

Summary Catalogue of

European Sculpture

in The J. Paul Getty Museum

Summary Catalogue of European Sculpture

Summary Catalogue of

European Sculpture

in The J. Paul Getty Museum

Peter Fusco

THE J. PAUL GETTY MUSEUM LOS ANGELES

Christopher Hudson, Publisher
Mark Greenberg, Managing Editor
Shelly Kale, Copy Editor
Kurt Hauser, Designer
Amy Armstrong, Production Coordinator

© 1997 The J. Paul Getty Museum
1200 Getty Center Drive, Suite 1000
Los Angeles, California 90049-1687

Library of Congress Cataloging-in-Publication Data

J. Paul Getty Museum.

Summary Catalogue of European Sculpture in the J. Paul
Getty Museum / Peter Fusco.

p. cm.

ISBN 0-89236-488-2

1. Sculpture—California—Malibu—Catalogs. 2. J. Paul Getty Museum—
Catalogs. I. Fusco, Peter, 1945-. II. Title.

NB25.M36J25 1997

730'.74794'93--dc21

97-16753
CIP

On the front and back covers:

Joseph Chinard

Bust of Madame Récamier

88.SC.42

see page 18

Frontispiece:

Christoph Daniel Schenck

The Penitent Saint Peter [detail]

96.SD.4.2

see page 47

On page 1:

Vincenzo Gemito

Medusa [detail]

86.SE.528

see page 25

On page 59:

Bust of Winter [detail]

82.SA.10

see page 62

On page 76:

Antonio Susini, or Giovanni Francesco Susini

Lion Attacking a Horse [detail]

94.SB.11.1

see page 48

Contents

<i>vii</i>	FOREWORD <i>by John Walsh</i>
<i>viii</i>	ACKNOWLEDGMENTS
<i>ix</i>	NOTE TO THE READER
1	CATALOGUE OF ATTRIBUTED WORKS
59	CATALOGUE OF UNATTRIBUTED WORKS
77	SUBJECT INDEX

———— *In Memory of* ————
Franklin D. Murphy

Foreword

This catalogue appears just thirteen years after the Getty Museum began to collect European sculpture in a serious way. Almost every important piece in the book was bought during this period of rapid growth of the Museum's collections, growth made possible after 1982 by J. Paul Getty's enormous bequest. Four new collections—of sculpture, drawings, illuminated manuscripts, and photographs—have been formed alongside the collections of antiquities, decorative arts, and paintings originally begun by Getty, and in the process the Museum's holdings have been transformed almost beyond recognition.

Getty himself seems to have had no interest at all in buying sculpture after antiquity, despite his avid interest in the sculptors of ancient Greece and Rome and despite his love of French decorative arts and furniture. A few unimportant sculptures bought to adorn commodes, and Giambologna's marble figure of a female nude (perhaps Venus), bought in 1982, were all the Museum had to display before the appointment of Peter Fusco as Curator of Sculpture in 1984. We had calculated that despite the rarity of great masterpieces in private hands and the inflation of the art market, it would still be possible to form a fine collection of sculpture within a reasonable number of years. Now this has come to pass. After great effort on the part of the curator and his staff, some luck, and the skills of art dealers, there are more than 125 pieces forming a collection that has already attained a distinctive shape. It is strongest in Renaissance and Baroque works, especially bronzes, which are surpassed in this country only by those of the much older Metropolitan Museum of Art and Walters Art Gallery. There are also pieces in marble, terra-cotta, and bronze by many of the greatest sculptors of all eras. In many ways the collection still shows signs of youth, especially in its erratic chronological distribution. Medieval sculpture has proven to be practically unobtainable. At the other end of

the timescale, pieces from the nineteenth century have been bought only very selectively, partly because there are important collections in other Los Angeles museums and partly because these works are disappearing into museums more slowly than older sculpture. Fortunately for us, there is a long time ahead.

A two-volume catalogue giving full scholarly treatment to each work of European sculpture is being prepared for publication within a few years' time. A handbook for laypersons called *Looking at European Sculpture: A Guide to Technical Terms*, copublished with the Victoria and Albert Museum, has recently appeared, and, in 1998, *Masterpieces of European Sculpture* will provide general readers with a well-illustrated survey of highlights. We want these books, as well as the handsome galleries of sculpture we are about to open in the new Getty Museum at the Getty Center in Los Angeles, to help the public better appreciate this sometimes neglected art form.

The Getty's collection owes its excellence to the remarkable taste, scholarly judgment, and tenacity that Peter Fusco has applied to its formation. His leadership is reflected in the devotion of the curatorial team that has helped him build the collection and produce this catalogue. I am glad to have this chance to salute him for all that he has accomplished.

~ John Walsh
Director

Acknowledgments

This summary catalogue is a distillation of the research, insights, and informed opinions of numerous people: the interns, guest scholars, and guest conservators who have spent time at the Museum during the last thirteen years, the numerous visiting colleagues from other museums and academic institutions, auction house personnel who initially catalogued many of the works, and the art dealers who initially discovered many of them. A fuller, more detailed recognition of the specific contributions made to our understanding of the J. Paul Getty Museum's collection of European sculpture will be provided in the planned two-volume catalogue of the collection. For now, I wish to recognize primarily the help provided by the staff of the Getty Center. I am indebted to the Museum Services Department of the Getty Conservation Institute—particularly its head, David Scott, and former employee Francesca Bewer, and to all the current and former members of the Museum's Department of Decorative Arts and Sculpture Conservation—particularly its head, Brian Considine, and Jane Bassett, Joe Godla, Gordon Hanlon, Abby Hykin, George Johnson, Billie Milam, Mark Mitton, Adrienne Pampe, Barbara Roberts, and Linda Strauss. It cannot be overstated how privileged a curator is to have access to the expertise of gifted conservation scientists, conservators, and mount-makers. I also wish to thank, for their extraordinary and ongoing help, the staff members of the Getty Research Institute; without them, none of the Museum's publications would be possible. For the outstanding photographs, I am indebted to the staff of the Museum's Department of Photo Services—particularly its head, Charles Passela, and Jack Ross, who is responsible for the majority of the photos in this book. I would also like to thank the staff members of the Museum's Preparations Department, headed by Bruce Metro; their careful handling of the collections, moving objects to the conservation laboratory for inspection and to

the photography studio, has been essential. Similarly, the Museum's Registrar, Sally Hibbard, and her staff have provided invaluable help arranging the safe packing and shipping of these works to the Museum, and after arrival, the careful tracking of their movements.

The two most important contributors to this catalogue are my colleagues in the Department of European Sculpture and Works of Art, Associate Curators Peggy Fogelman and Catherine Hess, who have produced the lion's share of the acquisition proposals and other related research on the Museum's European sculpture; their brilliant work has provided the foundation for the information presented here; any errors or inaccuracies are mine. I am equally indebted to the Department's staff assistant, Dottie Goggin, who typed and retyped the innumerable drafts of this catalogue. For some last-minute checking of details and for preparing the subject index, I am grateful, respectively, to interns Victoria Avery and Simon Stock.

