SUMMARY CATALOGUE OF

European Paintings

IN THE J. PAUL GETTY MUSEUM SUMMARY

CATALOGUE OF

European Paintings

IN THE

J. PAUL GETTY

MUSEUM


SUMMARY

CATALOGUE OF

European Paintings

IN THE

J. PAUL GETTY

MUSEUM

David Jaffé

THE J. PAUL GETTY MUSEUM

LOS ANGELES

Christopher Hudson, Publisher Mark Greenberg, Managing Editor Shelly Kale, Editor Leslie Thomas Fitch, Designer Elizabeth Zozom, Production Coordinator

Typeset by G & S Typesetters, Inc., Austin, Texas Printed by Southern California Graphics, Culver City, California

© 1997 J. Paul Getty Museum 1200 Getty Center Drive Suite 1000 Los Angeles CA 90049–1687

On the front cover: JACQUES-LOUIS DAVID Suzanne Le Peletier de Saint-Fargeau [detail] see p. 33

Frontispiece: MARTIN SCHONGAUER The Madonna and Child in a Window see p. 116

Library of Congress Cataloging-in-Publication Data J. Paul Getty Museum. Summary Catalogue of European Paintings in the J. Paul Getty Museum / David Jaffé p. cm. ISBN 0-89236-481-5 (paper) 1. Painting -- California -- Malibu --- Catalogs. 2. J. Paul Getty Museum -- Catalogs. I. Jaffé, David, 1953-1953. II. Title. N582.M25A595 1997 750'.74'79493 -- dczi 97-16882 CIP

Contents

FOREWORD

by John Walsh

INTRODUCTION

by David Jaffé

CATALOGUE

ix

1

vii

This page intentionally left blank

Foreword

THIS CONCISE CATALOGUE of our European paintings, issued at the opening of a new Getty Museum, is a kind of progress report on a collection that has been changing rapidly.

The largest section of the new Museum is a suite of twenty daylit galleries for European paintings. These were planned a dozen years ago in the hope that pictures could be bought in the intervening years that would justify them, and a major effort was launched to do so. Since 1982 the Museum has been able to add 172 pictures to the generally modest paintings bought by J. Paul Getty himself and to the acquisitions made by the Museum during the years in which its purchase funds were modest. This has made a dramatic change in the collection on exhibition—perhaps the most exciting of many transformations brought about at the Museum during these years.

Getty was fairly indifferent to paintings. He much preferred to concentrate on Greek and Roman antiquities and on French furniture and decorative arts. He made up for the short shrift he gave to pictures, however, by making a huge bequest to the Museum Trustees in 1976. The income has allowed the Museum to make great improvements in its holdings: to form entirely new collections of drawings, illuminated manuscripts, sculpture, and photographs, as well as strengthen its three original collections of antiquities, decorative arts, and paintings. (The income from the bequest has also permitted the creation by the Getty Trust of five new organizations to foster scholarship in art history and the humanities, conservation of art and architecture, and art education, and to make grants.)

Paintings have required the largest allocation of the Museum's purchase funds during this time of growth. Money alone could not guarantee success, of course, since the pool of masterpieces has mostly dried up, competition is fierce, and European countries have become more protective — and they have gained the will and ability to buy. Though dramatically improved, the Getty collection of paintings still reveals its immaturity in the uneven distribution of great works; today it has a hybrid character, partly reflecting the taste of J. Paul Getty but very largely embodying the judgment of four different curators across a thirty-year span. There are now great paintings in every gallery, if not on every page of this book, and the Museum is still young. Many more years of astute purchases will surely transform the collection yet again.

Specialists often remark on the exceptionally fine condition of most Getty paintings. This is a matter partly of the curators having held to a high standard of preservation for potential acquisitions, and partly of the keen judgment and skill of Andrea Rothe, Mark Leonard, and their colleagues in the Museum's Department of Paintings Conservation. An important influence on both choices and tactics of paintings acquisitions has been exercised since 1984 by the Associate Director and Chief Curator, Deborah Gribbon, herself a paintings specialist.

The curators who built the collection have earned the largest share of our gratitude: Burton Fredericksen, Myron Laskin, George Goldner, and David Jaffé. I want to thank the latter in particular for having assembled this book. He had help from Dawson Carr, Denise Allen, Jennifer Helvey, Arianne Faber-Kolb, Stephanie Schrader, François Marandet, Carl Wuellner, and Sunyoung Ahn, who have been making a thoroughgoing review of the department's records. We hope that the book will be useful to specialists and interesting as well for all admirers of European art.

> John Walsh Director

Introduction

THIS SUMMARY CATALOGUE is a photographic survey of the paintings collection of the J. Paul Getty Museum. Of the 413 works in the present collection, 207 were acquired by

J. Paul Getty, the Museum's founder, from around 1930 onward. The rest of the collection was acquired by the Museum after Getty's death in 1976. This publication guides the reader through the collection, providing the briefest of biographical information and data for each picture. The entries are organized alphabetically by artist. Inventory numbers include date of acquisition, so that, for example, 79.PA.2 means that the work was acquired in 1979 or possibly transferred from Getty's private collection in that year (some forty paintings from Sutton Place, Getty's estate in England, were given to the Museum after his death).

The previous Summary Catalogue, compiled by Burton Fredericksen, was published in 1972. Several editions of *Masterpieces of Painting* have been published in the meantime, recording many of the purchases made since the earlier catalogue; *The J. Paul Getty Museum Journal*, has regularly recorded acquisitions since 1984. Around one hundred pictures in the collection have been sold or traded, mainly at a few significant auctions: at Christie's London and New York in 1980, Sotheby's London in 1989, and Christie's New York in 1992.¹ The following introduction describes the development of the collection, with emphasis on the core of paintings purchased by its founder, and then briefly summarizes the acquisitions made by the Museum under four successive paintings curators.

The Getty Museum was opened in 1954 in Getty's house in Malibu. The funds he devoted to the acquisition of antiquities, French decorative arts, and, lastly, paintings were minor compared to his financial worth. On his death, his trust was endowed with stock worth \$700 million. These funds became fully available only in 1982, when lawsuits were finally settled. Since then the Getty Trust has come to support a number of different programs in the arts in addition to the Museum itself. While the Museum has been given great spending power, it has never been the intention to create a collection of the size or magnitude of the great European or American museums, such as the Metropolitan Museum of Art in New York, the Louvre in Paris, or the National Gallery in London.

Both the J. Paul Getty Museum and its California sibling, the Norton Simon Art Foundation, were latecomers to that grand tradition of American private museums, such as the Isabella Stewart Gardner Museum in Boston and the Frick Collection in New York. Unlike their East Coast antecedents, however, these Californians, Getty and Simon, consciously began to build public museum collections (Simon between 1964 and 1975, Getty briefly around 1953, but in the area of paintings only after 1970). In Getty's case both the decision to open his collection to the public in 1954, and the preparations for the new museum building, in the form of a Roman villa, that opened in Malibu in January 1974, corresponded with active phases of buying paintings, while between 1957 and 1967 he did not buy paintings for the Museum but rather acquired for his own houses, especially Sutton Place.

J. Paul Getty's personal interest as a collector was focused on antiquities and French furniture rather than on paintings. He approached paintings more like a businessman, and his acquisition of them was often characterized by a search for bargains and great discoveries. The prices he was willing to pay for paintings reveal how his perception of their market value directly influenced his acquisition strategy.² Getty's astuteness was grudgingly acknowledged by Edward Fowles, the Paris director of the famous art-dealing house Duveen Brothers, who in 1939 saw Getty as "a man who bought at investor's prices, that is to say, about the average dealer's price."³ Eleven years later Fowles assessed Getty as, "rich, but very close, someone who carefully studied prices, mostly from sales catalogues."⁴

Getty made several shrewd and important purchases that have remained

strengths of the collection: Thomas Gainsborough's James Christie (bought for \$26,522 in 1938) and William Adolphe Bouguereau's Young Girl Defending Herself against Eros. The Bouguereau was acquired in 1941 for \$1,700 together with George Romney's Mrs. Anne Horton, later Duchess of Cumberland.⁵ Getty secured the impressive Rembrandt Saint Bartholomew (for \$532,000 at Sotheby's London on June 27, 1962), one year after Duveen had attempted unsuccessfully to persuade him to buy Rembrandt's Aristotle Contemplating the Bust of Homer from the Erickson collection, which fetched a world-record price in the November sale.⁶ Getty apparently found that Rembrandt too expensive and waited until a cheaper alternative appeared on the market a year later. He continued to build strength in portraiture by purchasing Paolo Veronese's Portrait of a Man (for \$124,000 in 1964) and a splendid Anthony van Dyck, Agostino Pallavicini (for \$490,301 in 1968). He outbid the Louvre to buy Georges de La Tour's Musicians' Brawl (at Christie's London on December 8, 1972, for \$942,078), and he must be credited with pursuing several of the most important paintings ever targeted by the Museum. His attempt to purchase Titian's Diana and Actaeon for the auction price of \$4,000,000 was thwarted by the successful fund-raising appeal in 1971 by the National Gallery in London, and he was outbid in 1951 on Paulus Potter's superb Piebald Horse, which Myron Laskin was able to secure for the collection in 1988.

As we know from his own writings, Getty's motives as a collector of paintings were complex and changing. Occasionally during his early years he appears to have wanted mostly decorations, such as in his purchase of a large group of paintings by the Spanish artist Joaquín Sorolla y Bastida (1863–1923).⁷ Sorolla's impressionistic *Wounded Foot*, which cost only \$1,515 in 1933, has always been a popular work, and Getty might have been pleased to learn that at public auction in 1981 prices for works by Sorolla reached one million dollars for the first time.

