr. Wm. Simonds Higgs, Reading." Browned; trimmed to within platemark, just affecting two letters of text; lower right corner slightly abraided.

Evidently made from an earlier published print.

Gamble was a 17th century English cornett player, violinist, copyist and composer.

(22775)

~~\$450~~ **\$270**

36. GASSMAN, Florian Leopold 1729-1774

Portrait lithograph by Heinrich von Wintter (1788-1825), bust-length. Dated 1815 in the stone. 240 x 146 mm. plus wide margins. A fine impression on wove paper. Very slightly worn. Small circular unidentified collector's stamp "N.B." to verso. Published in the series *Portraite berühmtesten Compositeurs der Tonkunst*, 1815-1821.

Gassman, a Bohemian composer and conductor, succeeded Gluck as composer of ballets in Vienna.

(23261)

~~\$475~~ **\$285**

37. GAY, John 1685-1732

Mezzotint portrait by William Smith (fl. 1774-1802) after Christian Friedrich Zinck (1685-1757). [London]: I. Thane, Decr. 1st 1775. 325 x 221 mm. Bust-length. Some minor surface abrasion and wrinkling. Overall, a good impression on laid paper.

"[Gay's] importance to the history of opera lies in his invention of the ballad opera, a form that took the London theatre by storm and permanently affected its artistic development... The Beggar's Opera had its première at Lincoln's Inn Fields on 29 January 1728 and was performed 62 times during the season – a figure without precedent in the history of the London theatre... The extraordinary success of Gay's opera proved the existence of a large, almost untapped theatre public in London and triggered a boom in new theatres and experimental drama in the following decade." Robert D. Hume in Grove online. (22794) ~~\$450~~ **\$270**

38. GUMPELZHAIMER, Adam 1559-1625

Fine half-length portrait engraving of the composer aged 63. [ca. 1622]. 143 x 97 mm. + wide margins. Slightly worn; edges browned. In very good condition overall.

Possibly after the same painting on which the woodcut portrait in his Compendium Musicae of 1632 is based.

Gumpelzhaimer spent most of his active life in Augsburg, where he was Kantor and Präzeptor at the school and church of St. Anna from 1581 until his death. "Gumpelzhaimer was probably best known to German musicians of and after his time through his Compendium musicae... The richness of musical activity of St Anna is indicated not only by Gumpelzhaimer's music but also by the extensive holdings of the church library during his 44 years there. A handwritten inventory was started by Gumpelzhaimer in 1620 and continued by Faust in 1625. This list includes, in addition to many printed collections, several large manuscript books of polyphonic music in score notation. Two of these books have survived, one begun in 1599 and the other completed in 1624. They were copied out mostly by Gumpelzhaimer and contain compositions by many prominent musicians of the time." William E. Hettrick in Grove online. (22296) ~~\$250~~ **\$200**

39. HALÉVY, Jaques Francois 1799-1862

*Fine large bust-length portrait lithograph by Zéphirin Belliard (1798-?1857). Paris: Lith. de Grégoire et Deneux, [1843-1851]. The composer is depicted in formal dress holding a quill pen poised over a leaf of blank music manuscript paper. "F. Halévy" printed to foot of image. 292 x 355 mm. Minor browning to edges. A fine impression on wove paper with large margins. Published in the series *Célébrités contemporaines*.*

*A French composer, teacher and writer on music, Halévy was a pupil of both Cherubini and Méhul. His pupils at the Conservatoire included Gounod, Bizet, Lecocq and Saint-Saëns. Of Jewish parentage, his first serious grand opera, *La Juive*, became the greatest success of his career. (23265) ~~\$800~~ \$480*

40. HANDEL, George Frideric 1685-1759

Engraving by Francesco Bartolozzi (1727-1815) after Giovanni Battista Cipriani (1727-1789/90). [London], [1784]. The composer is depicted full-length, seated, composing, being crowned with a laurel wreath by an angel, with a keyboard instrument in the background and a lyre in the foreground. 214 x 183 mm. Small tear to upper edge; trimmed to just within plate mark, preserving a 10 mm. border. (23436) ~~\$700~~ \$420

41. HANDEL, George Frideric 1685-1759

Apotheosis of Handel. The Portrait from an original picture of Hudsons in the possession of Dr. Arnold. Published the 20th of May 1787, being the Anniversary of the Commemoration of Handel." Engraved by James Heath (1757-1834) after Biagio Rebecca (1735-1808). The composer is depicted full length with a sheet of music manuscript in one hand and a quill pen in the other, flanked by angels, each holding a horn. 390 x 278 mm. Slightly foxed and darkened; small area of paper loss to lower left edge and corner; trimmed to just within plate mark.

(23438)

~~\$800~~ \$480

42. HANDEL, George Frideric 1685-1759

Fine stipple portrait engraving by Frederick Christian Lewis (1779-1856) after the painting by Francis Kyte (fl. 1710-1744). [London], 1828. 314 x 276 mm. A proof copy, laid down to original impressed mounting paper; Handel's facsimile signature below the portrait from a letter written on September 9, 1742 to Jennens. Small stain to mount.