For the careful editing of the text I wish to thank Shelly Kale. Kurt Hauser was responsible for the elegant design and layout of the volume; Mark Greenberg and Amy Armstrong shepherded the book through its editing, design, and production. I am grateful to all of them.

For their collaboration in building the Museum's collection of European sculpture, and for their encouragement to publish it, I am grateful to Harold Williams, John Walsh, and Deborah Gribbon. No curator could ask for more enlightened, consummately professional, administrative support.

Finally, I wish to thank my wife, Laurie, whose taste and knowledge have informed, at every stage, the building of the collection which is published here, and whose love and support make possible everything that I do.

~ Peter Fusco

Note to the Reader

This summary catalogue presents the European sculpture in the J. Paul Getty Museum as of August 1997.

For this catalogue, the definition of *sculpture*, in determining which objects should be included and which excluded, is somewhat arbitrary. On the one hand, the catalogue is overly inclusive and illustrates all of the Museum's European ceramic and metalwork objects that are essentially comprised of figural elements and/or that bear some relationship to an artist who was primarily a sculptor. On the other hand, wood furniture, even if it contains carved, figural elements, is excluded; but a marble table by Franzoni, who was primarily a sculptor, is included. My colleagues in charge of the Department of Antiquities and the Department of Decorative Arts, respectively, Marion True and Gillian Wilson, have graciously allowed me to include, from their departmental collections, several works that I believe may be of interest to students of European sculpture. Such works include the large, red marble *Centaur*, which may be an eighteenth-century copy after a Roman antique, and several eighteenth-century porcelain figural groups.

Each of the entries includes: a reproduction of the work; the artist's name; the artist's nationality followed in parentheses by the artist's primary city or cities of activity (no city is given for French artists primarily active in Paris/ Versailles or for English artists primarily active in London); the artist's birth and death dates or dates of activity; the work's title; the work's date of execution; medium; measurements; inscriptions; and accession number.

Entries are arranged alphabetically by artists' birth names, and artists with composite last names such as *van Opstal*, *della Robbia*, *van der Schardt*, and *de Vries* are listed in alphabetical order under *Opstal*, *Robbia*, *Schardt*, and *Vries*. If there is more than one listing under the same artist's name, the works are arranged chronologi-

cally by date of execution. Cross-references are provided when a work is the result of the collaboration of two or more artists. For works in which such qualifications as *after a model by*, *circle of*, *faker of*, or *workshop of* are used, the work is listed under the name of the artist being referred to by the qualification. Works by unknown artists are listed at the end and are arranged alphabetically, first by nationality, and within each national category, by what is assumed to be chronological order.

Measurements are in inches with metric conversions. For the most part, a single measurement has been given and this indicates height; two measurements indicate height by width; a third measurement is depth; the diameter for circular objects follows the abbreviation *diam*. For busts, the height of the work given is followed by the words *including the socle* when it is believed that the socle is original to the work it supports. For portraits, the birth and death dates (or reign dates) of the sitter, when known, are given in parentheses following the sitter's name.

Locations of inscriptions on reliefs are given from the spectator's point of view. For the location of inscriptions on three-dimensional objects, *right* and *left* should be understood as proper left and right; i.e., from the sculpture's perspective. The presence of illegible words and/or letters in inscriptions is indicated by a space between brackets: []. When illegible portions of the inscriptions can be identified by their context, the implied letters or numbers are placed between the brackets. A slash mark, "/", in an inscription, indicates that the subsequent part of the inscription is a new line of text, appearing on the object below the preceding line.

Many of the works presented here are previously unpublished except for their listing in the acquisitions supplements at the end of the annual volumes of the *J. Paul Getty Museum Journal*. Given their relative lack of

publication and the fact that the majority of these works were acquired only within the last thirteen years, there remains a great deal about them that is unknown, and it is hoped that this summary catalogue will encourage readers to bring new and/or more correct information about them to the attention of the J. Paul Getty Museum's Department of European Sculpture and Works of Art.

~ *Peter Fusco*

Catalogue of
Attributed Works

MICHEL ANGUIER

French, 1612–1686

Jupiter, probably cast toward the end of the
seventeenth century from a model of 1652

Bronze

61 cm (24 in.)

94.SB.21

PIER JACOPO ALARI-BONACOLSI, called ANTICO

Italian (Mantua), ca. 1460–1528

Bust of a Young Man, ca. 1520

Bronze with silver eyes

54.6 cm (21½ in.)

86.SB.688

TIZIANO ASPETTI

Italian (active in Venice, Padua, Pisa, and Florence),
ca. 1559–1606

Male Nude, ca. 1600

Bronze

74.9 cm (29 ½ in.)

88.SB.115

ANTOINE-LOUIS BARYE

French, 1796–1875

Python Killing a Gnu, 1834–35

Plaster retouched with red wax

27.9 cm (11 in.)

Signed on the base: *BARYE*

85.SE.48

GIANLORENZO BERNINI
 Italian (Rome), 1598–1680
Boy with a Dragon, ca. 1614–20
 Marble
 55.9 cm (22 in.)
 87.SA.42

After GIANLORENZO BERNINI
 Italian (Rome), 1598–1680
Neptune and Dolphin, seventeenth century
 Bronze
 55.9 cm (22 in.)
 94.SB.45

FRANCESCO BERTOS

Italian (active in Rome, Padua, and Venice),
active 1696–1739

Stupidity and Fortune, first half of the eighteenth century

Bronze on a marble base

63.2 cm (24 7/8 in.), including base

Inscribed on top of the marble base: *OPVS BERTOS*;

around the sides of the base: *STVLTVS/VBIQVE ET/FORTVNA/
CONVENIVNT*

85.SB.73.1

FRANCESCO BERTOS

Italian (active in Rome, Padua, and Venice),
active 1696–1739

Industry and Virtue, first half of the eighteenth century

Bronze on a marble base

63.2 cm (24 7/8 in.), including base

Inscribed on top of the marble base: *OPVS BERTOS*; on sides

of the base: *STVDIVM/FELICITERET/VIRTVS/ELVCENT*

85.SB.73.2

FRANCESCO BERTOS

Italian (active in Rome, Padua, and Venice),
active 1696–1739

Group of Eleven Figures (probably *An Allegory of Autumn*), first half of the eighteenth century

Bronze

79.5 cm (31¹/₁₆ in.)

Inscribed: *BERTOS/INVENTOR/ET SCVLTOR/SOLVS/
DEI GRATIA/FVSIT/PERFECIT/FECIT*

85.SB.74

JOHAN LUDWIG BILLER THE ELDER

German (Augsburg), 1656–1732

Stag, ca. 1680–1700

Gilt silver

63.5 cm (25 in.)

Stamped on one antler and on the base: *ILB*; the Augsburg
silver mark is also stamped five times on the base

85.SE.442.1

JOHAN LUDWIG BILLER THE ELDER

German (Augsburg), 1656–1732

Stag, ca. 1680–1700

Gilt silver

66.5 cm (26³/₁₆ in.)