Getty's ambitions, shared by many of us, included discovering a great lost or unknown work. As he became more serious about collecting paintings, he relied more on dealers and advisors, making it more difficult for us to judge his own role in the choice of acquisitions. Unlike Norton Simon, who was even more actively acquiring paintings at an earlier date, Getty was always a buyer and very rarely a seller. Christie's found this out when they made repeated attempts to wrest Gainsborough's portrait of *James Christie*, the auction house's founder, away from Getty. Fearing a postwar slump, however, he did once consider selling his "art property," as we know from a letter he wrote to Duveen.⁸

The need to know exactly what he was buying led Getty to rely on experts and to delight in historical fact, both of which proved to him a painting's authenticity and importance. This was shown, for instance, in 1943, when he offered Rembrandt's *Marten Looten* (bought in 1938 and given to the Los Angeles County Museum of Art in 1953) and Gainsborough's *James Christie* to the Los Angeles County Museum of Art for its exhibition of *Masterpieces of Art from Los Angeles Collections*. In extending the loans, Getty characteristically wrote, "According to Professor Van Dyke in his work on Rembrandt, [the portrait] is one of 45 Rembrandts which are unquestionably and entirely by the master's hand. . . . The [portrait of James Christie] was painted by Gainsborough and given to his friend, Christie, the founder of Christie's, in order that Christie could hang it up in his showrooms as an example of Gainsborough's skill. It was also exhibited at the Royal Academy in 1778, so we may conclude that Gainsborough himself thought well of it."⁹

Provenance and the opinion of experts were to remain major influences on Getty's decisions to buy. As we shall see in his quest for a Rubens, price often emerged as the barrier that prevented him from triumphing. Getty rejected Duveen's offer of Rubens's *Spinosia Doria* in 1939 because he thought the price unreasonable. In 1954 his attitude remained unchanged, for when faced with the \$150,000 price tag, Getty countered with a mere \$50,000, claiming that early Rubens prices had weakened.¹⁰ The magnificent portrait went to the National Gallery of Art in Washington, not to Malibu. Getty then focused his energy on more mature works by Rubens. The next year he acquired the *Death of Dido* for \$20,000, despite initially recording in his diary that "the subject [death] is not pleasing." On April 14, 1955, Getty wrote in his diary with evident satisfaction: "[the art historian Alfred] Stiebel thought my Rubens very fine. He preferred it to the Duveen Rubens. I offered a big price for the Duveen Rubens in 1938 and again in 1954. In Stiebel's opinion I now have the better Rubens." In 1957 he bought Rubens's *Andromeda* for \$37,000, which, like the *Death of Dido*, featured a female nude, a subject for which he had a predilection.

Anecdotes testify to Getty's frequent soliciting of advice, be it asking the renowned art historian E. H. Gombrich to examine Rubens's *Death of Dido* or telephoning the Rubens expert Julius Held to find out what exact percentage of Rubens's *Diana and Her Nymphs on the Hunt* was autograph (that is, painted by the artist himself rather than his workshop assistants). Getty had always wanted a great Rubens, and having seen his bid of \$600,000 fail to secure the Duke of Westminster's *Adoration of the Magi* in 1959, he rebounded, spending \$350,000 two years later on the *Diana*.¹¹ This Rubens represented a major purchase, which was why he wanted to know just how much of the Flemish master's own hand he was getting for his money. Getty did seek advice from good scholars, but in contrast to the great success he had with Rubens's Dutch contemporary Rembrandt, he was not lucky with the Flemish master.¹²

Because he was ill served by his advisor Bernard Berenson, Getty's collecting of Italian painting was erratic. He began a correspondence with the venerable connoisseur after reading his book Aesthetics and History in the Visual Arts (New York, 1948). In a letter of November 21, 1952, Getty discreetly tested Berenson's expertise by enclosing two photographs identified as "My only Italian pictures." Getty noted that one of the paintings-Raphael's Holy Family (Madonna di Loreto)—had an illustrious provenance, being from the Bourbon collection at Frohsdorf.¹³ In reply Berenson wrote to Getty's friend Ethel Le Vane, "I liked his Girolamo di Benvenuto ... and don't think his Raphael was by the master's hand. To me it looked like a number of copies."¹⁴ Informed of Berenson's view, Getty wrote back, "My mind is at rest now as to their origins," but the copy of the Madonna was to haunt him for many years to come.¹⁵ It was widely accepted and exhibited as a Raphael in London's National Gallery in the 1960s, and Getty, in The Joys of Collecting, trumpeted the £40 (\$200) buy as his great discovery. Unfortunately, history has been less kind. The research of his curator, Burton Fredericksen, led to the discovery

that the Musée Condé at Chantilly has the original version of this Raphael composition. A similar fate befell the *Nativity* by Benvenuto di Giovanni, which cost Getty a mere \$1,500 but is now given to the artist's son, Girolamo di Benvenuto.

Stung by the negative reaction of the Los Angeles County Museum to the evaluations attached to his offer of a group of Italian paintings, Getty wrote to Berenson again on September 23, 1953, that he would "never buy another Italian Picture unless you tell me it is absolutely first rank." He continued, "The next Italian painting I buy will be one of the 100 greatest masterpieces or I don't buy it." Getty did act on Berenson's opinions in the following years, but not with good results. When Berenson recommended the purchase of Titian's so-called *Gutekunst Magdalene*, he failed to reveal that he had had a long-standing arrangement with the dealer.¹⁶ Ironically, Getty's own instinctive reaction to the *Magdalene* was accurate; he recorded in his diary in July 1955 that it was "not very attractive, many similar versions, not in the books." Given these objections, it is remarkable that Getty purchased the painting, which is now acknowledged by scholars to be by Titian and his workshop.

On occasion, opportunity also lured Getty away from collecting Italian works. In March 1956 he confessed to Berenson, "I just got at auction a Degas oil painting of dancers, a Monet, and a Renoir. I don't expect to buy any more Impressionists. I just wanted a sample of the school. I'm true to Renaissance painting especially Italian." Despite the advice of Berenson, and later Federico Zeri, none of Getty's Renaissance buys can really be called masterpieces, and his bargain Impressionists were sold at auction in 1980 and 1989.¹⁷

In May 1965 Burton Fredericksen was appointed the Museum's sole curator. Fredericksen's tenure, which lasted until 1984, may be seen as the wilderness years in terms of buying power, but many of his acquisitions, especially after the Trustees got the use of the Getty endowment in 1982, were solid and exciting: Simone Martini's *Saint Luke*, Gentile da Fabriano's *Coronation of the Virgin*, Masaccio's *Saint Andrew*, Dosso Dossi's *Mythological Scene*, Jean-Étienne Liotard's *Maria Frederike van Reede-Athlone*, Hendrick ter Brugghen's *Bacchante with an Ape*, Claude Monet's *Still Life with Flowers and Fruit*, Rembrandt's *Old Man in Military Costume*, and Jacob van Ruisdael's *Two Watermills and an Open Sluice*. These works gave the paintings collection a backbone, while astute buying in sums under six figures gave it breadth and diversity. This was the foundation of a serious paintings collection. (Equally impressive is the Provenance Index, which Fredericksen, its director, established while researching his purchases. Now part of the Getty Information Institute, the Index grows increasingly valuable as a tool in tracing the ownership lineage of a work, thereby helping to establish its authenticity.)

Since 1983 the policy of the Museum has continued to be to collect only European paintings before 1900. In 1983 the president of the Getty Trust, Harold Williams, oversaw impressive joint purchases with the Norton Simon Art Foundation of two works, by Nicolas Poussin (Holy Family) and Edgar Degas (Waiting), which are rotated every two years between the Norton Simon Art Foundation and the Getty Museum. In 1984, the year after he became director of the Museum, John Walsh hired a new curator of paintings, Myron Laskin, who undertook a diversification of the collection into new areas. The fact that Walsh and Deborah Gribbon, the chief curator, were both specialists in European paintings gave greater urgency to the search for important pictures. Laskin felt that the now well-funded Museum was in a position to explore unfamiliar areas, such as nineteenth-century Scandinavian, British, Belgian, and German painting, along with the more commonly admired French art of the nineteenth century. Paintings by Leo von Klenze, Christen Schjellerup Købke, Edvard Munch, and James Ensor were acquired, as well as major works by Jacques-Louis David, Gustave Courbet, Jean-François Millet, and Paul Cézanne. Valuable additions to the Old Master collection included Andrea Mantegna's Adoration of the Magi; Giovanni Girolamo Savoldo's Shepherd with a Flute; Francesco Salviati's Portrait of a Man; Nosadella's Holy Family with Saints Anne, Catherine of Alexandria, and Mary Magdalen; Anthony van Dyck's Thomas Howard, 2nd Earl of Arundel; Philips Koninck's Panoramic Landscape; Pieter Jansz. Saenredam's Interior of Saint Bavo, Haarlem; Pieter de Hooch's Woman Preparing Bread and Butter for a Boy; and Jean-François de Troy's Before the Ball. Laskin also secured a remarkable group of

nineteenth-century oil sketches by Pierre-Paul Prud'hon, Jean-Léon Gérôme, and Théodore Géricault. Laskin's collecting was deliberately focused on the long term, anticipating future taste, and it is therefore not surprising that some of the works he acquired are only now gaining an increased admiration, or that the National Gallery in London and the Louvre followed his lead by collecting Danish paintings.

Appointed in 1990, George Goldner (who also founded the Museum's drawings collection) brought the focus of acquisitions back to works by great mainstream artists, such as Bernardo Daddi, Jacopo Pontormo, Sebastiano del Piombo, Titian, Domenico Fetti, Peter Paul Rubens, Gerrit van Honthorst, Guido Reni, Édouard Manet, and Vincent van Gogh. He had a more focused vision for the collection and was determined to place the Museum at the front of the art market by aggressively pursuing works even when, in order to buy a greater picture, he had to sell lesser ones. He fulfilled with distinction the mandate to secure great works by acclaimed artists.

Since my arrival in 1994 the Paintings Department has continued to search for major works. The building of the new Museum has provided the opportunity to arrange a chronological installation, which has made us more aware of the balance of the collection. Efforts to enrich the holdings of French eighteenth-century works have been slow, but the acquisition of pastels by Charles-Antoine Coypel, Maurice-Quentin de La Tour, and Adélaïde Labille-Guiard underlines the Museum's commitment in this area. Until recently Mantegna's Adoration of the Magi was the Museum's only work representing the Italian High Renaissance; the purchase of Ercole de' Roberti's Saint Jerome in the Wilderness, Correggio's Head of Christ, Giulio Romano's Holy Family, Fra Bartolommeo's Rest on the Flight into Egypt with Saint John the Baptist, and two panels by Domenico Beccafumi has helped to fill this major gap in the collection. In the nineteenth century the holdings of Géricault, Millet, Degas, Monet, and Cézanne have also continued to grow. We have had the opportunity further to enrich existing works in the Museum by acquiring two narrative paintings by Rembrandt, both old friends: The Abduction of Europa had been

pursued by Burton Fredericksen, and *Daniel and Cyrus before the Idol Bel* by Myron Laskin.

The paintings collection begun by J. Paul Getty in the 1930s was not conceived for a public museum. Only during the last forty years were acquisitions made with the public in mind. Mr. Getty's idiosyncratic approach to acquiring paintings has given the collection a particular character. But Getty's individualism was, perhaps, as much a legacy to the Museum as was his endowment. Today the paintings collection represents the distinctive visions of a succession of directors and curators. What may unite them in the public imagination is the perception of a string of classic Getty purchases-famous paintings, by famous artists, for very high prices-of which Van Gogh's Irises remains the best known. The collection is, however, deeper and more interesting than the cluster of now-popular Italian Renaissance and late nineteenthcentury French paintings. It has always been the Museum's goal to acquire paintings of the most outstanding quality, and these are often neither the most expensive nor "one of the 100 greatest masterpieces" dreamed of by the Museum's founder. It is hoped that the richness and variety of the more surprising purchases will speak to a more diverse audience and touch people less steeped in the present critical canon of masterpieces. The endeavor to assemble a collection representing the best examples of Western European painting up to the twentieth century is ongoing.