The Kyte painting is after the famous portrait done by Houbraken.
(22792) ~~\$750~~ \$450

43. HANDEL, George Frideric 1685-1769

Full-length aquatint engraving by Franz Hegi (1774-1850) after the sculpture by Louis François Roubillac in Westminster Abbey. [?Paris], First half of the 19th century. 207 x 167 mm. Hinged at upper corners of verso. A fine impression on wove paper with good margins. (23315) ~~\$750~~ \$450

44. [HANDEL] Rolli, Paolo Antonio 1687-1767.

Mezzotint portrait of the librettist, half-length, seated at a table. [?London], [ca. 1790]. 269 x 206 mm. Trimmed to plate mark; small portion of lower right blank corner trimmed away.

Rolli was a prominent Italian writer who provided libretti for operas by Handel, Scarlatti and others.
(23251) ~~\$300~~ \$180

45. [HARP]

Very small 16th century woodcut by an anonymous French artist depicting Arion playing the harp while riding on the back of a dolphin, entitled "Je Hante L'Harmonie." 29 x 39 mm. plus margins. Apparently the device of the French printer Antoine Le Marle. Browned; most probably cut from a larger sheet. (22399) ~~\$250~~ \$175

46. [HARP]

Brun, Franz fl. 1559-1596. Engraving of Euterpe, the muse of music and lyric poetry, playing the harp. Second half of the 16th century. Signed in the plate with the artist's initials. 72 x 50 mm. From the collections of Friedrich August II of Saxony (Lugt 971), Hugo Ahne and Dr. K.O. (neither in Lugt). Trimmed unevenly along platemark. A fine impression. Bartsch IX 447-18.

Franz Brun was active as an engraver and draftsman in Strasbourg; his style has been likened to that of the "Little Masters" of Nürnberg. (22408) ~~\$900~~ \$675

47. **HINTZE, Jacob 1622-1702**

Fine bust-length portrait engraving of this German music editor and composer by Mauritius Bodenehr dated 1695 in the plate. 175 x 128 mm. With a canon for four voices in unison, presumably by Hintze, printed beneath the portrait. Slightly browned; light abrasion to corners repaired; trimmed to within plate mark. Reproduced in MGG Vol. 6 col. 457. (22309) ~~\$150~~ \$135

48. JOMPELLI, Niccolò 1714-1774

Portrait etching and stipple engraving by [Angelo Maria] Bonini (1790-1833) after Demarchi. [Milan]: [Batelli & Fanfani], [1818]. 227 x 154 mm. Jomelli is depicted full-length in a bucolic setting by a stream with two partially rolled sheets of music manuscript paper in one hand. Arrigoni & Bertarelli 2186.

"[Jommelli] was important among those who initiated the mid-18th-century modifications to singer-dominated Italian opera. His greatest achievements represent a combination of German complexity, French decorative elements and Italian brio, welded together by an extraordinary gift for dramatic effectiveness." Marita P. McClymonds et al in *Grove online*. (22771) ~~\$475~~ **\$285**

Niccolò Jommelli

49. KABALEVSKY, Dmitry 1904-1987

Original head-and-shoulders drawing by Alexander Kostomolotsky (1897/8-1975) of the composer in right profile in black crayon. Undated, but ca. 1945-50. Signed by the artist with initials. Sheet size 217 x 153 mm. **With the autograph signature of the composer** in pencil below the portrait.

"Kabalevsky, like Prokofiev and Shostakovich, wrote a great deal of music for the emerging genre of films with sound... It was during the 1930s that Kabalevsky's style was defined; although Prokofiev served as a model to a certain extent... Kabalevsky's most valuable legacy lies in the field of children's music, not only in terms of the many works he wrote for young performers but also in his development of a system of musical education for children. Some of his children's songs became musical symbols of the Soviet age (Chetvyorka družnaya rebyat ('The Band of Four Friends') and Shkol'niye godi ('Schooldays') in particular) while several of his numerous instrumental concertos written for young musicians gained worldwide popularity." Dina Grigor'yevna Daragan in *Grove online*.

Kostomolotsky also executed drawings of other Russian composers, including Shostakovich, with whom he was friends. (22727) ~~\$1,200~~ **\$720**

50. KIPNIS, Alexander 1891-1978

Fine original large silver print photograph of the distinguished Ukrainian-born American bass in profile by the noted Hungarian-born photographer Laszlo Willinger (1909-1989). 390 x 290 mm. Signed by the photographer in white ink at the lower left corner. Vienna, ca. 1935. Slightly worn, with slight curl to edges. In very good condition overall.

Kipnis was a member of both the Berlin Staatsoper (1930–1935) and the Vienna Staatsoper (1935–1938); he became an American citizen in 1934. "By then he had established himself everywhere as an outstanding Wagner and Mozart bass and a highly distinguished interpreter of Italian and Russian roles. He was much in demand at Bayreuth, singing there between 1927 and 1933, and appeared at the 1937 Salzburg Festival as Sarastro under Toscanini." Desmond Shawe-Taylor in Grove online

Willinger, who left Berlin for Vienna in 1933, is particularly noted for his portrait photography; his subjects include Marlene Dietrich, Sigmund Freud, Carl Jung, Max Reinhardt and many other notables of the 1930s and '40s. He moved to the United States in the mid-'30s and was one of the first Hollywood photographers to experiment in the use of color.