85.SE.442.2

After a model by LOUIS-SIMON BOIZOT
 French, 1743–1809
 Cast by Pierre-Philippe Thomire
 French, 1751–1843
Lamp with an Allegorical Figure of Study (L'Etude),
 ca. 1780–85
 Parcel-gilt bronze
 33 cm (13 in.)
 88.SB.113.1

After a model by LOUIS-SIMON BOIZOT
 French, 1743–1809
 Cast by Pierre-Philippe Thomire
 French, 1751–1843
*Lamp with an Allegorical Figure of Philosophy
 (La Philosophie)*, ca. 1780–85
 Parcel-gilt bronze
 33 cm (13 in.)
 88.SB.113.2

After a model attributed to LOUIS-SIMON BOIZOT
 French, 1743–1809
Medea Rejuvenating Aeson, model ca. 1785–90,
 probably cast later
 Bronze
 67 cm (26 $\frac{3}{8}$ in.)
 74.SB.6

EDME BOUCHARDON
 French, 1698–1762
Saint Bartholomew, ca. 1734–50
 Terra-cotta
 57.2 cm (22 $\frac{1}{2}$ in.)
 94.SC.23

After designs by FRANÇOIS BOUCHER
 French, 1703–1770
 Sèvres manufactory
The Flute Lesson (Le Fluteur), ca. 1757–66
 Soft-paste biscuit porcelain with traces of
 red pigment
 22.2 cm (8¾ in.)
 Incised on the back: F
 70.DE.98.1

After designs by FRANÇOIS BOUCHER
 French, 1703–1770
 Sèvres manufactory
The Grape Eaters (Les Mangeurs de Raisins),
 ca. 1757–66
 Soft-paste biscuit porcelain with traces of red
 pigment
 22.9 cm (9 in.)
 70.DE.98.2

GASPERO BRUSCHI (see FOGGINI)

JEAN-JACQUES CAFFIERI

French, 1725–1792

Bust of Alexis-Jean-Eustache Taitbout (1705–1778), 1762

Terra-cotta on a plaster socle

64.5 cm (25 3/8 in.), including socle

Inscribed on the back: *M. Taitbout, ecuyer, chevalier de St. Lazare consul de France a Naples, Fait par j.j. Caffieri en 1762*

96.SC.344

JEAN-JACQUES CAFFIERI

French, 1725–1792

Hope Nourishing Love, 1769

Marble

72.1 cm (28 3/8 in.)

Inscribed on the front of the base: *L'ESPÉRANCE NOURRIT L'AMOUR*; on the back of the base: *j.j. CAFFIERI INVENTIT & SCULPSIT. 1769.*

86.SA.703

Attributed to JEAN-JACQUES CAFFIERI
 French, 1725–1792
Bust of a Man (possibly *François Boucher*, 1703–1770),
 ca. 1760
 Terra-cotta on a marble socle
 52.7 cm (20³/₄ in.), including socle
 82.SC.11

Faker of JEAN-JACQUES CAFFIERI
 French, 1725–1792
Bust of the Prince de Condé (1736–1818),
 nineteenth century
 Terra-cotta
 77.8 cm (30⁵/₈ in.), including socle
 71.SC.435

GIROLAMO CAMPAGNA

Italian (active in Venice and Padua), 1549/50–1625

Madonna and Child with Angels and the Infant

Saint John the Baptist, ca. 1585

Terra-cotta

44 cm (17⁵/₁₆ in.)

85.SC.59

GIROLAMO CAMPAGNA

Italian (active in Venice and Padua), 1549/50–1625

Infant (probably *The Christ Child*), ca. 1605–7

Bronze

83.2 cm (32³/₄ in.), excluding base

86.SB.734

ANTONIO CANOVA
 Italian (Rome), 1757-1822
Apollo Crowning Himself, 1781-82
 Marble
 84.8 cm (33³/₈ in.)
 Inscribed on the tree trunk:
ANT. CANOVA/VENET.FACIEB./1781
 95.SA.71

ANTONIO CANOVA
 Italian (Rome), 1757-1822
Herm of a Vestal Virgin, 1821-22
 Marble
 49.8 cm (19⁵/₈ in.)
 Inscribed on the front: *VESTALIS*
 85.SA.353

JEAN-BAPTISTE CARPEAUX
 French, 1827-1875
Bust of Jean-Léon Gérôme (1824-1904), 1872-73
 Marble
 61 cm (24 in.), including socle
 Signed on proper left side below the truncation:
Jb^e Carpeaux
 88.SA.8

JEAN-BAPTISTE CARPEAUX
 French, 1827-1875
Bust of Madame Alexandre Dumas fils
 (1827-1875), 1873-75
 Marble
 80 cm (31½ in.), including socle
 85.SA.47

ALBERT-ERNEST CARRIER-BELLEUSE

French, 1824–1887

Model for a Monument to Alexandre Dumas père (1802–1870),
ca. 1883

Terra-cotta

80.7 cm (31¾ in.)

Signed on base: *A CARRIER BELLEUSE*; on square pillar:

TROIS MOUSQUETAIRES./ VINGT Ans APRÈS./ LES QUARANTE
Cinq./ Comtesse de CHARNY./ Ange PÏTOU/ LA Reine
MARGOT./ Comte de Monte Cristo./ ActÉ./ Etc. Etc. Etc.

94.SC.19

BARTOLOMEO CAVACEPPI

Italian (Rome), 1716/17–1799

Bust of Emperor Caracalla (reigned A.D. 211–217), ca. 1750–70

Marble

71.1 cm (28 in.), including socle

Signed on the front: *BARTOLOMEVS /CAVACEPPI/ FECIT.*

94.SA.46

GIOVANNI DA CAVINO
 Italian (Padua), 1500–1570
*Medallion with Laureate Bust of the Emperor
 Vitellius* (reigned A.D. 69) [obverse] and
Mars Walking [reverse], sixteenth century
 Bronze
 Diam: 3.7 cm (1⁷/₁₆ in.)
 Inscribed on the obverse: *ΑΣΥΤΕΛΛΙΥΣΣ*
GERMANICVS IMPΣΑΥΓΣΡΜΣΤΡΡ; on the
 reverse: *S C*
 75.NJ.90

BENVENUTO CELLINI?
 Italian (Florence, also active at Fontainebleau),
 1500–1571
Hercules Pendant, ca. 1540
 Gold, enamel (white, blue, and black), and a
 baroque pearl
 6 x 5.4 cm (2³/₈ × 2¹/₈ in.)
 85.SE.237

After a model by BENVENUTO CELLINI
 Italian (Florence, also active at Fontainebleau),
 1500–1571
Satyr, cast after a model of ca. 1542
 Bronze
 56.8 cm (22³/₈ in.)
 85.SB.69

JEAN-BAPTISTE (called JOANNY) CHATIGNY
 French (Lyon), 1834–1886
Head of Saint John the Baptist, 1869
 Bronze
 43.2 x 12.7 cm (17 x 5 in.)
 Inscribed at the lower left: *J. Chatigny/1869 Lyon*
 94.SB.78

JOSEPH CHINARD
 French (Lyon), 1756–1813
Allegorical Portrait of the van Risamburgh Family, 1790
 Marble
 112.4 cm (44 1/4 in.)
 Inscribed in the clouds on the base: *Chinard 1790*
 94.SA.2