> *David Jaffé* Curator

Notes

- A group of Italian paintings was sold at Christie's New York, May 21, 1992, and many nineteenth-century paintings were sold at Sotheby's London, November 21, 22, 28, and 29, 1989; at Christie's New York, June 5, 1980; and Christie's London, June 30, 1980.
- 2 For this reason the prices of paintings acquired by Mr. Getty are included. Prices for works of art acquired by the J. Paul Getty Museum are not included because they are in some cases confidential. Mr. Getty's example illustrates how knowledge of price, whether factual or speculative, affects the viewer's perception of a work of art.
- Fowles, letter dated August 4, 1939, to his New York colleague Bert Boggis, Duveen Archives, Getty Research Institute. Upon his return from California, Fowles also reported on April 15, 1954, that "Getty is leaving all his money to a foundation for the promotion of art, in other words, for a museum." This intention became known to Museum staff only after Getty's death.
- 4 July 5, 1950, Fowles to Mr. Carlhian, Duveen Archives, Getty Research Institute. He was pleased Getty visited without Leon Lacroix, who, along with Gerald Brockhurst, was an early advisor.
- 5 Parke-Bernet Galleries, Walters, April 30 May 3, 1941, lot 1211, Bouguereau; lot 986, Romney. The Romney cost \$5,000; Walters had paid \$50,000 for it in the Gary Sale in April 1928, as Fowles informed Getty in his letter of May 6, 1941.
- 6 Duveen's had previously sold Rembrandt's Aristotle Contemplating the Bust of Homer for \$750,000 in 1935; it was later bought by

the Metropolitan Museum of Art for \$2,300,000 at Sotheby's on November 15, 1961 (lot 7).

- 7 In his book *The Joys of Collecting* (New York, 1965), p. 14, Getty refers to this purchase of a group of paintings as a "digression." It might be argued that Sickert's *French Kitchen*, acquired by Getty in 1938 for \$113, further indicates a taste for late Impressionistic painting.
- 8 Letter dated November 21, 1942, Duveen Archives, Getty Research Institute. Bert Boggs wrote to Getty on May 22, 1941, about the sale of several of the Sorollas to French and Co.; Duveen Archives. Getty's ledgers record the sale of three for \$3,500. In 1946 Getty also made a profit on the sale of a Renoir acquired in 1939.
- 9 Letter to the director, Roland McKinney, February 3, 1944.
- 10 April 15, 1954, Fowles's report on his visit to Malibu. Curiously Fowles was aware that Getty was going to leave all his money for an art museum, insider information that never leaked to the Museum staff. Also, according to Fowles, the Museum's first director, Dr. W. R. Valentiner (from 1953 to 1954), implied a particular interest in the case of a Rubens portrait of a woman: "I asked 150 for the Doria portrait but Valentiner said that Getty would naturally prefer a nude woman."
- 11 Rubens's *Adoration of the Magi* is now on the high altar of the chapel of King's College, Cambridge, England.
- 12 Rubens remains a difficult artist to quantify, but now most scholars would agree

that all the "Rubens" paintings acquired by Getty (including *Four Studies of a Male Head*, acquired in 1971, and *David Meeting Abigail*, in 1973) are, at best, workshop products.

- 13 Krautheimer Archives, Getty Research Institute.
- 14 December 12, 1952, Ethel Le Vane Archive, Getty Research Institute. Le Vane was Getty's companion and the coauthor of his catalogue.
- 15 Getty wrote to Berenson in the fall of 1952 with his ambivalent acknowledgment of Berenson's accurate judgment.
- 16 On February 19, 1956, Getty wrote to Berenson, "I did buy the Gutekunst Titian emboldened by your good opinion of it." On September 21, 1954, Getty told Berenson "... about the three paintings. As soon as I received your letter I bought them." These were the paintings (including the Bartolomeo Veneto) that Getty acquired from Bellini in Florence and offered to the Los Angeles County Museum of Art.
- 17 Getty acquired the three Impressionists at a Paris auction in 1956. Degas's *Three Dancers in Rose* cost \$21,602 and was sold in 1989, Renoir's *Village of Essoyes* cost \$5,650 and was sold in 1980, and Monet's *Cliffs of Pourville* cost him \$4,121 and was sold in 1989. In 1959 he acquired a Gauguir for \$26,750 and a Pissarro for \$23,918. All but the Pissarro are illustrated in J. Paul Getty, *The Joys of Collecting* (New York, 1965), pp. 132–36.

Catalogue


WILLEM VAN AELST Dutch, 1627 – after 1687 Still Life with Dead Birds and Game Bag 1674 Oil on canvas Signed upper right: "Guill.[mo]. van Aelst 1674" 45 \times 37 cm (17¹/₄ \times 14¹/₂ in.) 85.PA.236


ALESSANDRO ALLORI Italian, 1535–1607 *The Abduction of Proserpine* 1570 Oil on panel Inscribed below right foot of Pluto: "ALEXANDER ALORIUS ANGELI BRONZINI ALUMNUS FACIEBAT A D MDLXX" 228.5 × 348 cm (90 × 137 in.) 73.PB.73 LAWRENCE ALMA-TADEMA English, 1836–1912 Spring 1894 Oil on canvas Signed lower left: "L. Alma Tadema op CCCXXVI" 178.4 × 80 cm (70 ¼ × 31 ½ in.) 72.PA.3


FRA ANGELICO (GUIDO DI PIETRO, FRA GIOVANNI DA FIESOLE) Italian, ca. 1395/1400–1455 Saint Francis and a Bishop Saint Late 14208 Tempera and gold leaf on panel $52 \times 23 \text{ cm} (20\frac{3}{4} \times 9\frac{1}{8} \text{ in.})$ 92.PB.111.1

FRA ANGELICO (GUIDO DI PIETRO, FRA GIOVANNI DA FIESOLE) Italian, ca. 1395/1400–1455 Saint John the Baptist and Saint Dominic Late 1420S Tempera and gold leaf on panel $52 \times 21 \text{ cm} (20\% \times 8\% \text{ in.})$ 92.PB.111.2


ANONYMOUS, 19TH CENTURY Panorama of Pompeii First half, 19th century Tempera on paper Inscribed lower left: "Panorama di Pompei"; lower right: "Largo Capella a Chiaja No. 5 (?)" 46.3 × 88.4 cm (18¼ × 34¼ in.) 73.PC.144 (Gift of Mr. and Mrs Benjamin Kogut)


ANONYMOUS, 19TH CENTURY Excavation at Pompeii First half, 19th century Tempera on paper Inscribed lower right: "Tempio di Giove/Lapira (?) V" 50.8 × 71.2 cm (20 × 28 ¹/₁₆ in.) 73.PC.145 (Gift of Mr. and Mrs. Benjamin Kogut)

ANONYMOUS, 19TH CENTURY Ruins of Pompeii First half, 19th century Tempera on paper 19.6 \times 28.8 cm ($7\frac{3}{4} \times 11\frac{3}{8}$ in.) 73.PC.146 (Gift of Mr. and Mrs. Benjamin Kogut)


ANONYMOUS, 19TH CENTURY Ruins of Paestum First half, 19th century Tempera on paper 19.8 \times 29.5 cm (7 $\frac{7}{4} \times$ 11 $\frac{5}{8}$ in.) 73.PC.147 (Gift of Mr. and Mrs. Benjamin Kogut) DONATO AND GREGORIO D'AREZZO Italian, active 1315 – ca. 1340 Saint Catherine of Alexandria and Twelve Scenes from Her Life ca. 1330 Tempera and gold leaf on panel 100×170 cm $(39\% \times 67$ in.)

73.PB.69


JACQUES-ANDRÉ-JOSEPH AVED French, 1702–1766 Marc de Villiers, Secrétaire du Roi 1747 Oil on canvas Signed lower right on armchair: "AVED 1747" 146.5 \times 114.5 cm (57³/₄ \times 45¹/₈ in.) 79.PA.70


ATTTRIBUTED TO BACCHIACCA (FRANCESCO UBERTINI) Italian, 1495–1557 Portrait of a Woman with a Book of Music ca. 1540s Oil on panel 103×80 cm $(40\frac{1}{2} \times 31\frac{1}{2}$ in.) 78.PB.227


JACOB ADRIAENSZ. BACKER Dutch, 1608-1651Portrait of a Woman ca. 1650Oil on canvas 95×75 cm $(37\frac{1}{2} \times 29\frac{1}{2}$ in.) 71.PA.18 (Gift of J. Paul Getty)


BARTOLOMEO VENETO AND WORKSHOP Italian, active 1502–1555 Lady Playing a Lute ca. 1530 Oil on panel $56.2 \times 41.8 \text{ cm} (22\frac{1}{8} \times 16\frac{5}{16} \text{ in.})$ 78.PB.221


FRA BARTOLOMMEO (BACCIO DELLA PORTA) Italian, 1472–1517 The Rest on the Flight into Egypt with Saint John the Baptist ca. 1509 Oil on panel 129.5 × 106.6 cm (51 × 42 in.) 96.PB.15


WILLEM BARTSIUS Dutch, ca. 1612–after 1639(?) Abraham Pleading with Sarah on Behalf of Hagar 1631 Oil on canvas Signed lower right: "W. Bartsius fet. / 1631" 121 × 89 cm (41³/₄ × 35 in.) 71.PA.70 (Gift of William Garred)


JACOPO BASSANO (JACOPO DA PONTE) Italian, ca, 1510/15-1592 Portrait of a Bearded Man ca. 1550 Oil on canvas 61×53.2 cm (24 × 21 in.) 69.PA.25


POMPEO BATONI Italian, 1708–1787 Christ in Glory with Saints Celsus, Julian, Marcionilla, and Basilissa 1736–37 Oil on canvas 34×63 cm ($13^{3/8} \times 24^{7/8}$ in.) 69.PA.3


POMPEO BATONI Italian, 1708–1787 John Talbot, Later 1st Earl Talbot 1773 Oil on canvas Signed on pedestal lower right: "P. BATONI PINXIT ROMAE ANNO 1773" 274.5 × 182 cm (108 × 71³/4 in.) 78.PA.211

DOMENICO BECCAFUMI (DOMENICO DI GIACOMO DI PACE) Italian, 1484–1551 Saint Catherine of Siena Receiving the Stigmata ca. 1513–15 Oil and gold leaf on panel 28.6 × 41.3 cm ($11\frac{1}{4} \times 16\frac{1}{4}$ in.) 97.PB.25


DOMENICO BECCAFUMI (DOMENICO DI GIACOMO DI PACE) Italian, 1484–1551 The Miraculous Communion of Saint Catherine of Siena ca. 1513–15 Oil and gold leaf on panel 28.6 \times 41.3 cm (11¹/₄ \times 16¹/₄ in.) 97.PB.26 JAN ABRAHAMSZ. BERSTRAATEN Dutch, 1622 – ca. 1666 *Winter Landscape* ca. 1655 – 65 Oil on panel 76.5 × 110 cm ($30\frac{1}{5} \times 43\frac{1}{4}$ in.) 78.PB.70