A fine example of this important photographer's early work. (22257)

~~\$750~~ \$450

51. KOZELUCH, Leopold 1747-1818

Portrait stipple engraving by William Ridley (1764-1838). A striking image of the composer writing in a book (presumably of music) and gazing upwards as if to the heavens for inspiration. 217 x 120 mm. + narrow margins. Horizontal tear repaired with old paper with resultant creasing. MGG Vol. V, 1667. (23441)

~~\$350~~ \$210

52. LASSUS, Orlande de 1532-1594

Fine engraved portrait of Lassus at age 62 by Nicolas de l'Armessin (1638-1695). 183 x 147 mm. plus margins. With letterpress text to verso. Extracted from Bullart: Académie des Sciences et des Arts, Bruxelles, 1682.

Orlando di Lasso was a Franco-Flemish composer who "was acknowledged in his lifetime as one of the great masters of music... Lassus's excellence in virtually all genres deserves recognition." Denis Arnold and Tim Carter in Grove online

Apparently based on the Johann Sadeler engraving of 1593, the source of both prints possibly the lost oil painting of ca. 1580. See Leuchtmann: Orlando di Lasso, plates II, 22, 18 and 16a.

(22414)

~~\$650~~ \$390

53. LASSUS, Orlando de 1532-1594

Bronze portrait medallion in relief by Veyrat after a painting by Etienne Wauquier. [France], ca 1850. Recto: Lassus in profile to left with titling "Roland de Lattre" and artist's name "Veyrat" to lower edge. Verso: Ornate plaque-like device with Lasso's coat of arms surrounded by laurel branches and inscribed "Un Grande Homme est de Tous les Ages / et la Reconnaissance est de Tous les Instants. / Ad. Mathieu."; titling to lower edge "Né a Mons en 1520, Mort a Munich en 1595[!]."

56 mm. Niggli 1050.

(23657)

~~\$250~~ \$150

54. LECOCQ, Alexandre-Charles 1832-1918
Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the French composer Jules Massenet (1842-1912) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle. (23408) ~~\$250~~ \$150

55. LEHAR, Franz 1870-1948

Fine original portrait drawing by Benedikt Dolbin (1883-1971), titled by the artist "Franz Lehar (drawn from life)" and signed by Dolbin just below the portrait. [Vienna], [ca. 1920]. The composer is depicted in profile, wearing collar and tie. Executed in pen and ink and black chalk on a light yellow background wash. 343 x 250 mm.

"[Lehar] was the leading operetta composer of the 20th century, being primarily responsible for giving the genre renewed vitality. His most successful operetta, Die lustige Witwe, has established a lasting place in the opera as well as the operetta repertory and, along with Offenbach and Johann Strauss II, Lehár has remained one of the most popular composers of light music." Andrew Lamb in Grove online

Dolbin (pseud. Fred Pollack, 1883-1971) was born in Vienna and studied there. Trained as an engineer, he subsequently studied musical composition with Arnold Schoenberg and became a member of the Viennese group "Die Bewegung." He commenced drawing portraits of leading artistic personalities from ca. 1917 onwards for Viennese newspapers and journals. Because of his Jewish origins, Dolbin's work was banned in Austria in 1935, at which time he emigrated to the United States. (23256) ~~\$1,000~~ \$600

56. LISZT, Franz 1811-1886

Original wood engraving by Louis Joseph Soulas (1905-1954). N.p., n.d., but 1928. The composer is depicted in middle-age, in profile, wearing his clerical collar. With "Liszt" and the artist's initials printed in the plate. 156 x 123 mm. plus wide margins. Slight soiling to margins. In very good condition overall. A fine impression.

Limited to 50 copies. (23237)

~~\$350~~ **\$210**

57. LOCKE, Matthew 1621-1677

Portrait engraving by James Caldwell (1739-1780). Ca. 90 x 90 mm. Bust-length. Text below print reads: "Matthew Lock[!], composer in ordinary to His Majesty Cha[rles] II. From a Picture in the Music School Oxford." Trimmed to an octagonal shape just affecting circular border.

Excerpted from Hawkins: A General History of the Science and Practice of Music, London, 1776.

(22777)

~~\$250~~ **\$150**

58. LORTZING, Albert 1801-1851

Half-length photogravure of the composer after the painting by W. Souchon. Berlin: Photographische Gesellschaft. 308 x 250 mm. + margins. On heavy art paper. With "No. 4197" printed to lower right corner. Slightly worn; some browning to blank margins; scattered light foxing.

An attractive portrait of this German composer, singer, and actor, particularly well-known for his comic operas.

(21351)

~~\$85~~ **\$75**

59. LULLY, Jean-Baptiste 1634-1687

Lithographic portrait by Ducarme after a drawing by Adolphe Midy (1797-1874), bust-length. Paris: Blaisot, [ca. 1830]. The composer is depicted wearing a wig with an open lace collar. Signed in the stone by the artist. 172 x 110 mm. A fine impression on wove paper.