JOSEPH CHINARD
 French (Lyon), 1756–1813
Bust of Madame Récamier
 (1777–1849), ca. 1801–2
 Terra-cotta
 63.2 cm (24⁷/₈ in.), including socle
 88.SC.42

JOSEPH CHINARD
 French (Lyon), 1756–1813
The Family of General Philippe-Guillaume Duhesme
 (1766–1815), ca. 1808
 Terra-cotta
 56 × 34.9 × 70 cm (22¹/₁₆ × 13³/₁₄ × 27⁹/₁₆ in.)
 Inscribed on the front of the daybed: *chinard statuaire a Lyon*
 85.SC.82

CLAUDE MICHEL, called CLODION
 French (born in Nancy, also active in Rome and Paris),
 1738–1814
Vestal Presenting a Young Woman at the Altar of Pan, ca. 1775
 Terra-cotta
 45.1 cm (17¾ in.)
 Signed on the clouds in the back at right: *CLODION*
 (the N is reversed)
 85.SC.166

Faker of CLAUDE MICHEL, called CLODION
 French (born in Nancy, also active in Paris
 and Rome), 1738–1814
Satyr with Two Bacchantes, late nineteenth century
 Terra-cotta
 57.2 cm (22½ in.)
 Inscribed: *CLODION 1784*
 73.SC.40

PIERRE-JEAN DAVID D'ANGERS
 French (active in Angers and Paris), 1788–1856
Bust of Miss Mary Robinson, 1824
 Marble
 46.4 cm (18¼ in.)
 Inscribed on the side of the base: *P. J. DAVID/1824*
 93.SA.56

HENRI-FRANÇOIS DUBUISSON (see THOMIRE)

Perhaps modeled by FRANCESCO FANELLI
 Italian (active in Genoa, England, and France),
 ca. 1590–after 1653
 After a sketch by Bernardo Strozzi
 Italian (Genoa), 1581–1644
 Probably executed by a Dutch or Flemish silversmith
Basin with Scenes from the Life of Cleopatra,
 ca. 1620–25
 Silver
 Diam: 75.6 cm (29¾ in.)
 85.DG.81

GIOVANNI BATTISTA FOGGINI
 Italian (Florence), 1652–1725
Bacchus and Ariadne, ca. 1690
 Bronze
 40 cm (15³/₄ in.)
 83.SB.333

Attributed to GIOVANNI BATTISTA FOGGINI
 Italian (Florence), 1652–1725
Laocoön (after the antique), ca. 1720
 Bronze
 56 cm (22¹/₁₆ in.)
 85.SB.413

After a model by GIOVANNI BATTISTA FOGGINI
 Italian (Florence), 1652–1725
 Probably made by Gaspero Bruschi
 Italian (Florence), 1701–1780, Doccia Porcelain Factory
Mercury and Argus, ca. 1749
 Porcelain, polychrome, and parcel-gilt
 45.1 cm (17³/₄ in.)
 Underside marked: *l*
 94.SE.76.1

After a model by GIOVANNI BATTISTA FOGGINI
 Italian (Florence), 1652–1725
 Probably made by Gaspero Bruschi
 Italian (Florence), 1701–1780, Doccia
 Porcelain Factory
Perseus and Medusa, ca. 1749, after a model of
 1713 or earlier
 Porcelain, polychrome, and parcel-gilt
 45.1 cm (17³/₄ in.)
 Underside marked: *ll*
 94.SE.76.2

Attributed to ANNIBALE FONTANA
 Italian (Milan), ca. 1540–1587
*Drug Jar with Scenes from the Life of
 Mithradates VI, King of Pontus* (reigned
 120–63 B.C.), ca. 1580
 Terra-cotta with white paint and gilt
 exterior and glazed interior
 60 cm (23 ⁵/₈ in.)
 90.SC.42.1

Attributed to ANNIBALE FONTANA
 Italian (Milan), ca. 1540–1587
*Drug Jar with Scenes from the Life of Andromachus, Court
 Physician to the Emperor Nero* (reigned A.D. 54–68), ca. 1580
 Terra-cotta with white paint and gilt
 exterior and glazed interior
 60 cm (23 ⁵/₈ in.)
 90.SC.42.2

FRANCESCO ANTONIO FRANZONI
Italian (Rome), 1734–1818
*Table with Supports in the Form of
Winged Rams*, ca. 1780
Marble
100.3 cm (39 ½ in.), including top
93.DA.18

FRANCESCO ANTONIO FRANZONI
 Italian (Rome), 1734–1818
Sketch for a Fireplace Overmantel, ca. 1789
 Terra-cotta
 53.5 × 42.6 cm (21 $\frac{1}{16}$ × 16 $\frac{3}{4}$ in.)
 95.SC.77

VINCENZO GEMITO
 Italian (Naples), 1852–1929
Medusa, 1911
 Parcel-gilt silver
 Diam: 23.5 cm (9 $\frac{1}{4}$ in.)
 Signed and dated at the bottom center of
 the obverse: 1911, GEMITO
 86.SE.528

JEAN BOULOGNE (GIOVANNI BOLOGNA),
called GIAMBOLOGNA
Italo-Flemish (born in Douai, active mainly in
Florence), 1529–1608
Female Figure (possibly *Venus*, formerly titled
Bathsheba), 1571–73
Marble
114.9 cm (45 1/4 in.)
82.SA.37

GIAMBOLOGNA (see SUSINI)

FRANÇOIS GIRARDON
French, 1628–1715
Pluto Abducting Proserpine, cast ca. 1693–1710
Bronze
105.1 cm (41 3/8 in.)
Signed on the top of the base: *F. Girardon Inv. et F.*
88.SB.73

After a model by FRANÇOIS GIRARDON
 French, 1628–1715
Pluto Abducting Proserpine, probably cast in the
 late eighteenth century
 Bronze
 56.5 cm (22¼ in.)
 74.SB.17

CASPAR GRAS
 German (Innsbruck), ca. 1584/85–1674
Kicking Horse, ca. 1630
 Bronze
 34.3 cm (13½ in.)
 85.SB.72

FRANCIS HARWOOD

English (active mainly in Florence), active 1748–1783

Bust of a Man, 1758

Black stone (*pietra da paragone*) on a yellow Siena marble socle

69.9 cm (27½ in.), including socle

Inscribed on the lower proper left side and back:

F. Harwood Fecit 1758

88.SA.114

MARCUS HEIDEN

German (Coburg), active by 1618 until at least 1664

Covered Standing Cup, 1631 (the figural elements probably added later in the seventeenth century)

Lathe-turned and carved ivory

63.5 cm (25 in.)