CORNELIS BEGA Dutch, 1631/32-1664*The Alchemist* 1663Oil on panel Signed on blue paper: "A° 1663 C bega" 35.5×31.7 cm $(14 \times 12\frac{1}{2}$ in.) 84.PB.56

BERNARDO BELLOTTO Italian, 1721–1780 A View of the Grand Canal: Santa Maria della Salute and the Dogana from Campo Santa Maria Zobenigo ca. 1740 Oil on canvas 135.5 × 232.5 cm (53¼ × 91¼ in.) 91.PA.73


JOHANNES VAN DER BENT Dutch, ca. 1650–1690 Landscape with Peasants ca. 1670–90 Oil on canvas 92×77 cm ($36^{\frac{1}{4}} \times 30^{\frac{7}{8}}$ in.) 70.PA.17 (Gift of J. Paul Getty)


NICOLAES BERCHEM Dutch, 1620 - 1683Landscape with a Nymph and a Satyr 1647 Oil on panel Signed at right edge: "Berchem 164(7)" 68.6×58.4 cm $(27 \times 23 \text{ in.})$ 71.PB.33


NICOLAES BERCHEM Dutch, 1620–1683 Landscape with Figures ca. 1657 Oil on canvas Signed lower right: "Berchem F." 139.7 \times 174 cm (55 \times 68 ½ in.) 86.PA.731 CHRISTOFFEL VAN DEN BERGHE Dutch, active ca. 1617 – after 1642 Still Life with Dead Birds 1624 Oil on canvas Signed and dated on table: "Cv berghe 1624" 72.4×100.3 cm $(28\frac{1}{2} \times 39\frac{1}{2}$ in.) 71.PA.34


JOACHIM BEUCKELAER Netherlandish, ca. 1533 – ca. 1574 The Miraculous Draught of Fishes 1563 Oil on panel Signed on runner of sled: "JB 1563 Julia 6" 110.5 \times 221 cm (43 ½ \times 83 in.) 71.PB.59

BIAGIO D'ANTONIO Italian, 1446 – after 1508 The Story of Joseph ca. 1485 Tempera and gold leaf on panel 66.6×149.3 cm ($26\frac{14}{58} \times 58\frac{34}{4}$ in.) 70.PB.41


ABRAHAM BLOEMAERT AND WORKSHOP Dutch, 1566–1651 The Expulsion of Hagar and Ishmael 1638 Oil on canvas Signed lower left: "A.Blomert 16(3)8" 149.5 × 180 cm ($57\frac{1}{4} \times 71$ in.) 69.PA.16

ROBERTO BOMPIANI Italian, 1821–1908 *A Roman Feast* ca. late 19th century Oil on canvas Signed lower left: "Rto Bompiani" 127×163.2 cm ($50 \times 64^{\frac{1}{2}}$ in.) 72.PA.4


PIERRE BONNARD French, 1867–1947 *Landscape with Bathers* 1906 Oil on canvas Signed lower right: "Bonnard" 251.5 × 464.7 cm (99 × 183 in.) 69.PA.33 GERARD TER BORCH Dutch, 1617-1681*A Maid Milking a Cow in a Barn* ca. 1652-54Oil on panel 47.5×50.2 cm $(18\frac{3}{4} \times 19\frac{3}{4}$ in.) 83.PB.232


GERARD TER BORCH Dutch, 1617–1681 *A Horse Stable* ca. 1652–54 Oil on panel Inscribed on back of panel: "GTB" 45.3×53.5 cm $(17^{13}/_{16} \times 21^{13}/_{16}$ in.) 86.PB.631

GERARD TER BORCH Dutch, 1617-1681*The Music Lesson* ca. 1668 Oil on canvas 67.7×54.9 cm $(26\frac{5}{8} \times 21\frac{5}{8}$ in.) 97.PA.47


AMBROSIUS BOSSCHAFRT THE ELDER Dutch, 1573–1621 Flower Still Life 1614 Oil on copper Signed lower left: ".AB.1614." $28.6 \times 38.1 \text{ cm} (11\frac{1}{4} \times 15 \text{ in.})$ 83.PC.386

FRANÇOIS BOUCHER French, 1703–1770 *The Fountain of Love* 1748 Oil on canvas Signed lower center on the log: "F.Boucher 1748" 294.5 × 337.7 cm (116 × 133 in.) 71.PA.37


FRANÇOIS BOUCHER French, 1703–1770 The Bird Catchers 1748 Oil on canvas Signed lower right: "F.Boucher 1748" 294.5 \times 337.7 cm (116 \times 133 in.) 71.PA.38


WORKSHOP OF FRANÇOIS BOUCHER French, 1703–1770 *Two Shepherdesses* ca. 1750s Oil on canvas 125.5 \times 89 cm (49¹/₂ \times 35 in.) 71.PA.23 FRANÇOIS BOUCHER French, 1703–1770 *Venus on the Waves* 1769 Oil on canvas Signed lower right: "f.Boucher, 1769" 265 \times 86 cm (104¹/₃ \times 33⁷/₈ in.) 71.PA.54

FRANÇOIS BOUCHER French, 1703–1770 Aurora and Cephalus 1769 Oil on canvas Signed lower right: "f.Boucher, 1769" 265 \times 86 cm (104^{1/3} \times 33^{7/8} in.) 71.PA.55


WILLIAM ADOLPHE BOUGUEREAU French, 1825–1905 Young Girl Defending Herself against Eros ca. 1880 Oil on canvas Signed left center on block: "W.BOVGVEREAV" 79.5 \times 55 cm (31¹/₄ \times 21⁵/₈ in.) 70.PA.3 (Gift of J. Paul Getty)

 WORKSHOP OF FRANÇOIS BOUCHER

 French, 1703–1770

 The Letter

 ca. 1750s

 Oil on canvas

 125.5 \times 89 cm (49 ½ \times 35 in.)

 71.PA.24


DIERIC BOUTS Netherlandish, ca. 1415–1475 *The Annunciation* ca. 1450–55 Distemper on linen 90×74.5 cm $(35^{7}/16 \times 29^{3}/8 \text{ in.})$ 85.PA.24


SALOMON DE BRAY Dutch, 1597 -1664David with His Sword 1636 Oil on canvas $62 \times 51 \text{ cm} (24 \frac{1}{2} \times 20 \text{ in.})$ 69.PA.22


SALOMON DE BRAY Dutch, 1597–1664 Bust of Samson 1636 Oil on canvas Signed on jawbone: "SDBray 1636" $62 \times 51 \text{ cm} (24^{\frac{1}{2}} \times 20 \text{ in.})$ 69.PA.23


BARTHOLOMEUS BREENBERGH Dutch, 1598–1657 Moses and Aaron Changing the Rivers of Egypt to Blood 1631 Oil on panel Signed lower left: "B.Breenbergh f.A°.1631" with a "C" (?) below it 58 \times 83 cm (22⁷/₈ \times 32³/₄ in.) 70.PB.14 (Gift of J. Paul Getty) BARTHOLOMEUS BREENBERGH Dutch, 1598–1657 The Stoning of Saint Stephen 1632 Oil on panel Signed lower left: "B. Breenbergh F. A° 1632" 67.5×92 cm $(26\%_{15} \times 36\%$ in.) 84.PB.639


GERALD L. BROCKHURST English, 1890–1978 J. Paul Getty 1938 Oil on canvas Signed lower right: "G L Brockhurst/1938" 73.5 \times 61 cm (29 \times 24 in.) 67.PA.2 (Gift of J. Paul Getty)

BRONZINO (AGNOLO DI COSIMO) Italian, 1503–1572 Saint John the Baptist ca. 1542–45 Oil on panel 146 \times 52 cm (57¹/₂ \times 20¹/₂ in.) 73.PB.70


JAN BRUEGHEL THE ELDER Flemish, 1568–1625 Landscape with Saint John the Baptist Preaching 1598 Oil on copper Signed lower right: "Brueghel 1598" $27 \times 37 \text{ cm} (10 \frac{1}{2} \times 14 \frac{1}{2} \text{ in.})$ 84.PC.71

JAN BRUEGHEL THE ELDER Flemish, 1568–1625 The Entry of the Animals into Noah's Ark 1613 Oil on panel Signed lower right: "BRUEGHEL FEC. 1613" 54.6 × 83.8 cm (21½ × 33 in.) 92.PB.82


JAN BRUEGHEL THE YOUNGER, WITH FIGURES BY FRANS FRANCKEN II Flemish, 1601–1678; Flemish, 1581–1642 *Landscape with Allegories of the Four Elements* ca. 1630s Oil on panel 52.5×81.5 cm ($20\frac{3}{4} \times 32$ in.) 71.PB.28 JAN BRUEGHEL THE YOUNGER, WITH FIGURES BY HENDRIK VAN BALEN Flemish, 1601–1678; Flemish, 1575–1632 Allegory of Earth ca. 1630s Oil on panel 52.5×81.5 cm ($20\frac{34}{32} \times 32$ in.) 71.PB.29


HENDRICK TER BRUGGHEN Dutch, 1588–1629 Bacchante with an Ape 1627 Oil on canvas Signed lower right: "HTB rugghen fecit / 1627" 102.9 \times 90.1 cm (40¹/₂ \times 35¹/₂ in.) 84.PA.5


ATTRIBUTED TO HENDRICK TER BRUGGHEN Dutch, 1588–1629 Episode from the Story of Granida and Daifilo ca. 1625–29 Oil on canvas 121×157 cm $(47\frac{5}{4} \times 61\frac{7}{4}$ in.) 72.PA.1


AFTER ROBERT CAMPIN Netherlandish, ca. 1375-1444*The Madonna of Humility* ca. 1450-70Oil on panel 48.5×37.8 cm $(19\frac{1}{8} \times 14\frac{7}{8}$ in.) 77.PB.28

CANALETTO

(GIOVANNI ANTONIO CANAL) Italian, 1697–1768 The Arch of Constantine with the Colosseum in the Background Ca. 1742–45 Oil on canvas Signed at left on stone: "Ant° Canaleto fe1" 82×122 cm ($32\frac{1}{4} \times 48$ in.) 70.PA.52


JAN VAN DE CAPPELLE Dutch, 1626–1679 Shipping in a Calm at Flushing with a States General Yacht Firing a Salute 1649 Oil on panel Signed at lower right: "J V. capeL 1649" 69.7 × 92.2 cm (27³/₈ × 36¹/₄ in.) 96.PB.7


FOLLOWER OF CARAVAGGIO Italian, 17th century The Supper at Emmaus 17th century Oil on canvas 139.6 \times 194.3 cm (55 \times 76 $\frac{1}{2}$ in.) 72.PA.11

WORKSHOP OF LUDOVICO CARDI (CALLED CIGOLI) Italian, 1559–1613 The Penitent Magdalen 1598 Oil on canvas Signed lower right: "LC / 1598" 150 × 115 cm (59 × 45¹/₄ in.) 71.PA.71 (Gift of William P. Garred)


LUCA CARLEVARIJS Italian, 1663–1730 A Regatta on the Grand Canal in Honor of Frederick IV, King of Denmark 1711 Oil on canvas Signed lower left on stern of boat: "MDCCXI L.C." 134.9 \times 259.7 cm (53 ½ \times 102 ½ in.) 86.PA.599


LUCA CARLEVARIJS Italian, 1663--1730 The Bucintoro Departing from the Bacino di San Marco 1710 Oil on canvas Signed bottom right on boat: "LC MDCC X" 134.7 \times 259.3 cm (53 $\frac{1}{16} \times$ 102 $\frac{1}{8}$ in.) 86.PA.600


ANTOINE CARON French, 1521–1598/99 Dionysius the Areopagite Converting the Pagan Philosophers ca. 1570s Oil on panel 93 \times 73 cm (36½ \times 28¾ in.) 85.PB.117


 VITTORE CARPACCIO

 Italian, ca. 1460/65 – 1525/26

 Hunting on the Lagoon (recto)/

 Letter Rack (verso)

 ca. 1490 – 95

 Oil on panel

 75.4 × 63.8 cm ($29^{3/4} × 25^{1/8}$ in.)