From the series entitled Galerie Universelle.

(23238)

~~\$200~~ \$120

60. LULLY and Philippe QUINAULT 1635-1688

Fine original engraving by Nicolas Ponce (1746-1831) after Clement Pierre Marillier (1740-1808). Paris, [1770-1780]. Small emblematic portraits of Lully and Quinault are set in a richly illustrated border incorporating numerous musical and literary motifs, including scenes from Lully's operas and musical instruments, with biographical notes on both the composer and librettist below. 334 x 226 plus wide margins. With "Les Illustres Français" to head. Slightly browned; dampstaining to blank upper margin. A fine impression on laid paper. Koma 317. (23253)

~~\$900~~ \$540

61. **MARTINI, Padre Giovanni Battista 1706-1784**

Etching and stipple engraving by Angelo-Maria-Damiano Bonini (1790-?) after V. Demarchi. n.p.: n.p., [n.d., but ca. 1830]. 224 x 153 mm. Martini is depicted seated in a rather ornate chair at a keyboard instrument with a volume of music open before him, his head turned to the right, drawing attention to several bound volumes and a group of writing instruments on a draped table, presumably allusions to his own writings.

"Referred to at his death as 'Dio della musica de' nostri tempi', [Martini] is one of the most famous figures in 18th-century music." Howard Brofsky and Sergio Durante in Grove online.

(22778)

~~\$475~~ \$285

62. **MASCAGNI, Pietro 1863-1943**

Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the French composer and critic Ernest Reyer (1823-1909) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle; small stain to blank margin. (23429)

~~\$250~~ \$150

63. **MASSENET, Jules 1842-1912**

Panurge. Haute farce musicale en 3 actes de MM. Georges Spitzmüller et Maurice Boukay. [Music by Massenet]. [Paris]: [Printed by J. Minot], [1913]. **Original lithographic poster** by Charles-Lucien Léandre (1862-1934), signed and dated 1913 in the stone. 89 x 61.5 cms. (35.5" x 25"). Laid down to board. Minor wear to edges; some light staining to upper edge and right corner.

A striking image of the rogue Panurge, sung by Vanni Marcoux, created for the premiere of the opera at the Théâtre de la Gaîté on April 25, 1913.

"Panurge, which should have been a popular farce in the lineage of Cendrillon and Don Quichotte, never achieved any success despite the usual masterly timing which Massenet deploys. The adventures and misunderstandings of Panurge and his wife Colombe make excellent operatic comedy. But perhaps the grossièreté of Rabelais is more literary than theatrical. In truth this final endearing comedy, which had to compete for attention with such novelties as *Le sacre du printemps* when it was first performed, has never been put to a fair test on the stage." Hugh Macdonald et al in *Grove Music Online*

"The artist Léandre (1862-1934), born in Normandy, began his career in Paris painting decorative pictures for hotels, then studied at the Beaux-Arts with Cabanel... [He] was known for his caricatures, many of which he drew for the periodical *Le Rire*. A street in Montmartre bears his name and a statue of him was erected in Paris after his death." Broido: *French Opera Posters*, 42. (21307)

~~\$850~~ \$475

64. **MASSENET, Jules 1842-1912**

Sapho. Pièce lyrique de M.M. Henri Cain & Bernède d'après le roman de Alphonse Daudet. Musique de J. Massenet. Théâtre de l'Opéra-Comique. Représentations de Melle. Emma Calvé. Paris: F. Hermet, [ca. 1897]. **Original large lithographic poster** in colours by Pal, signed in the stone and with the mark of the Pal studio to lower left. 129 x 98 cms. (51.5" x 39"). Laid down to board; slightly worn at edges. In very good condition overall. Reproduced in Schneider: *Massenet*, p. 209. Not in Broido.

"In Sapho Massenet made his first attempt at an opera in a modern setting. Dramatically too, with its basis in Daudet's novel, it recalls La traviata... Massenet handles the vicissitudes of love with enormous skill and imagination, and the solo scene for Fanny in the last act may be compared with Charlotte's great monologue in Werther... Sapho is certainly one of Massenet's finest works..." Hugh Macdonald et al in *Grove online*

The poster depicts the singer Emma Calvé in the lead role of Fanny Legrand in the premiere of the opera in Paris at the Opéra Comique on November 27, 1897. (21306) ~~\$1,600~~ \$950

65. MASSENET, Jules 1842-1912

*Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the French composer Charles-Marie Widor (1844-1937) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle; frayed at right margin with some paper loss not affecting image. (23407) ~~\$250~~ **\$150***

66. MERSENNE, Père Marin 1588-1648

Portrait engraving with etching by Claude Duflos (1665-1757). [Paris], [18th century]. 249 x 188 mm. + margins. Half-length. Slightly browned, but in very good condition overall. Printed on laid paper.

Mersenne was a French mathematician, philosopher and music theorist. "He was one of the leading French thinkers of the 17th century, and his work is central to the academic and scientific movements of the second quarter of the century; an important part of it is devoted to the science, theory and practice of music." Albert Cohen in Grove online. His Harmonie Universelle, published in Paris in 1636-1637, was a monumental work endeavouring to present much of musical knowledge to that time.