Inscribed under the base:

MARCUS HEIDEN COBURGENSIS FECIT 1631

91.DH.75.1–.2

ADOLF VON HILDEBRAND
 German (born in Marburg, active in Munich and Florence),
 1847–1921
Double Portrait of the Artist's Daughters, 1889
 Polychromed terra-cotta
 50 cm (19 ¹¹/₁₆ in.)
 86.SC.729

JEAN-ANTOINE HOUDON
 French, 1741–1828
Bust of Louise Brongniart, ca. 1777
 Marble
 46 cm (18 ¹/₈ in.), including socle
 Signed on the back: *houdon f.*
 85.SA.220

SIMON HURTRELLE
 French, 1648–1724
Saturn Devouring One of His Children, ca. 1700
 Bronze
 65.4 cm (25³/₄ in.)
 85.SB.126

FRANCESCO NATALE JUVARA
 Italian (born in Messina, also active in Sicily and Rome),
 1673–1759
*Wall Plaque with a Relief Representing the Virgin of
 the Immaculate Conception*, 1730–40
 Silver, gilt bronze, and lapis lazuli
 69.7 × 52.1 cm (27⁷/₁₆ × 20¹/₂ in.)
 85.SE.127

GENNARO LAUDATO (see SAMMARTINO)

FRANCESCO LAURANA
 Dalmatian (active in Naples, Sicily, and Provence),
 1420–1502
Saint Cyricus, ca. 1470–80
 Marble
 49.5 cm (19½ in.)
 96.SA.6

Attributed to ROBERT LE LORRAIN
 French (active in Paris and Strasbourg), 1666–1743
Venus Marina, ca. 1710
 Bronze
 64.8 cm (25½ in.)
 74.SB.16

Faker of JEAN-BAPTISTE LEMOYNE
 French, 1704–1778
Bust of Louis XV (reigned 1715–74), nineteenth century
 Marble
 85.1 cm (33½ in.), including socle
 Inscribed across the shoulder at the back: *Roi de France
 et de Navarre*; on the back of the plinth: *par J.B. Lemoyne
 1772 - de 69 ans.*
 71.SA.446

Attributed to ANTON MARIA MARAGLIANO
 Italian (Genoa), 1664–1739
Christ Child, ca. 1700
 Polychromed wood with glass eyes
 73.7 cm (29 in.)
 96.SD.18

After a model by GASPARD MARSY
 French, 1624–1681
Boreas Abducting Orithyia, cast ca. 1693–1710
 Bronze
 105.1 cm (41³/₈ in.)
 88.SB.74

After a model by GASPARD MARSY
 French, 1624–1681
Boreas Abducting Orithyia, probably cast in the late
 eighteenth century
 Bronze
 55.3 cm (21³/₄ in.)
 74.SB.18

CONRAT MEIT

German (active in France, Brabant, Mechelen, and Antwerp), ca. 1480s–1550/51

Head of a Man (possibly *Cicero*, 106–43 B.C.),
ca. 1520

Alabaster

33 cm (13 in.)

96.SA.2

GEORGE MINNE

Belgian (active in Ghent, Brussels, and Sint-Martins-Laten),
1866–1941

Adolescent I, ca. 1891

Marble

42.9 cm (16⁷/₈ in.)

Artist's monogram in a raised circle on top of the base: *M*

97.SA.6

FRANCESCO MOCHI

Italian (active in Rome and Parma), 1580–1654

Tabernacle Door with the Crucifixion, ca. 1635–40

Gilt bronze

55.3 × 28.9 cm (21³/₄ × 11³/₈ in.)

Signed on the reverse, in black ink, in a later hand:

Francesc[us] Mochi

95.SB.2

Attributed to HANS MONT

Flemish (active in Prague), 1571–1584

Mars and Venus, ca. 1575

Bronze

53.3 cm (21 in.)

85.SB.75

JOSEPH NOLLEKENS

English, 1737–1823

Venus, 1773

Marble

124 cm (48 ¹³/₁₆ in.)

Signed and dated on the side of the base: *Nollekens*

F.+ 1773

87.SA.106

JOSEPH NOLLEKENS

English, 1737–1823

Minerva, 1775

Marble

144 cm (56 ¹¹/₁₆ in.)

Signed and dated on the side of the base: *Nollekens F.*+ 1775

87.SA.107

JOSEPH NOLLEKENS

English, 1737–1823

Juno, 1776

Marble

139.1 cm (54³/₄ in.)

Signed and dated on the side of the base:

Nollekens F⁺ 1776

87.SA.108

GERARD VAN OPSTAL

Flemish (active in Flanders and Paris), ca. 1605–1668

Marine Scene, ca. 1640

Alabaster

61.9 × 101.8 × 7.3 cm (24³/₈ × 40¹/₁₆ × 2⁷/₈ in.)

85.SA.167.1

GERARD VAN OPSTAL

Flemish (active in Flanders and Paris), ca. 1605–1668

Marine Scene, ca. 1640

Alabaster

40 × 85.1 × 7 cm (15³/₄ × 33¹/₂ × 2³/₄ in.)

85.SA.167.2

GERARD VAN OPSTAL
Flemish (active in Flanders and Paris), ca. 1605–1668
Marine Scene, ca. 1640
Alabaster
40 × 84.8 × 7.6 cm (15³/₄ × 33³/₈ × 3 in.)
85.SA.167.3

GERARD VAN OPSTAL
Flemish (active in Flanders and Paris), ca. 1605–1668
Marine Scene, ca. 1640
Alabaster
39.7 × 111.1 × 7.3 cm (15⁵/₈ × 43³/₄ × 2⁷/₈ in.)
85.SA.167.4

GERARD VAN OPSTAL
Flemish (active in Flanders and Paris), ca. 1605–1668
Marine Scene, ca. 1640
Alabaster
39.7 × 111.1 × 7 cm (15⁵/₈ × 43³/₄ × 2³/₄ in.)
85.SA.167.5

LORENZO OTTONI
Italian (Rome), 1648–1726
Portrait Medallion of Pope Alexander VIII
(Pietro Vito Ottoboni, born 1610; reigned
1689–1691), 1699–1700
White marble medallion on a *bigio antico* marble socle
88.9 cm (35 in.), including socle
95.SA.9.1–.2

AUGUSTIN PAJOU
 French, 1730–1809
Ideal Female Head, 1769–70
 Terra-cotta
 44.5 cm (17½ in.)
 Inscribed on the back: *Pajou/faciebat*
 87.SC.114.1

AUGUSTIN PAJOU
 French, 1730–1809
Ideal Female Head, 1769–70
 Terra-cotta
 43.8 cm (17¼ in.)
 Inscribed on the back: *Pajou/faciebat*
 87.SC.114.2

AUBERT-HENRI-JOSEPH PARENT
 French (born in Cambrai, died in Valenciennes),
 1753-1835
Still Life with Flowers, 1789
 Limewood
 68.9 × 47.9 cm (27 1/8 × 18 7/8 in.)
 Inscribed under the base: *AUBERT PARENT FECIT AN. 1789*
 84.SD.76

AUBERT-HENRI-JOSEPH PARENT
 French (born in Cambrai, died in Valenciennes),
 1753-1835
Still Life with Flowers, 1791
 Limewood
 58.7 × 39.7 cm (23 1/8 × 15 5/8 in.)
 Inscribed under the base: *AUBERT PARENT. 1791*
 84.SD.194

After a model attributed to JEAN RAON
 French, 1630–1707
Jupiter, model ca. 1670, probably cast ca. 1680–1700
 Bronze
 74.3 cm (29 ¼ in.)
 92.SB.106

After a model by ANDREA BRIOSCO,
 called RICCIO
 Italian (Padua), 1470–1532
Sphinx, sixteenth century
 Bronze
 8.9 cm (3 ½ in.)
 85.SB.62