 79.PB.72


LODOVICO CARRACCI Italian, 1555–1619 Saint Sebastian Thrown into the Cloaca Maxima 1612 Oil on canvas 167×233 cm $(65^{3/4} \times 91^{3/4}$ in.) 72.PA.14 GIOVANNI BENEDETTO CASTIGLIONE Italian, 1609–1664 *Arcadian Shepherds* ca. 1655 Oil on canvas 109.2 × 109.2 cm (43 × 43 in.) 72.PA.19


BERNARDO CAVALLINO Italian, 1616–1656 The Shade of Samuel Invoked by Saul ca. 1650–56 Oil on copper Signed lower left corner: "BC" 61×86.5 cm (24 × 34 in.) 83.PC.365

CENNI DI FRANCESCO DI SER CENNI Italian, active 1369/70–1415 Polyptych with the Coronation of the Virgin and Saints ca. 1390s Tempera and gold leaf on panel 355.8×233 cm (140 \times 91³/₄ in.) 71.PB.31


PAUL CÉZANNE French, 1839–1906 Anthony Valabrègue ca. 1869–71 Oil on canvas 60×50 cm ($23^{\frac{5}{5}} \times 19^{\frac{3}{4}}$ in.) 85.PA.45

PAUL CÉZANNE French, 1839–1906 The Eternal Feminine ca. 1877 Oil on canvas 43.2×53.3 cm (17 \times 20% in.) 87.PA.79


PAUL CÉZANNE French, 1839–1906 Still Life with Apples ca. 1893–94 Oil on canvas 65.5×81.5 cm $(25\frac{1}{4} \times 32\frac{1}{8}$ in.) 96.PA.8 PHILIPPE DE CHAMPAIGNE French, 1602–1674 Antoine Singlin ca. 1646 Oil on canvas Inscribed and signed lower edge: "Messire Anthoine Singlin décédé le 17 avril 1664. Ph. Champaigne" 79×65 cm ($31\frac{1}{8} \times 25\frac{5}{8}$ in.) 87.PA.3


JEAN-BAPTISTE SIMÉON CHARDIN French, 1699–1779 Still Life By 1760 Oil on canvas Signed left center: "Chardin" 37.8×46.7 cm ($14^{7/8} \times 18^{3/8}$ in.) 86.PA.544

ATTRIBUTED TO PIETER CLAESZ. Dutch, 1597/98–1661 Vanitas Still Life Mid-1630s Oil on panel Signed lower book cover: "PC 1634" 54×71.5 cm ($21\frac{1}{4} \times 28\frac{1}{8}$ in.) 70.PB.37


SEBASTIANO CONCA Italian, 1680–1764 The Adoration of the Shepherds 1720 Oil on canvas 243.7 \times 264 cm (96 \times 104 in.) 78.PA.232

ANDRIES DE CONINCK Dutch, died 1659 Still Life with Lobster and Fruit Mid-1640s Oil on canvas Signed on window sill: "A. De CONINCK fe." 136.5 × 170 cm (53³/₄ × 67 in.) 78.PA.218


JEAN-BAPTISTE-CAMILLE COROT French, 1796–1875 Italian Landscape ca. 1835 Oil on canvas Signed lower left: "C[0]rot. [18]39" $6_{3.5} \times 101.4$ cm ($25 \times 39^{7/8}$ in.) 84.PA.78 JEAN-BAPTISTE-CAMILLE COROT French, 1796–1875 Landscape with Lake and Boatman 1839 Oil on canvas Signed lower left: "Corot. 1839" $65.2 \times 102.2 \text{ cm} (24^{5/8} \times 40^{1/2} \text{ in.})$ 84.PA.79


CORREGGIO (ANTONIO ALLEGRI) Italian, ca. 1489/94–1534 *Head of Christ* ca. 1525–30 Oil on panel 28.6 \times 23 cm (11 $\frac{1}{4} \times 9\frac{1}{6}$ in.) 94.PB.74

PLACIDO COSTANZI Italian, ca. 1690 – 1759 The Immaculate Conception ca. 1730 Oil on canvas 65.4×81.3 cm $(25\frac{3}{4} \times 32$ in.) 70.PA.42


GUSTAVE COURBET French, 1819–1877 Bouquet of Flowers in a Vase 1862 Oil on canvas Signed lower right: " 62 Gustave Courbet" 100.5 \times 73 cm (39 $^{1/2}$ \times 28 3 /4 in.) 85,PA.168


CHARLES-ANTOINE COYPEL French, 1694 – 1752 Self-Portrait 1734 Pastel on paper Inscribed lower right: "Charles Coypel s'est peint / lui-même pour Philippe / Coypel son frère et son / ami qui plus est / 1734 98 \times 80 cm (38 $\frac{3}{16} \times$ 31 $\frac{1}{2}$ in.) 97.PC.19


JOSSE VAN CRAESBEECK Flemish, ca. 1605/08–before 1662 Card Players ca. 1645 Oil on panel Signed lower right: "IVC" 30×38 cm (11³/₄ × 15 in.) 70.PB.18 (Gift of J. Paul Getty) GIUSEPPE MARIA CRESPI Italian, 1665–1747 The Blessed Bernard Tolomei Interceding for the Cessation of the Plague in Siena ca. 1735 Oil on copper 42.7×66.6 cm $(16^{13}/_{16} \times 26^{13}/_{4}$ in.) 86.PC.463


ANTHONIE JANSZ. VAN DER CROOS Dutch, 1606/07–after 1661 *Landscape with a View of Rhenen* 1656 Oil on canvas Signed: "A V Croos F 1656" 116 \times 195.5 cm (45 $\frac{1}{4} \times$ 77 in.) 78.PA.203

AELBERT CUYP Dutch, 1620–1691 A View of the Maas at Dordrecht ca. 1645/46 Oil on panel Signed lower left: "A. Cuyp" 50×107.3 cm (19^{3/4} × 42^{1/4} in.) 83.PB.272


RICHARD DADD British, 1817–1886 *Mercy: David Spareth Saul's Life* 1854 Oil on canvas Signed top left: "RICHARD. DADD. 1854" 68.6 × 55.9 cm (27 × 22 in.) 87.PA.32


BERNARDO DADDI Italian, ca. 1280–1348 The Arrival of Saint Ursula at Cologne ca. 1330 Tempera and gold leaf on panel 60×63 cm $(23^{5/6} \times 24^{7/4} \text{ in.})$ 70.PB.53


BERNARDO DADDI Italian, ca. 1280–1348 The Virgin Mary with Saints Thomas Aquinas and Paul ca. 1330 Tempera and gold leaf on panel Central panel: 120.7 × 55.9 cm $(47 \frac{1}{2} \times 22 \text{ in.})$ Left panel: 105.5 × 28 cm $(41 \frac{1}{2} \times 11 \text{ in.})$ Right panel: 105.5 × 27.6 cm $(41 \frac{1}{2} \times 10 \frac{7}{8} \text{ in.})$ 93.PB.16


HONORÉ DAUMIER French, 1808 - 1879*The Studio* ca. 1870 Oil on canvas 31×25 cm $(12\frac{1}{4} \times 9\frac{7}{8}$ in.) 85.PA.514


JACQUES-LOUIS DAVID French, 1748–1825 The Sisters Zenaïde and Charlotte Bonaparte 1821 Oil on canvas Signed lower right: "L. David. / Brux. 1821" 129.5 \times 100 cm (51 \times 39³/₈ in.) 86.PA.740


JACQUES-LOUIS DAVID French, 1748–1825 The Farewell of Telemachus and Eucharis 1818 Oil on canvas Signed on quiver: "DAVID"; dated on horn: "Brux 1818" $87.2 \times 103 \text{ cm} (34\frac{1}{2} \times 40\frac{1}{2} \text{ in.})$ 87.PA.27


JACQUES-LOUIS DAVID French, 1748-1825 Suzanne Le Peletier de Saint-Fargeau 1804 Oil on canvas Signed lower left: "j.L David 1804" $23\frac{3}{4} \times 19\frac{1}{2}$ in. (60.5 × 49.5 cm) 97.PA.36


EDGAR DEGAS French, 1834–1917 Waiting ca. 1882 Pastel on paper Signed upper left: "Degas" $48.2 \times 61 \text{ cm} (19 \times 24 \text{ in.})$ 83.GG.219 (Owned jointly with the Norton Simon Art Foundation)


EDGAR DEGAS French, 1834–1917 Self-Portrait ca. 1857–58 Oil on paper, laid down on canvas 20.6 \times 15.9 cm ($8\frac{1}{8} \times 6\frac{1}{4}$ in.) 95.GG.43


ANTHONIE DELORME, WITH FIGURES ATTRIBUTED TO LUDOLF DE JONGH Dutch, ca. 1610–1679; Dutch, 1616–1679 Interior of the Laurenskerk at Rotterdam 1662 Oil on canvas Signed lower left: "A.DE.LORME / 1662." 62.5×46.5 cm $(24\frac{5}{8} \times 18\frac{1}{4})$ in.) 78.PA.69


CARLO DOLCI Italian, 1616 – 1687 Saint Matthew Writing His Gospel ca. 1670s Oil on canvas 136.5 \times 113 cm (53³/₄ \times 44¹/₂ in.) 69.PA.29


DOMENICHINO (DOMENICO ZAMPIERI) Italian, 1581–1641 *The Way to Calvary* ca. 1610 Oil on copper 53.7×68.3 cm ($21\frac{1}{8} \times 26\frac{5}{8}$ in.) 83.PC.373