*(22793) ~~\$300~~ **\$180***

67. **MEYERBEER, Giacomo 1791-1864.** *Large lithographic portrait by the important Viennese artist Josef Kriehuber (1800-1876) of the composer seated, resting his hand on his chin and pensively gazing into the distance. Vienna: Pietro Mechetti qm Carlo , [ca. 1847]. Meyerbeer wears the ribbon of the Legion of Honor on his lapel. Signed and dated [1]847 in the stone by the artist. With the facsimile signature of the composer below the image. 390 x 250 mm. plus wide margins. Edges slightly browned and ragged. A very good impression of this well-known portrait.*

Meyerbeer was the most frequently performed opera composer during the 19th century, linking Mozart and Wagner. (23244)

~~\$1,100~~ \$660

68. MILHAUD, Darius 1892-1974

Fine original portrait drawing of the composer in half-profile by the Viennese artist Benedikt Dolbin (1883-1971). Signed by the artist with initials and with the composer's name to upper right corner. Undated, but most probably Vienna, ca. 1920. Executed in black pencil on the blank side of a sheet of stationery carrying the letterhead of Universal Edition in Vienna. 286 x 222 mm.

"[Milhaud] was associated with the avant garde of the 1920s, whose abundant production reflects all musical genres. A pioneer in the use of percussion, polytonality, jazz and aleatory techniques, his music allies lyricism with often complex harmonies. Though his sources of inspiration were many and varied, his music has compelling stylistic unity." Jeremy Drake in Grove online

Dolbin (pseud. Fred Pollack, 1883-1971) was born in Vienna and educated there. Trained as an engineer, he subsequently studied musical composition with Arnold Schoenberg and became a member of the Viennese group "Die Bewegung." He commenced drawing portraits of leading artistic personalities from ca. 1917 onwards for Viennese newspapers and journals. Because of his Jewish origins, Dolbin's work was banned in Austria in 1935, at which time he emigrated to the United States. (23257)

~~\$1,000~~ \$600

69. MILLER, Edward 1735-1807

Stipple portrait engraving by Thomas Hardy (1757-1804) "From an Original Picture in the Possession of Mr. Linley" after a painting by Hardy. [London]: F. Linley, Jan. 1st, 1796. 265 x 200 mm. Half-length.

Miller was an English organist, composer and historian; he was a pupil of Charles Burney and played the flute in Handel's orchestra in the 1750s. (22791) \$350 \$210

70. MONTE, Philippe de 1521-1603

*Fine portrait engraving by Nicolas de L'Armessin (1638-1695). 184 x 137 mm. plus margins. With letterpress text below engraving and to verso. Extracted from Bullart: *Académie des Sciences et des Arts*, Bruxelles, 1682. Komma 256.*

*"[Monte] was an important representative of the last generation of the great Flemish composers of the Renaissance, and was one of the major composers of Italian madrigals." Robert Lindell and Brian Mann in *Grove online*.*

(22412) \$800 \$480

71. MONTEVERDI, Claudio 1567-1643

Bronze portrait medallion in relief by the noted 20th century Cremonese sculptor Ercole Priori (born 1918) to commemorate the 400th anniversary of Monteverdi's birth. 1967. Recto: Portrait with titling "1567 Clavdio Monteverdi 1643" in capital letters with artist's name "E. Priori" to lower portion of image. Verso: Image of an organ behind a mask over an open book (signifying the three forms of Monteverdi's work, titled "Qvarto Centenario della Nascita / 1967". 60 mm. Niggl 3338. (23669) ~~\$250~~ \$185

72. NARDINI, Pietro 1722-1793

*Portrait lithograph by Heinrich von Wintter (1788-1825). Dated 1816 in the stone. 235 x 145 mm. plus ample margins. Small circular unidentified collector's stamp "N.B." to verso. A fine impression on wove paper. Published in the series *Portraite berühmtesten Compositeurs der Tonkunst*, 1815-1821.*

Nardini, a violinist and composer, was a pupil of Tartini. (23274) ~~\$475~~ \$285

73. [ORGAN] **Fabicius, Werner 1633-1679**

Portrait engraving by Philip Kilian after Samuel Bottschild. Ca. 1671. 268 x 181 mm. Some browning and staining; trimmed; tears to lower edge. Reproduced in MGG Vol. 3 col. 1706.

A contemporary and friend of Heinrich Schütz, Fabicius was organist at both the Paulinerkirche and the Nicolaikirche in Leipzig. (22134) ~~\$600~~ **\$375**

74. [ORGAN] **Kindermann, Johann Erasmus 1616-1655**

Fine portrait engraving by Johann Friedrich Fleischberger after Daniel Preissler. N.d., but after 1655. 172 x 138 mm. + wide margins. Some light spotting, but in very good condition overall. Taped to mount at upper corners of verso. Reproduced in TNG Vol. 10 p. 62 and in MGG Vol. 7 col. 908

A German composer and organist, Kindermann's "was the most imaginative and adventurous music written in Nuremberg in the 17th century: he adopted all possible means for the expressive setting of a text. He is important too in the teacher-pupil tradition in 17th-century Nuremberg that began with his teacher Johann Staden and continued through Kindermann to his foremost pupils Heinrich Schwemmer and Georg Caspar Wecker, who taught Johann Krieger and Johann Pachelbel." Harold E. Samuel in *Grove online* (22133)

~~\$750~~ **\$475**

75. [ORGAN] Lautensack, Paulus 1478-1558

Bust-length portrait engraving by Haiblein. Dated 1552 in the plate. 95 x 77 mm.