ERNST FRIEDRICH AUGUST RIETSCHEL
 German, 1804–1861
Bust of Felix Mendelssohn (1809–1847), 1848
 Marble
 59.7 cm (23½ in.)
 Inscribed on the back: *E. Rietschel 1848*
 86.SA.543

GIROLAMO DELLA ROBBIA
 Italian (Florence, active in France), 1488–1566
Bust of a Man, 1526–35
 Tin-glazed earthenware
 46.4 cm (18¼ in.)
 95.SC.21

Attributed to PHILIPPE-LAURENT ROLAND
 French, 1746–1816
Allegorical Group with a Portrait Bust of an Architect
 (possibly *Pierre Rousseau*, 1751–1810 or 1829), ca. 1780–90
 Terra-cotta
 67.3 cm (26½ in.)
 97.SC.9

AUGUSTE RODIN or imitator
 French, 1840–1917
Bust of a Young Woman, ca. 1872–75 or
 a later imitation
 Terra-cotta covered with green paint
 32.4 cm (12¾ in.)
 Signed on the back at the bottom after the
 firing of the terra-cotta: *RODIN*
 78.SC.39

LUISA ROLDÁN, called LA ROLDANA
 Spanish (Madrid), ca. 1655–ca. 1704
Saint Ginés de la Jara, 169(2?)
 Gilt and polychromed wood (pine and cedar) with glass eyes
 175.9 cm (69 1/4 in.)
 Partially obliterated inscription on the top of the base:
 [LUIS]A RO[LD]AN, ESC[U]L[TO]RA DE CAMARA AÑO
 169[2?]; also inscribed several times on the figure's robe: S.
 GINES DE LAXARA
 85.SD.161

JACQUES-FRANÇOIS-JOSEPH SALY
 French, 1717–1776
Faun Holding a Goat, 1751
 Marble
 84.1 cm (33 1/8 in.)
 Spurious signature on the base: NL. COUSTOU FECIT 1715
 85.SA.50

After a model by GIUSEPPE SANMARTINO
 Italian (Naples), 1720–1793
 Probably modeled by Gennaro Laudato
 Italian (Naples), active 1790s
Saint Joseph with the Christ Child, 1790s
 White-bodied earthenware (terraglia), glazed and
 polychromed
 54.3 cm (21 $\frac{3}{8}$ in.)
 91.SE.74

Circle of JACOPO SANSOVINO
 Italian (active in Florence, Rome, and Venice),
 1486–1570
Venus and Cupid with Dolphin, ca. 1550
 Bronze
 88.9 cm (35 in.)
 Inscribed (probably the monogram of the founder)
 under the base before casting: *F⁺B*
 87.SB.50

JOHANN GREGOR VAN DER SCHARDT
Dutch (active in Venice, Vienna, Nuremburg, and Denmark),
ca. 1530–1581
Mercury, ca. 1570–80
Bronze
114.9 cm (45 ¼ in.)
95.SB.8

CHRISTOPH DANIEL SCHENCK

German, 1633–1691

The Conversion of Saint Paul, 1685

Limewood

36.5 × 26.7 cm (14³/₈ × 10¹/₂ in.)

Monogrammed and dated at lower left: *C.D.S. 1685*; inscribed from Acts 9:4 on the arrow emanating from Christ's mouth: *Saule Saule, quid me persqueris?* (Saul Saul, why are you persecuting me?) 96.SD.4.1

CHRISTOPH DANIEL SCHENCK

German, 1633–1691

The Penitent Saint Peter, 1685

Limewood

36.5 × 26.7 cm (14³/₈ × 10¹/₂ in.)

Monogrammed and dated at lower right: *C.D.S. 1685*

96.SD.4.2

MASSIMILIANO SOLDANI BENZI

Italian (Florence), 1656–1740

Venus and Adonis, ca. 1715–16

Bronze

46.4 cm (18 ¼ in.)

93.SB.4

BERNARDO STROZZI (see FANELLI)

ANTONIO SUSINI

Italian (Florence), active 1572–1624

or GIOVANNI FRANCESCO SUSINI

Italian (Florence), ca. 1585–ca. 1653

After a model by Giambologna

Italo-Flemish (born in Douai, active mainly in
Florence), 1529–1608

Lion Attacking a Horse, first quarter of the
seventeenth century

Bronze

24.1 cm (9 ½ in.)

94.SB.11.1

ANTONIO SUSINI
 Italian (Florence), active 1572–1624
 or GIOVANNI FRANCESCO SUSINI
 Italian (Florence), ca. 1585–ca. 1653
 After a model by Giambologna
 Italo-Flemish (born in Douai, active mainly in Florence),
 1529–1608
Lion Attacking a Bull, first quarter of the seventeenth
 century
 Bronze
 20.3 cm (8 in.)
 94.SB.11.2

GIOVANNI FRANCESCO SUSINI
 Italian (Florence), ca. 1585–ca. 1653
The Abduction of Helen by Paris, 1627
 Bronze on an eighteenth-century gilt-bronze base
 68 cm (26 $\frac{3}{4}$ in.), with base
 Inscribed on the base: IO.FR.SVSINI / FLOR.FAC. /
 MDCXXVII
 90.SB.32

FERDINANDO TACCA
 Italian (Florence), 1619–1686
Putto Holding Shield to His Left, 1650–55
 Bronze
 65.1 cm (25 $\frac{5}{8}$ in.)
 85.SB.70.1

FERDINANDO TACCA
 Italian (Florence), 1619–1686
Putto Holding Shield to His Right, 1650–55
 Bronze
 64.5 cm (25 $\frac{3}{8}$ in.)
 85.SB.70.2

CESARE TARGONE

Italian (active in Rome, Florence, and Venice), active late sixteenth century

Virgin Mourning the Dead Christ, 1586–87

Repoussé gold relief on an obsidian background

Gold relief: 28.9 × 26 cm (11³/₈ × 10¹/₄ in.)

Obsidian background: 38.4 × 26.5 cm (15¹/₈ × 10⁷/₁₆ in.)

Signed below Christ's feet: *OPUS. CESARIS. TAR. VENETI*

84.SE.121

Attributed to WILLEM DANIELSZ. VAN TETRODE

Dutch (active in Florence, Rome, Delft, Munich, and Cologne), ca. 1525–ca. 1588

Warrior on Horseback (Marcus Curtius?), ca. 1560

Bronze

39.7 cm (15⁵/₈ in.)