DOSSO DOSSI (GIOVANNI DI NICCOLÒ DE LUTERO) Italian, ca. 1490–1542 Mythological Scene ca. 1524 Oil on canvas 163.8 \times 145.4 cm (64 $\frac{1}{2} \times$ 57 $\frac{1}{4}$ in.) 83.PA.15


DOSSO DOSSI (GIOVANNI DI NICCOLÒ DE LUTERO) Italian, ca. 1490–1542 An Allegory of Fortune ca. 1530 Oil on canvas 178×216.5 cm ($70\frac{1}{2} \times 85\frac{1}{2}$ in.) 89.PA.32


CIRCLE OF DOSSO DOSSI (GIOVANNI DI NICCOLÒ DE LUTERO) Italian, ca. 1490-1542 Laura Pisani ca. 1525 Oil on canvas 91.5×80 cm ($36 \times 31\frac{1}{2}$ in.) 78.PA.226


GERRIT DOU Dutch, 1613–1675 Prince Rupert of the Palatinate and His Tutor in Historical Dress ca. 1631 Oil on canvas $102.9 \times 88.7 \text{ cm} (40\frac{1}{2} \times 34\frac{3}{4} \text{ in.})$ 84.PA.570


GERRIT DOU Dutch, 1613–1675 Astronomer by Candlelight Late 1650s Oil on panel Signed lower left on book: "GDov" 32×21.3 cm ($12\frac{5}{8} \times 8\frac{5}{8}$ in.) 86.PB.732


JACOB DUCK Dutch, ca. 1600–1667 Interior with Soldiers and Women ca. 1650 Oil on panel Signed on bottom of overturned barrel lower right: "JADuck" 42×61 cm ($16 \frac{1}{2} \times 24$ in.) 70.PB.19 (Gift of J. Paul Getty)


JOSEPH DUCREUX French, 1735–1802 Self-Portrait, Yawning By 1783 Oil on canvas 116 \times 90 cm (45 \times 35 in.) 71.PA.56


KAREL DUJARDIN Dutch, ca. 1626-1678Portrait of a Gentleman in Black Late 1660sOil on canvas 128×102 cm $(50\frac{3}{8} \times 40\frac{1}{8}$ in.) 76.PA.40 (Gift of Peter and Iselin Moller)


ANTHONY VAN DYCK Flemish, 1599–1641 Agostino Pallavicini ca. 1621 Oil on canvas Signed on right near back of chair: "Ant^{us} Van Dyck fecit" 216 \times 141 cm (85 $\frac{1}{8} \times 55 \frac{1}{2}$ in.) 68.PA.2 ANTHONY VAN DYCK Flemish, 1599-1641Saint Sebastian Tended by an Angel ca. 1630-32Oil on panel 40.5×30.5 cm (16×12 in.) 85.PB.31


ANTHONY VAN DYCK Flemish, 1599 - 1641The Apostle Simon ca. 1618 Oil on panel 64×48.2 cm $(25\frac{1}{16} \times 19$ in.) 85.PB.99


ANTHONY VAN DYCK Flemish, 1599–1641 *Thomas Howard, 2nd Earl of Arundel* ca. 1620–21 Oil on canvas 102.8 \times 79.4 cm (40 $\frac{1}{2} \times$ 31 $\frac{1}{4}$ in.) 86.PA.532


GERBRAND VAN DEN EECKHOUT Dutch, 1621–1674 *Hagar Weeping* Early 1640s Oil on canvas Signed on bottom of water jug: "G Eeckhout" 76 \times 68.5 cm (30 \times 27 in.) 72.PA.22 (Gift of Martin J. Zimet)


WILHELM SCHUBERT VAN EHRENBERG, WITH ANIMALS BY CARL BORROMÄUS ANDREAS RUTHART Flemish, 1630 – ca. 1676; German, 1630 – 1703 *Ulysses at the Palace of Circe* 1667 Oil on canvas Signed on placard between pilasters above Ulysses's head: "W.S. van / Ehrenberg, fec. / 1667" 88.5 × 121.5 cm (34⁷/₈ × 47⁷/₈ in.) 71.PA.20 (Gift of Mr. and Mrs. Thomas Brant)


ENGLISH, LATE 17TH CENTURY James Hay, 1st Earl of Carlisle ca. 1660s Oil on canvas Inscribed lower left: "Earl of Carlisle" 218.4 × 132.1 cm (86 × 52 in.) 76.PA.41 (Gift of Peter and Iselin Moller)


JAMES ENSOR Belgian, 1860–1949 *Christ's Entry into Brussels in 1889* 1888 Oil on canvas Signed right center: "J. ENSOR / 1888" 252.5 × 430.5 cm (99 ½ × 169 ½ in.) 87.PA.96


ERCOLE DE' ROBERTI ca. 1450–1496 Saint Jerome in the Wilderness ca. 1470 Tempera on panel $34 \times 22 \text{ cm} (13\frac{3}{8} \times 8\frac{5}{8} \text{ in.})$ 96.PB.14


ATTRIBUTED TO CESAR VAN EVERDINGEN Dutch, ca. 1617--1678 Vertumnus and Pomona ca. 1650 Oil on canvas $104 \times 140 \text{ cm} (41 \times 55^{1/8} \text{ in.})$ 75.PA.64


FRANÇOIS-XAVIER FABRE French, 1766–1837 Marie-Louise de Joubert, née Poulletier de Perigny 1787 Oil on canvas 78 \times 61 cm (30 $\frac{1}{4}$ \times 24 in.) 79.PA.60.2


FRANÇOIS-XAVIER FABRE French, 1766–1837 Laurent-Nicolas de Joubert 1787 Oil on canvas 78 \times 61 cm (30³/₄ \times 24 in.) 79.PA.60.1


DEFENDENTE FERRARI Italian, active ca. 1500 - 1535*The Adoration of the Magi* ca. 1520Oil on panel 262×186 cm $(103\frac{1}{4} \times 73\frac{1}{4}$ in.) 74.PB.31


DOMENICO FETTI Italian, ca. 1589–1623 Portrait of a Man with a Sheet of Music ca. 1620 Oil on canvas 173×130 cm $(68 \times 51\frac{1}{6} \text{ in.})$ 93.PA.17


FLEMISH, 16TH CENTURY Landscape with Orpheus ca. 1570s Oil on panel 35.5×46 cm (14 \times 18 in.) 71.PB.64


FLEMISH, 16TH CENTURY Landscape with Mercury and Argus ca. 1570s Oil on panel 35.5×46 cm (14 \times 18 in.) 71.PB.65


FLEMISH, 17TH CENTURY Putti at a Forge Mid-seventeenth century Oil on canvas 47×63 cm $(17\frac{1}{2} \times 25\frac{1}{2}$ in.) 76.PA.46 (Gift of William P. Garred)


FLEMISH, ANTWERP SCHOOL, 16TH CENTURY The Madonna and Child ca. 1530-40Oil on panel 57.7×44.7 cm ($22\frac{34}{4} \times 17\frac{5}{8}$ in.) 69.PB.10


GOVAERT FLINCK Dutch, 1615–1660 Portrait of a Man 1641 Oil on panel Signed lower right: "G.Flinck 1641" 91.5×73.5 cm (36×29 in.) 71.PB.36


LUCA FORTE Italian, ca. 1610/15 – ca. 1670 Still Life with Grapes and Other Fruit ca. 1630s Oil on copper Signed lower left: "Luca Forte" 31.4×26 cm $(12\frac{3}{8} \times 10\frac{1}{4}$ in.) 86.PC.517


ETTORE FORTI Italian, active end 19th century– early 20th century *Interior of Roman Building with Figures* ca. late 19th century Oil on canvas Signed lower right: "E.Forti / Roma" 66 × 106.5 cm (26 × 42 in.) 78.PA.72


FRANCESCO DI GIORGIO MARTINI Italian, 1439–1501 The Triumph of Chastity Mid-1460s Tempera on panel 37×121 cm (14½ × 47% in.) 57.PB.2

FRANCESCO DI GIORGIO MARTINI Italian, 1439–1501 The Story of Paris ca. 1460s Tempera on panel Central panel: 35×109 cm $(13^{3/4} \times 42^{7/8}$ in.) End panels both: 34×17 cm $(13^{3/8} \times 6^{5/8}$ in.) 70.PB.45


FRANS FRANCKEN 11 Flemish, 1581–1642 *The Idolatry of Solomon* 1622 Oil on panel Signed and dated on base of pedestal: "f. franck in cf A / 1622" 77.2 × 109.2 cm $(30\frac{3}{5} \times 43 \text{ in.})$ 71.PB.42


FRENCH, 16TH CENTURY Charles de Gondi, Seigneur de la Tour Second half, 16th century Oil on panel 51×38 cm (20 × 15 in.) 76.PB.42 (Gift of Peter and Iselin Moller)


CASPAR DAVID FRIEDRICH German, 1774–1840 A Walk at Dusk ca. 1830–35 Oil on canvas 33.3×43.7 cm $(13\frac{1}{8} \times 17\frac{3}{16}$ in.) 93.PA.14 PHILIP FRUYTIERS Flemish, 1610–1666 David Teniers 1655 Oil on panel Signed upper left: "fruyters F. 1655" $35 \times 24 \text{ cm} (13\frac{3}{4} \times 9\frac{1}{2} \text{ in.})$ 73.PB.154 (Gift of Burton Fredericksen)


BERNARDINO FUNGAI Italian, 1460–1516 Madonna and Child with Two Hermit Saints ca. 1480s Tempera on panel 68.5×45.7 cm (27 × 18 in.) 69.PB.26


 THOMAS GAINSBOROUGH

 English, 1727–1788

 James Christie

 1778

 Oil on canvas

 126 × 102 cm ($49^{5/8} × 40^{1/8}$ in.)