Lautensack, the patriarch of a long line of organists and musicians, was a painter and organist active in Nuremberg; he was a contemporary of Luther and Melanchthon. (22136) \$450 \$270

76. [ORGAN] Staden, Johann 1581-1634

Portrait engraving by Johann Pfann depicting Staden half-length holding a pen poised over an open volume of musical manuscript. Dated 1640 in the plate. 160 x 100 mm. Trimmed. Reproduced in MGG Vol. 12, IIII and TNG Vol. 18 p. 42.

Staden was a distinguished German composer and organist, at one time the leading musician in Nürnberg, founder of the Nürnberg school in the 17th century. (22135) \$950 \$575

77. PAER, Ferdinando 1771-1839

Engraving in the manner of a crayon drawing by Francesco Rosaspina (1762-1841) after Giuseppe Bossi (1777-1815). [ca. 1810]. 236 x 165 mm. + ample margins. The composer is depicted half-length, turned to the right, within a frame border with "Ferdinando Pär Parmigiano Celebre Maestro di Capella" printed below. Slightly worn, foxed and creased. A very good impression. Rare. Arrigoni & Bertarelli 3182.

"[Paer] was one of the central figures in the development of opera semiseria during the first decade of the 19th century." Scott L. Balthazar and Julian Budden in Grove online.

(22741)

~~\$800~~ \$480

78. PAISIELLO, Giovanni 1740-1816

Half-length portrait engraving of the composer by an anonymous artist after the portrait by Elisabeth Vigée-LeBrun (1755-1842), French, 19th century. 257 x 148 mm. A fine impression on wove paper with narrow margins. Slightly soiled. (23423) ~~\$200~~ \$120

79. **PLANQUETTE, Jean-Robert-Julien 1848-1903**

Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the French composer Charles Ferdinand Lenepveu (1840-1910) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle; small stain to blank margin. (23428) ~~\$250~~ \$150

80. **RICCI, Luigi 1805-1859**

Original half-length lithographic portrait by V[incenzo] Roscioni of the composer in formal dress. 1840. Image size ca. 315 x 247 mm.; sheet size ca. 373 x 279 mm. With a printed inscription: "Alla Egregia Giovane Signora Maria Luigia Finetti Virtuosa di Canto e Socia onoraria della Congregazione di S. Cecilia e dell' Accademia Filarca. Romana." Slightly browned and foxed; some creasing and short tears to edges. In very good condition overall.

"Luigi Ricci's is one of the more individual voices in Italian opera of the period. His chief gift was for comedy, to which he brought not only a complete mastery of the traditional devices but also a new, robust buffo manner characterized by a wealth of bouncing allegretto melodies, mostly in duple time, and a not infrequent use of folk tune. Not even at his most sophisticated, as in Scaramuccia, did he match Donizetti's elegance and sentimental charm. He was clearly the leading spirit in the

collaborations with his brother Federico, and most of Crispino is by him. The comic numbers of Chiara di Rosembergh were the most celebrated, but elsewhere there are bold strokes of harmony and rhythm that show an ability to rise to the serious dramatic occasion." Julian Budden in Grove online. (22472) ~~\$250~~ \$185

81. SACCHINI, Antonio 1734-1786

Portrait engraving by Augustin de Saint-Aubin (1736-1807) after Charles Nicolas Cochin fils (1715-1788). [Paris], [after 1786]. 108 x 112 mm. Bust-length. Slightly browned and foxed. A fine impression on wove paper. Kinsky 204.

Sacchini was a leading figure in late 18th century opera. "In 1770 Burney considered him one of the four greatest composers of Italy, along with Jommelli, Galuppi and Piccinni... A critic of the next generation, Giuseppe Carpani, hailed Sacchini as the world's greatest melodist." David DiChiera and Joyce Johnson Robinson in Grove online. (22773)

~~\$675~~ \$400

82. SACCHINI, Antonio 1734-1786

Portrait etching and stipple engraving by Luigi Rados (1773-1840) after Giovanni Battista Bosio (1764-1827). [Milan]: [Batelli & Fanfani], [1818]. 220 x 155 mm. Sacchini is depicted full-length, seated at a keyboard instrument with pedals, a book of music in his left hand, his right on the keyboard. Arrigoni & Bertarelli 3950. (22772)

~~\$475~~ \$285

83. **SAINT-SAËNS, Camille 1835-1921**

Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the French composer and organist Charles-Marie Widor (1844-1937) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle; small tear to blank upper right corner; narrow band of dark colour overlay to portrait. (23404) \$250 \$150