84.SB.90

Attributed to **PIERRE-PHILIPPE THOMIRE**
 French, 1751–1843
 Dial enameled by Henri-François Dubuisson
 French, active 1769–1827
Mantel Clock, ca. 1785
 Gilt and patinated bronze, enameled metal, *vert Maurin*
des Alpes marble
 53.3 cm (21 in.)
 Enameled clock ring inscribed on the interior: *Dubuisson*;
 the clock's movement scratched with: *Sweden 1811*
 82.DB.2

PIERRE-PHILIPPE THOMIRE (see Boizot)

PAUL TROUBETZKOY
 Russian (active in Italy), 1866–1938
Dancer, 1912
 Bronze
 52.7 cm (20 $\frac{3}{4}$ in.)
 Inscribed on the base: *Paul Troubetzkoy 1912*
 79.SA.162

P. G. VANGELLI
 Italian (Rome), dates unknown
Bust of J. Paul Getty (1892–1976), 1939
 Marble
 53.3 cm (21 in.)
 Inscribed on the base: *SCVLTORE P.G. VANGELLI*;
 on the back: *JPG Age 46, Roma, 1939.*
 78.SA.40

ROMBOUT VERHULST
 Dutch, 1624–1698
Bust of Jacob van Reygersberg (1625–1675), 1671
 Marble
 62.9 cm (24 ³/₄ in.)
 Inscribed on the front: *MEA SORTE CONTENTUS*; signed
 proper left: *R. Verhulst fec.*; dated proper right: *Anno 1671*;
 inscribed on the back: *DIT IST HET /AFBELSTEL VAN*
JACOB VAN REIGERSBERGH, /GEBOREN I
MIDDELBURGH/DEN.X.APRIL.1625./WEGENS DE
PROVINTIE/ VAN ZEELAND GEDEPUTEERD/ TER
VERGADERINGH VAN/ HAERHOOGH MOGENTHEDEN
/DEN.17.7BRE DES JAERS 1663/STURF DEN.29.APRIL.1675
 84.SA.743

ALESSANDRO VITTORIA
 Italian (Venice), 1525–1608
Mercury, 1559–60
 Bronze
 65.4 cm (25 ¾ in.)
 Inscribed around the base: *ALEXANDER.*
VICTOR. T. F.
 85.SB.184

ADRIAEN DE VRIES
 Dutch (active in Florence, Milan, Augsburg, and Prague),
 1545–1626
Rearing Horse, ca. 1610–15
 Bronze
 48.9 cm (19 ¼ in.)
 Inscribed on the base: *ADRIANUS FRIES HAGUENSIS FECIT*
 86.SB.488

ADRIAEN DE VRIES
 Dutch (active in Florence, Milan, Augsburg, and Prague),
 1545–1626
Juggling Man, ca. 1615
 Bronze
 76.8 cm (30 ¼ in.)
 90.SB.44

HENRY WEEKES, R. A.
 English, 1807–1877
Bust of Mary Seacole (1805–1881), 1859
 Marble
 66 cm (26 in.), including socle
 Inscribed: *H. Weeks A.R.A. Sc. 1859*
 95.SA.82

JOSEPH WILTON

English, 1722–1803

Bust of a Man (after the antique), 1758

Marble

59.7 cm (23 ½ in.), including socle

Signed and dated: *I. Wilton. fec. 1758*

87.SA.110

Possibly by JOSEPH WILTON

English, 1722–1803

Bust of Pseudo-Seneca (after the antique),
mid-eighteenth century

Marble

61 cm (24 in.), including socle

87.SA.111

Workshop of JOSEPH WILTON
 English, 1722–1803
Apollo (after the antique), 1762
 Marble
 75.6 cm (29 3/4 in.)
 87.SA.113

Workshop of JOSEPH WILTON
 English, 1722–1803
Isis (after the antique), 1762
 Marble
 74.9 cm (29 1/2 in.)
 87.SA.112

Attributed to **BENEDIKT WURZELBAUER**
German (active in Nuremberg), 1548–1620
Neptune, ca. 1600
Bronze
62.2 cm (24½ in.)
94.SB.54

Catalogue of
Unattributed Works

Prague
Medal of Emperor Rudolph II (born 1552, reigned 1576–1612), early seventeenth century
 Gold
 4.8 cm (1 $\frac{7}{8}$ in.)
 Inscribed on the obverse: *RVDOLPHVS II ROM IMP AVG REX HVNG BOE*; on the reverse: *ASTRVN FLVGET CAES*
 92.NJ.87
 Gift of Cyril Humphris

Probably Prague
Lucretia, ca. 1600
 Chalcedony
 5.1 cm (2 in.)
 83.AL.257.23

Corpus, 1680–1720
 Boxwood figure on a later cross of oak veneered with ebony, inlaid with brass, and adorned with gilt-brass mounts
 Height of the corpus: 48.3 cm (19 in.)
 Height of the cross: 124.5 cm (49 in.)
 82.SD.138

Italian artist working at Fontainebleau
Andiron in the Form of a Nymph, ca. 1540–45
 Bronze
 85.1 cm (33 ½ in.)
 94.SB.77.1

Italian artist working at Fontainebleau
Andiron in the Form of a Satyr, ca. 1540–45
 Bronze
 85.1 cm (33 ½ in.)
 94.SB.77.2

Commesse Enseigne, or Hat Badge
(representing Prudence), ca. 1550–60
Gold, enamel (white, blue, red, and black),
chalcedony, and glass in the form of a table-
cut diamond
5.7 cm (2¼ in.)
85.SE.238

Bust of Winter, ca. 1700
Marble
65.1 cm (25⅝ in.), including socle
82.SA.10

Mennecy manufactory

Bust of Louis XV (reigned 1715–1774), ca. 1750–55

Soft-paste porcelain

43.2 cm (17 in.)

84.DE.46

Lunéville manufactory

Bust of Louis XV (reigned 1715–1774), ca. 1755

Lead-glazed earthenware (*faïence fine*)

42.9 cm (16 7/8 in.)

86.DE.688.1

Lunéville manufactory
Bust of Marie, Queen of France (born Maria
 Leszczyńska, 1703–1768), ca. 1755
 Lead-glazed earthenware (*faïence fine*)
 32.7 cm (12⁷/₈ in.)
 86.DE.668.2

Menecy manufactory
Figure of a Street Vendor, ca. 1755–60
 Soft-paste porcelain
 23.9 cm (9³/₈ in.)
 Impressed on the right side of the base with the
 Menecy manufactory mark: *DV*
 86.DE.473

Triton Riding a Tortoise, nineteenth century
 (probably an imitation of a sixteenth-century work)
 Bronze
 22 cm (8 $\frac{5}{8}$ in.)
 85.SB.67

Young Boar, sixteenth or seventeenth century
 Bronze
 Length: 3.8 cm (1 $\frac{1}{2}$ in.)
 85.SB.71

Elephant, sixteenth century
Bronze
12.1 cm (4 ³/₄ in.)
85.SB.64

Meissen manufactory
Male Figure (probably *Beltrame di Milano*),
ca. 1720
Hard-paste porcelain
16.5 cm (6 ¹/₂ in.)
86.DE.542

Faenza or Florence
Ecce Homo, ca. 1500
Tin-glazed earthenware
60.3 cm (23 $\frac{3}{4}$ in.)
87.SE.148

Padua or Venice
Bull with Head Lowered, ca. 1510–25
Bronze
12.4 cm (4 $\frac{7}{8}$ in.)
85.SB.65

Probably Padua
Kneeling Satyr, sixteenth century
 Bronze
 14 cm (5½ in.)
 85.SB.63

Probably Venice, possibly Padua
*Mortar Decorated with the Marine Deities Neptune
 and Amphitrite and with Other Sea Creatures*, ca. 1550
 Bronze
 48.9 cm (19¼ in.); diam. at the top: 59.7 cm (23½ in.)
 85.SB.179