 70.PA.16

 (Gift of J. Paul Getty)


THOMAS GAINSBOROUGH English, 1727–1788 Anne, Countess of Chesterfield 1777–78 Oil on canvas 219.7 \times 156 cm (86 $\frac{1}{2} \times$ 61 $\frac{1}{2}$ in.) 71.PA.8 (Gift of J. Paul Getty)


THOMAS GAINSBOROUGH English, 1727–1788 William Anne Hollis, 4th Earl of Essex, Presenting a Cup to Thomas Clutterbuck of Watford ca. 1784–85 Oil on canvas 148.5 \times 174 cm (58 ½ \times 68 ½ in.) 72.PA.2


CIRCLE OF FERNANDO GALLEGO Spanish, ca. 1440/45–ca. 1507 *The Pietà* ca. 1490–1500 Oil on panel 49.8 × 34.3 cm (19¹/₂ × 13¹/₂ in.) 85.PB.267


Italian, 1638 - 1721Hercules and Omphale ca. late 17th century Oil on canvas 97.8 × 134.6 cm ($38\frac{1}{2} \times 53$ in.) 70.PA.35


GIOVANNI BATTISTA GAULLI (CALLED BACICCIO) Italian, 1639–1709 Saint Francesca Romana Giving Alms ca. 1675 Oil on canvas 209.5×137.2 cm $(82\frac{3}{4} \times 54$ in.) 70.PA.30

AERT DE GELDER Dutch, 1645–1727 Ahilmelech Giving the Sword of Goliath to David ca. 1680s Oil on canvas Signed on masonry, center: "A De Gelder fe" 90 × 132 cm (35^{1/2} × 52 in.) 78.PA.219


AERT DE GELDER Dutch, 1645–1727 The Banquet of Ahasuerus ca. 1680s Oil on canvas Signed upper right: "A. de Gelder f." 115.6 \times 142 cm (44 \times 55 in.) 79.PA.71


GENTILE DA FABRIANO Italian, ca. 1370–1427 The Coronation of the Virgin ca. 1420 Tempera and gold leaf on panel 87.5×64 cm $(34\frac{1}{2} \times 25\frac{1}{2}$ in.) 77.PB.92


GENTILE DA FABRIANO AND WORKSHOP Italian, ca. 1370–1427 *The Nativity* ca. 1423–24 Tempera and gold leaf on panel 72×42.6 cm $(28\frac{1}{2} \times 16\frac{3}{4}$ in.) 77.PB.27 THÉODORE GÉRICAULT French, 1791–1824 The Race of the Riderless Horses 1817 Oil on paper laid on canvas 19.9 \times 29.1 cm (7¹³/₁₆ \times 117/₁₆ in.) 85.PC.406


THÉODORE GÉRICAULT French, 1791–24 Portrait Study ca. 1818–19 Oil on canvas $46.7 \times 38 \text{ cm} (18\frac{3}{8} \times 15 \text{ in.})$ 85.PA.407

 THÉODORE GÉRICAULT

 French, 1791–1824

 Three Lovers

 1817–20

 Oil on canvas

 22.5 × 29.8 cm ($8\frac{7}{8} \times 11\frac{3}{4}$ in.)

 95.PA.72


JEAN-LÉON GÉRÔME French, 1824–1904 The Age of Augustus, the Birth of Christ ca. 1852–54 Oil on canvas Signed lower left: "a m' Borie / J.L. Gerome" 37.2 \times 55.2 cm (14 $\frac{1}{2}$ k \times 21 $\frac{1}{4}$ in.) 85.PA.226


GIOVANNI DI FRANCESCO Italian, active 1439-1459 The Madonna and Child with Saints Bridget and Michael 1440 Tempera on panel Central panel: 141×72 cm $(55\frac{1}{2} \times 28\frac{3}{8}$ in.) Side panels each: 131×54 cm $(51\frac{1}{2} \times 21\frac{1}{4}$ in.) 67.PB.1


GIOVANNI DI SER GIOVANNI (CALLED LO SCHEGGIA) Italian, 1406–1486 Battle Scene ca. 1450–75 Tempera on panel 42×130.2 cm ($16\frac{1}{2} \times 51\frac{1}{4}$ in.) 71.PB.43


AFTER ANNE-LOUIS GIRODET DE ROUCY-TRIOSON French, 1767–1824 *The Burial of Atala* ca. 1808 Oil on canvas Inscribed on back of canvas: "GT" $50.5 \times 62 \text{ cm} (19^{7}\text{s} \times 24^{3}\text{s} \text{ in.})$ 83.PA.335


GIROLAMO DA CARPI Italian, ca. 1501–1556 The Holy Family ca. 1540s Oil on panel 70×52 cm $(27\frac{1}{2} \times 20\frac{1}{2}$ in.) 72.PB.31 (Gift of Burton Fredericksen)


GIROLAMO DEL PACCHIA Italian, 1477 – after 1535 The Rape of the Sabines ca. 1520 Oil on panel $66 \times 144.8 \text{ cm} (26 \times 57 \text{ in.})$ 71.PB.9 (Gift of J. Paul Getty)


GIROLAMO DI BENVENUTO Italian, 1470–1524 *The Nativity* ca. 1500 Tempera on panel 199.5 × 160 cm (78 $\frac{1}{2}$ × 63 in.) 54.PB.10


GIULIO ROMANO (GIULIO PIPPI) Italian, before 1499–1546 The Holy Family ca. 1520–23 Oil possibly mixed with tempera on panel 77.8 \times 61.9 cm (30 $\% \times$ 24 % in.) 95.PB.64


GIULIO ROMANO (GIULIO PIPPI) AND WORKSHOP Italian, before 1499–1546 *The Birth of Bacchus* ca. 1530s Oil on panel 126.5 × 80 cm (49 13 /₁₆ × 31 1 /₂ in.) 69.PB.7


JOHN WILLIAM GODWARD English, 1861–1922 *The Signal* 1899 Oil on canvas Signed lower right: "J.W. Godward. '99" 66 × 46 cm (26 × 18 in.) 79.PA.148


JOHN WILLIAM GODWARD English, 1861–1922 Mischief and Repose 1895 Oil on canvas Signed upper left: ".W. Godward 95" $58.5 \times 131 \text{ cm} (23 \times 51\frac{1}{2} \text{ in.})$ 79.PA.149


JOHN WILLIAM GODWARD English, 1861–1922 *Reverie* 1904 Oil on canvas Signed lower left: "J.W. Godward- / 1904" 58.5 × 73.5 cm (23 × 29 in.) 79.PA.150

VINCENT VAN GOGH Dutch, 1853–1890 *Irises* 1889 Oil on canvas Signed lower right: "Vincent" 71×93 cm ($28 \times 36^{\frac{5}{8}}$ in.) 90.PA.20


JAN GOSSAERT (CALLED MABUSE) Netherlandish, ca. 1478–1532 Francisco de los Cobos y Molina ca. 1530–32 Oil on panel 43.8 \times 33.7 cm (17¹/₄ \times 13¹/₄ in.) 88.PB.43


FRANCISCO JOSÉ DE GOYA Y LUCIENTES Spanish, 1746–1828 Marquesa de Santiago 1804 Oil on canvas Signed lower right: "La Marquesa de S[®] Tiago / Goya 1804" 209.5 \times 126.5 cm (82 $\frac{1}{2} \times 49\frac{3}{4}$ in.) 83.PA.12


FRANCISCO JOSÉ DE GOYA Y LUCIENTES Spanish, 1746–1828 Bullfight, Suerte de Varas 1824 Oil on canvas $50 \times 61 \text{ cm} (19\frac{1}{2} \times 24 \text{ in.})$ 93.PA.1


JAN VAN GOYEN Dutch, 1596–1656 View of the Castle of Wijk at Duurstede 1649 Oil on panel Signed on boat beneath carriage: "VG 1649" 52.5×73.5 cm ($20\frac{3}{4} \times 29$ in.) 78.PB.198


PIETER DE GREBBER Dutch, ca. 1600 – ca. 1653 *Homage to Bacchus* 1628 Oil on canvas Signed on rim of urn lower left: "P. DE GREBBER 1628" 124 × 160 cm (48 ½ × 63 in.) 71.PA.67


JEAN-BAPTISTE GREUZE French, 1725 – 1805 *The Laundress* 1761 Oil on canvas 40.6×31.7 cm ($16 \times 12\%$ in.) 83.PA.387


GUARIENTO DI ARPO Italian, active 1338-1367 / 70*The Madonna of Humility* ca. 1345-50Tempera and gold leaf on panel 33×17 cm $(13 \times 6\frac{1}{4} \text{ in.})$ 87.PB.118

GUERCINO (GIOVANNI FRANCESCO BARBIERI) Italian, 1591–1666 Pope Gregory XV ca. 1622–23 Oil on canvas 133.4 \times 97.8 cm (52 $\frac{1}{2} \times$ 38 $\frac{1}{2}$ in.) 87.PA.38


FRANS HALS Dutch, 1582/1583–1666 *Saint John the Evangelist* ca. 1625-1628 Oil on canvas 70.2 × 55.3 cm (27 ⁵⁄₄ × 21 ³⁄₄ in.) 97.PA.48


BARTHOLOMEUS VAN DER HELST Dutch, 1613–1670 Portrait of a Young Man in Military Costume 1650 Oil on canvas Signed upper left: "B. van der Helst/1650" 73.5 \times 59 cm (29 \times 23 $\frac{1}{4}$ in.) 70.PA.12 (Gift of J. Paul Getty)


PAULUS HENNEKYN Dutch, ca. 1611–1672 Portrait of a Lady of the Beljaart Family ca. 1630s Oil on panel 70×55.5 cm $(27 \frac{1}{2} \times 21 \frac{3}{4}$ in.) 78.PB.76


JAN VAN DER HEYDEN Dutch, 1637–1712 Inn of the Black Pig at Maarsseveen ca. 1668 Oil on panel Signed on upper wooden beam of embankment: "V Heyde" 46.5×60.5 cm ($18 \frac{1}{4} \times 23 \frac{1}{4}$ in.) 78.PB.200

MEINDERT HOBBEMA Dutch, 1638–1709 A Wooded Landscape 1667 Oil on panel Signed lower right: "m. hobbema / f 1667" 61×86 cm (24 × 33 ½ in.) 84.PB.43


GERARD HOET Dutch, 1648–1733 The Banquet of Cleopatra Late 17th–early 18th century Oil on canvas 57×69 cm ($22 \frac{1}{2} \times 27 \frac{1}{4}$ in.) 69.PA.14


WILLIAM HOGARTH English, 1697–1764 *Before* ca. 1730–31 Oil on canvas 39.5 × 33.5 cm (15¼ × 13¼ in.) 78.PA.204


WILLIAM HOGARTH English, 1697–1764 After ca. 1730–31 Oil on canvas 39.5×33.5 cm $(15\frac{1}{4} \times 13\frac{1}{4}$ in.) 78.PA.205


ATTRIBUTED TO HANS HOLBEIN THE YOUNGER German, 1497–1543 An Allegory of Passion ca. 1520s Oil on panel $45 \times 45 \text{ cm} (17\% \times 17\% \text{ in.})$ 80.PB.72


GERRIT VAN HONTHORST Dutch, 1590–1656 *A Musical Group on a Balcony* 1622 Oil on panel Signed on rail beneath music book held by woman: "G. Honthorst fe. 1622" 309 × 114 cm (121⁵/₈ × 44⁷/₈ in.) 70.PB.34


GERRIT VAN HONTHORST Dutch, 1590–1656 Christ Crowned with Thorns ca. 1620 Oil on canvas 220.3 \times 173.5 cm ($87\frac{1}{2} \times 68\frac{5}{16}$ in.) 90.PA.26