84. **SCARLATTI, Alessandro 1660-1725**

*Portrait lithograph by Heinrich von Wintter (1788-1825). n.p.: n.p., 1820. Image size 218 x 145 mm., sheet size 405 x 278 mm. The composer is depicted half-length within an oval. Slightly foxed and browned. Published as part of the *Portraite der berühmtesten Compositeurs der Tonkunst* issued between 1815 and 1821. Very scarce.*

Scarlatti is "generally considered the founder of the Neapolitan school of 18th-century opera." Roberto Pagano et al in Grove online. (22782) \$650 \$390

85. SCHMELZER, Johann Heinrich ca. 1620/23-1680

Rare 17th century mezzotint portrait engraving before letters. 164 x 112 mm. Half-length, within an oval border. The composer is depicted holding a heavy chain in one hand from which hangs a medal, possibly denoting an honor received. With early manuscript annotation to mount. Without text within oval border to portrait or to area below portrait as is present in later issues; laid down to early mount. Diepenbroick-Grüter 23086, 1/11. C.P.E. Bach Portrait Collection I catalogue, p. 168, plate 244 (a later issue, with letters).

This first state of the print is very rare.

"Schmelzer is historically significant in two areas: as the major Austrian composer of instrumental music before Biber he influenced the development of the suite as well as the sonata in Austria and south Germany; and his appointment as the first Austrian Kapellmeister at the Habsburg court in the 17th century initiated the ever increasing reliance on native rather than imported talent that was most evident in the first half of the 18th century." Rudolf Schnitzler in *Grove online*. Schmelzer was given the honorary title of "von Ehrenruef" by the Emperor in 1673. (22785)

~~\$3,500~~ **\$2,100**

86. SHOSTAKOVICH, Dmitri 1906-1975

Fine large original portrait drawing by Alexander Kostomolotsky (1897/8-1975), signed with the artist's initials. The composer is depicted head-and-shoulders, in profile. Executed in black and white crayon and pink wash on art paper. 417 x 297 mm.

The artist executed a number of portraits of his friend Shostakovich as well as of Kabelevsky and other Russian composers. (23254)

~~\$3,800~~ **\$2,200**

87. SICHEM, Christof van 1580-1648

Psaltery (salterio) player accompanying a group of singers. Woodcut after a drawing by Hendrick Goltzius (1558-1617). ?Amsterdam, ca. 1600. 298 x 207 mm. Matted. Small restored hole to blank area; collector's mark to verso (not located in Lugt). A very good impression, with full line border. Wurzbach: *Niederländisches Künstler-Lexicon Vol. II*, p. 620, no. 20. Kinsky p. 93, no. 3. (22397) ~~\$1,600~~ **\$950**

88. [SINGERS] Ciamberlano, Luca fl. Rome 1599-1641

The Singers. An attractive early 17th century engraving of a group of three elegantly dressed male singers performing from a musical manuscript, the artist's initials in the plate at lower right. 174 x 119 mm. Trimmed to just outside platemark. A very good impression on laid paper, although slightly later than the first. Bartsch XIV, 348-4689a. Nagler M IV-925-4.

A rare reverse copy of an earlier print by Marcantonio Raimondi (ca. 1480-ca. 1534).

(22403)

~~\$1,850~~ **\$1,100**

89. SPENGLER, Lazarus 1479-1534

Bust-length portrait engraving of the German hymn writer in profile, aged 39, by I.A. Schmidt. 1518. 150 x 214 mm., incorporating a separate armorial-style engraving identifying the subject, his age, and date of the engraving's execution. Foxed; trimmed; laid down to mount, with early 19th century manuscript notes to lower portion. Together with another engraving of Spengler kneeling in prayer, 161 x 93 mm. Trimmed; laid down to mount.

J.S. Bach used Spengler's hymns in his cantatas 18 and 109. (22295)

~~\$200~~ \$135

90. STANFORD, Sir Charles Villiers 1852-1924

*Portrait lithograph by William Rothenstein (1872-1924). London: T[homas] Way, 1897. Stanford is depicted half-length, the head and face receiving detailed treatment with the body roughly sketched out. Signed and dated by the artist in the stone "W.R. 97." 231 x 166 mm. Browned, slightly heavier to edges; two small areas at blank upper margin stained from mounting tape. Quite a good impression printed on tan wove paper. Published as number 15 in Rothenstein's *English Portraits* series.*

*Stanford was a British composer, teacher and conductor. "A prodigiously gifted musician of great versatility, he, along with Parry and Mackenzie, did much to forge the new standards of the so-called 'renaissance' in British music at the end of the 19th century." Jeremy Dibble in *Grove online*. (23224)*

~~\$475~~ \$285

91. STRAUSS, Johann the Younger 1825-1899

Strauss, Johann the Younger 1825-1899. Le Reine Indigo. Opéra-bouffe en 3 actes et 4 tableaux. paroles de M.M.A. Jaime et V. Wilder. Musique de Johann Strauss de Vienne. Grand succès de Théâtre de la Renaissance. Paris: Au Ménestrel... Heugel et Cie., [1875]. Original large lithographic poster in colours, drawn and printed by Jules Chéret. 73 x 53.5 cms. (29.25" x 21.75"). Unmounted. On paper. 4" tear to left edge repaired. Broido: French Opera Posters, 45.