Venice
Female Figure (probably *A Virtue*),
 sixteenth century
 Bronze
 16.2 cm (6 $\frac{3}{8}$ in.)
 85.SB.68

Possibly Milan
Hercules Resting
 (a variant of the antique *Farnese Hercules*),
 sixteenth century
 Marble
 34.9 cm (13 $\frac{3}{4}$ in.)
 78.AL.49

Rome
Ducat, sixteenth century
Gold
Diam: 2.5 cm (1 in.)
93-NJ-53
Gift of Joel Malter

Florence
Sphinx, ca. 1560
Bronze
65.1 cm (25⁵/₈ in.)
85-SB.418.2

Florence
Sphinx, ca. 1560
 Bronze
 64 cm (25³/₁₆ in.)
 85.SB.418.1

Probably Venice
Venus Chastising Cupid, ca. 1550–1600
 Bronze
 24 cm (9⁷/₁₆ in.)
 85.SB.66

Possibly Parma
Bust of Ottavio Farnese (1542–1586),
 late sixteenth century
 Marble
 68.6 cm (27 in.)
 87.SA.36

Florence
Bust of the Emperor Commodus (after the antique;
 reigned A.D. 180–192), second half of the sixteenth century
 Marble
 92.4 cm (36 3/8 in.), including socle, which may not be
 original to the bust
 92.SA.48

Probably Florence
Dog, ca. 1600
 Bronze
 30.5 cm (12 in.)
 85.SB.5.1

Probably Florence
Bear, ca. 1600
 Bronze
 29.5 cm (11⁵/₈ in.)
 85.SB.5.2

Probably Milan
Madonna and Child,
 seventeenth century
 Chalcedony
 15.2 cm (6 in.)
 84.SA.666

Rome

Paris, eighteenth-century (before 1767),
fake of an antique

Marble

133 cm (52 $\frac{3}{8}$ in.)

Inscribed on the back of the tree stump: 48

• I • B •

87.SA.109

Rome

Centaur (imitation or partial restoration of an antique), ca. 1775

Rosso antico, Breccia, and other types of marble

154 cm (60 $\frac{3}{8}$ in.)

82.AA.78

Florence (?)
Pendant Depicting a Seated Female Figure Holding a Falcon, nineteenth-century imitation of a thirteenth-century work (Hohen-Staufen style)
 Heliotrope mounted in gold
 9 cm (3⁹/₁₆ in.)
 85.SE.54

Probably Naples
Prancing Bull, nineteenth-century fake of an antique
 Bronze with silvered eyes
 11.4 cm (4¹/₂ in.)
 85.SB.8.61

Florence (?)
Venus, nineteenth century (probably made in imitation of a Renaissance work)
 Bronze
 30 cm (11¹³/₁₆ in.)
 85.SB.60

Subject Index

Numbers refer to pages.

- Adolescent, 34
 Adonis, 48
 Aeson, 8
 Alexander VIII, 38
 Amphitrite, 68
 Andromachus, 23
 Angels, 12
 Antique, after the, 21, 56, 57, 69, 74, 75
 Apollo, 13
 Architect, 43
 Argus, 22
 Ariadne, 21
- Bacchantes, 19
 Bacchus, 21
 Bathsheba, 26
 Bear, 73
 Beltrame di Milano, 66
 Boar, 65
 Boreas, 33
 Brongniart, Louise, 29
 Bull, 49, 67, 75
- Caracalla, 15
 Centaur, 74
 Christ Child, 12, 32, 45, 73
 Christ, 51, 60
 Cicero, 34
 Cleopatra, 20
 Commodus, 72
 Condé, Prince de, 11
- Corpus, 60
 Crucifixion, 35
 Cupid, 45, 71
- Dancer, 52
 Dog, 73
 Dolphin, 4, 45
 Dragon, 4
 Ducat, 70
 Duhesme, Philippe Guillaume, 18
 Dumas *fils*, Mme Alexandre, 14
 Dumas *père*, Alexandre, 15
- Ecce Homo*, 67
 Elephant, 66
- Falcon, 75
 Farnese, Ottavio, 72
 Faun, 44
 Fireplace Overmantel, 25
 Flowers, 40
 Flute Lesson, 9
 Fortune, 5
 Functional/decorative objects:
 Andirons, 61
 Basin, 20
 Cup, 28
 Clock, 52
 Drug Jars, 23
 Ducat, 70
 Fireplace Overmantel, 25
- Hat Badge, 62
 Lamps, 7
 Medallion, 60
 Mortar, 68
 Pendant, 16
 Tabernacle Door, 35
 Table, 24
- Gérôme, Jean- Léon, 14
 Getty, J. Paul, 53
 Gnu, 3
 Goat, 44
 Grape Eaters, 9
- Helen, 49
 Hercules, 16
 Hildebrand, Daughters of, 29
 Hope, 10
 Horse, 27, 48, 54
- Ideal Female Head, 39
 Industry, 5
- Juggling Man, 55
 Juno, 37
 Jupiter, 2, 41
- Lamp, 7
 Leszcynska, Maria, 64
 Lion, 48, 49

- Louis XV, 32, 63
 Love, 10
 Lucretia, 60

 Madonna, 12, 73
 Marcus Curtius, 51
 Marine Scene, 37, 38
 Mars, 16, 35
 Medea, 8
 Medusa, 22, 25
 Mendelssohn, Felix, 42
 Mercury, 22, 46, 54
 Minerva, 36
 Mithradates VI, 23
 Mortar, 68

 Neptune, 4, 58, 68
 Nero, 23
 Nymph, 61

 Orithyia, 33
 Ottoboni, Pietro Vito, 38

 Pan, 19
 Paris, 49
 Perseus, 22

 Philosophy, 7
 Pluto, 26, 27
 Proserpine, 26, 27
 Prudence, 62
 Putto, 50
 Python, 3

 Rams, 24
 Récamier, Mme, 18
 Reygersberg, Jacob van, 53
 Risamburgh, van, 17
 Robinson, Miss Mary, 20
 Rousseau, Pierre, 43
 Rudolph II, 60

 Saint Bartholomew, 8
 Saint Cyricus, 31
 Saint Ginés de la Jara, 44
 Saint John the Baptist, 12, 17
 Saint Joseph, 45
 Saint Paul, 47
 Saint Peter, 47
 Saturn, 30
 Satyr, 16, 19, 61, 68
 Seacole, Mary, 55
 Sea Creatures, 68

 Sphinx, 41, 70, 71
 Stag, 6
 Street Vendor, 64
 Study, 7
 Stupidity, 5

 Taitbout, Alexis-Jean-Eustache, 10
 Tortoise, 65
 Triton, 65

 Unidentified subjects:
 Busts, 2, 11, 28, 34, 42, 43
 Figures, 3, 26, 69
 Groups, 6, 43, 51

 Venus, 26, 36, 31, 35, 45, 48, 71, 75
 Vestal, 13, 19
 Virgin, 30, 51
 Virtue, 5
 Vitellius, 16

 Warrior, 51
 Winter, 62

ISBN 0-89236-488-2

9 780892 364886 90000