First performed in Vienna on February 10, 1871, La Reine Indigo was the first of Strauss's operettas and the first to be performed in Paris. The present poster, depicting various characters and scenes from the opera, was designed contemporaneously with the first French performance of the work at the Théâtre de la Renaissance on April 27, 1875. (21310) \$1,200 \$800

92. STRAVINSKY, Igor 1882-1971

Igor Stravinskij. (L'Histoire du Soldat). Portrait linocut, bust-length, by Johannes Kerkhoff (1876-1941). 180 x 147 mm. Published in the Dutch journal "De Musiek," ca. 1930.

A striking and somewhat unusual portrait depicting the composer in the foreground with a Russian soldier and the devil holding a violin in the background. (23425) ~~\$350~~ \$210

93. [THEATRE]. Le Kain, Henri Louis 1729-1778. *Original engraving by Auguste de St.-Aubin after the painting by S.B. Le Noir. Le Kain is depicted in the role of Orosmane in Voltaire's "Zaire." 420 x 282 mm. No place, no date, but Paris, ca. 1775. Slightly browned and foxed. Proof before text. Hall III p. 32.*

Le Kain was a noted French actor who performed with the Comédie Française. (21321) ~~\$200~~ \$135

94. [THEATRE]. Raucourt, [Françoise Marie Antoinette Saucerotte] 1756-1814

Mlle. Raucourt D'après le Portrait peint par Mr. Gros en 1796... Gravée par Ruotte. Paris, [after 1796]. 390 x 290 mm. Some foxing and minor wear. Hall III p. 385 (2).

Raucourt, a popular and controversial French actress, made her debut at the Comédie Française in 1772 as Dido, going on to play all the classical tragedienne roles. "Her beauty and talent had made her famous, but her not so secret love affairs with other women made her notorious... Raucourt led the Sect of Anadrynes, a society of lesbians in Paris... At the outbreak of the Revolution she was imprisoned for six months with other royalist members of the Comédie Française, and she did not reappear upon that stage until the close of 1793, and then only for a short time. She deserted, with a dozen of the best actors in the company, to found a rival colony, but a summons from the Directory brought her back

in 1797... Her funeral was the occasion of a riot. The clergy of her parish having refused to receive the body, the crowd broke in the church doors, and were only restrained from further violence by the arrival of an almoner sent posthaste by Louis XVIII." Wikipedia.

(21336)

~~\$250~~ \$150

95. THOMAS, Ambroise 1811-1896

Original pencil sketch by the French artist Paul Jean Flandrin (1811-1902). [n.d., but ca. 1860]. Ca. 310 x 225 mm. Thomas is depicted seated at the piano, an owl perched on top of the instrument, a snake and turtle behind the composer. Signed by the artist at lower right in ink. Some light foxing and wear; small hole to upper right quadrant not affecting drawing. On wove paper.

"After years of neglect, Thomas' work has seen a considerable revival in the last two decades of the 20th century, with major performances, at least of Mignon and Hamlet, being mounted in France, Great Britain and the USA. In the context of French opera of the late 19th century Thomas was a figure of considerable importance, an imaginative innovator and a master of musical characterization." Richard Langham Smith in Grove online. (22784)

~~\$750~~ \$450

96. VERDI, Giuseppe 1813-1901

Soft ground bust-length etching by Ferdinand Michl (1877-1951). Verdi's facsimile signature within the plate. Signed by the artist at lower right, just below plate mark. 215 x 170 mm. + wide margins. A fine impression printed on tan wove paper. Left outer margin slightly chipped. (23414) \$450 \$270

97. WAGNER, Richard 1813-1883

Portrait wood engraving by Louis Joseph Soulas (1905-1954). Signed with the artist's initials in the block. 157 x 122 mm. + wide margins. A fine impression on japon paper.

Limited to 72 copies, this no. 8, numbered in pencil at lower right. (23431) \$300 \$180

98. WALLISER, Christoph Thomas 1568-1648

Half-length portrait engraving of this Alsatian composer, teacher and choral director, aged 57, by Jacob van den Heyden. 1625. 167 x 99 mm. Slightly browned and spotted. Reproduced in MGG Vol. 14 col. 174.

Apparently done from life according to a note in the plate: "Iacob ab Heydē Sculpsit ad Vivum."

"Walliser's several musical appointments and his compositions show him to have been the most important musician in Strasbourg during the period 1600–50. In addition, the wide dispersion of his works attests to his reputation elsewhere." Clyde William Young and Édith Weber in Grove online. (22297) \$300 \$185

99. WIDOR, Charles-Marie 1844-1937

Portrait caricature by Aroun-al-Rascid [pseud. Umberto Brunelleschi] (1879-1949). Colour photo-mechanical portrait printed in tones of sepia, red, black and tan with short textual addition below portrait. Published in the satiric journal L'Assiette au Beurre in 1902. Sheet size 313 x 241 mm. With portrait of the French composer Camille Saint-Saëns (1835-1921) to verso. Fine impression on tan wove paper. Slightly worn, browned and brittle. (23405) ~~\$250~~ \$150