PIETER DE HOOCH Dutch, 1629–1684 A Woman Preparing Bread and Butter for a Boy ca. 1660–63 Oil on canvas Signed lower right: "P. de hooch" 68.3×53 cm ($26\frac{7}{6} \times 20\frac{7}{8}$ in.) 84.PA.47 JACOB VAN HULSDONCK Flemish, 1582–1647 Still Life with Lemons, Oranges, and a Pomegranate ca. 1620–40 Oil on panel Signed: "J.VHVLSDONCK" 42×49.5 cm $(16\frac{1}{2} \times 19\frac{1}{2}$ in.) 86.PB.538


JAN VAN HUYSUM Dutch, 1682–1749 Vase of Flowers 1722 Oil on panel Signed lower right: "Jan van Huysum fecit 1722" 79.5 \times 61 cm (31¹/₄ \times 24 in.) 82.PB.70


JAN VAN HUYSUM Dutch, 1682-1749*Fruit Piece* 1722 Oil on panel Signed lower right: "Jan van Huysum fecit 1722" 79.5 \times 61 cm ($31\frac{1}{4} \times 24$ in.) 82.PB.71


FOLLOWER OF JAN VAN HUYSUM Dutch, 1682-1749Vase of Flowers Mid-18th century Oil on canvas 54.5×41 cm $(21\frac{1}{2} \times 16 \text{ in.})$ 78.PA.66


FOLLOWER OF JAN VAN HUYSUM Dutch, 1682-1749Vase of Flowers Mid-18th century Oil on canvas 54.5×41 cm $(21\frac{1}{2} \times 16 \text{ in.})$ 78.PA.67


ITALIAN, FERRARESE SCHOOL, 15TH CENTURY The Madonna and Child Second half, 15th century Tempera on panel 56×42 cm ($22 \times 16^{\frac{1}{2}}$ in.) 70.PB.50 ITALIAN, FERRARESE SCHOOL, 15TH CENTURY Portrait of a Young Man Second half, 15th century Oil possibly mixed with tempera on panel 22.2 \times 16.2 cm ($81\frac{5}{16} \times 6\frac{7}{9}$ in.) 85.PB.233


ITALIAN, FLORENTINE SCHOOL, 15TH CENTURY A Battle before a Walled City Second half, 15th century Tempera on panel 43.5 \times 165 cm (17 $\frac{1}{3} \times$ 65 in.) 70.PB.27 (Gift of J. Paul Getty)


ITALIAN, NEAPOLITAN OR AVIGNON SCHOOL, 14TH CENTURY The Stigmatization of Saint Francis, and an Angel Crowning Saints Cecilia and Valerian ca. 1330s Tempera and gold leaf on panel Each panel: 31.2×22.9 cm $(12\% \times 9$ in.) 86.PB.490


ATTRIBUTED TO DIRCK JACOBSZ. Dutch, ca. 1497–1567 Portrait of a Young Man ca. 15308 Oil on panel 26×22.2 cm ($10\frac{1}{4} \times 8\frac{3}{4}$ in.) 54.PB.5 (Gift of Howard Young)

JOHANNES JANSON Dutch, 1729–1784 *A Formal Garden* 1766 Oil on canvas Signed lower left: "J. Jan.... F. ..66" 52×72.5 cm $(20\frac{1}{2} \times 28\frac{1}{2} \text{ in.})$ 78.PA.202


JACOB JORDAENS Flemish, 1593–1678 Venus and Eros Punishing a Satyr ca. 1640 Oil on panel 76 \times 108 cm (30 \times 42 ½ in.) 71.PB.62 JACOB JORDAENS Flemish, 1593 – 1678 *Moses Striking Water from the Rock* ca. 1645 – 50 Oil on canvas 130 × 270 cm (51 × 106 in.) 79.PA.136


WILLEM KALF Dutch, 1619–1693 Still Life with Ewer, Vessels, and Pomegranate Mid-1640s Oil on canvas Signed on table edge lower right: "KALF" 103.5 \times 81.2 cm (40³/₄ \times 32 in.) 54.PA.1 (Gift of J. Paul Getty)

ATTRIBUTED TO ADRIAEN THOMASZ. KEY Flemish, ca. mid-1540s-after 1589 Abraham Ortelius ca. 1570s Oil on panel 43×35 cm (17 \times 13³/₄ in.) 54.PB.2 (Gift of J. Paul Getty)


 FERNAND KHNOPFF

 Belgian, 1858–1921

 Jeanne Kéfer

 1885

 Oil on canvas

 Signed lower center, "Fernand Khnopff

 1885"

 80 × 80 cm $(31\frac{1}{2} × 31\frac{1}{3} in.)$

 97.PA.35

LEO VON KLENZE German, 1784–1864 Landscape with the Castle of Massa di Carrara 1827 Oil on canvas Signed lower left: "LvKle XXVII" 76.9 × 101 cm (30 ¼ × 39 ¾ in.) 86.PA.540


NIKOLAUS KNÜPFER Dutch, 1603–1655 Solon before Croesus ca. 1650–52 Oil on panel Signed lower left: "NKnupfer f." 61×90 cm (24 × 35³/₈ in.) 84.PB.640 CHRISTEN SCHJELLERUP KØBKE Danish, 1810–1848 The Forum, Pompeii, with Vesuvius in the Distance 1841 Oil on canvas Signed lower right: "C. Købke 1841" 68.5×86.3 cm $(27\% \times 34\% in.)$ 85.PA.43


PHILIPS KONINCK Dutch, 1619–1688 A Panoramic Landscape 1665 Oil on canvas Signed lower right: "P. Koninck 1665" 138×167 cm $(54\frac{1}{2} \times 65\frac{1}{2}$ in.) 85.PA.32

ADÉLAÏDE LABILLE-GUIARD French, 1749 – 1803 Delightful Surprise 1779 Pastel on paper Signed at left above cushion: "Labille f. Guiard/1779" 54×44.5 cm $(21\frac{1}{2} \times 17\frac{1}{2}$ in.) 96.PC.327


LAURENT DE LA HYRE French, 1606-1656*Glaucus and Scylla* ca. 1640-44Oil on canvas 146×118.1 cm $(57 \frac{1}{2} \times 46 \frac{1}{2}$ in.) 84.PA.13

LAURENT DE LA HYRE French, 1606–1656 Diana and Her Nymphs in a Landscape ca. 1644 Oil on canvas Signed right center: "L. de la Hyre in(v.) F. 1644" 101×134.5 cm $(39\frac{3}{4} \times 53$ in.) 71.PA.41


GIOVANNI LANFRANCO Italian, 1582–1647 Moses and the Messengers from Canaan ca. 1621–24 Oil on canvas 218 \times 246.3 cm (85³/₄ \times 97 in.) 69.PA.4


GIOVANNI LANFRANCO Italian, 1582–1647 Elijah Receiving Bread from the Widow of Zarephath ca. 1621–24 Oil on canvas 225 × 245 cm (80 × 96 in.) 76.PA.1


GIOVANNI LANFRANCO Italian, 1582–1647 The Madonna and Child with the Infant Saint John the Baptist ca. 1630–32 Oil on canvas 96.6×75.5 cm $(38 \times 29\frac{3}{4} \text{ in.})$ 84.PA.683


NICOLAS DE LARGILLIÈRE French, 1656–1746 Portrait of a Boy in Fancy Dress ca. 1710–14 Oil on canvas 146.1 \times 114.9 cm (57 $\frac{1}{2} \times 45 \frac{1}{4}$ in.) 71.PA.69


PIETER LASTMAN
Dutch, ca. 1583 – 1633 *The Resurrection*1612
Oil on panel
Signed lower left: "PL..... fecit / ..12"
43.2 × 32.4 cm (17 × 12³/₄ in.)
87.PB.116


MAURICE-QUENTIN DE LA TOUR French, 1704–1788 Gabriel Bernard de Rieux, président à la deuxième chambre des enquêtes du Parlement de Paris 1739–41 Pastel on gouache on paper mounted on canvas 317.5 \times 223.5 cm (125 \times 88 in.) 94.PC.39


GEORGES DE LA TOUR French, 1593–1652 The Musicians' Brawl ca. 1625–30 Oil on canvas $85.7 \times 141 \text{ cm} (33^{\frac{3}{4}} \times 55^{\frac{1}{2}} \text{ in.})$ 72.PA.28 CHARLES LE BRUN French, 1619–1690 *The Martyrdom of Saint Andrew* 1646–47 Oil on canvas 98.5 \times 80 cm (38³/₄ \times 31¹/₂ in.) 84.PA.669


PETER LELY English, 1618-1680Louise de Keroualle, Duchess of Portsmouth ca. 1671-74Oil on canvas 122×101.5 cm (48×40 in.) 78.PA.223


JEAN-BAPTISTE LE PRINCE French, 1734–1781 The Russian Cradle ca. 1764–65 Oil on canvas Signed lower left: "Jean Baptiste Le Prince 176[?]" 59×74 cm $(23^{\frac{1}{4}} \times 29$ in.) 72.PA.23


EUSTACHE LE SUEUR French, 1616–1655 *Marine Gods Paying Homage to Love* ca. 1636–38 Oil on canvas 95×135 cm $(37\frac{1}{2} \times 53$ in.) 72.PA.21


MAX LIEBERMANN German, 1847–1935 An Old Woman with a Cat 1878 Oil on canvas Signed upper right: "M. Liebermann 1878" 96×74 cm $(37\% \times 29\% in.)$ 87.PA.6


JAN LIEVENSZ. Dutch, 1607–1674 Prince Charles Louis of the Palatinate with His Tutor Wolrad von Plessen in Historical Dress 1631 Oil on canvas 103.5 \times 96.5 cm (40³/₄ \times 38 in.) 71.PA.53 ATTRIBUTED TO JOHANNES LINGELBACH Dutch, 1622-1674Battle Scene ca. 1651-52Oil on panel Signed lower right: "J. Lingelbach" 59.7×83.8 cm $(23 \frac{1}{2} \times 33 \text{ in.})$ 69.PB.5


JEAN-ÉTIENNE LIOTARD Swiss, 1702–1789 Maria Frederike van Reede-Athlone at Seven Years of Age 1755–56 Pastel on vellum Signed upper right: "Peint par / J E Liotard / 1755 & 1756" 57.2 × 47 cm (22½ × 18½ in.) 83.PC.273

ATTRIBUTED TO JEAN-ÉTIENNE LIOTARD Swiss, 1702–1789 Still Life: Tea Set ca. 1781–83 Oil on canvas mounted on board 37.5×51.4 cm $(14^{13}/_{16} \times 20^{1/4} \text{ in.})$ 84.PA.57


DIRCK VAN DER LISSE Dutch, active 1635–1669 Landscape with Diana and Actaeon Mid-17th century Oil on panel 56×85 cm ($22 \times 32 \frac{1}{2}$ in.) 70.PB.9

DIRCK VAN DER LISSE Dutch, active 1635-1669Landscape with Bacchanale Mid-17th century Oil on panel 78.7 × 149.9 cm (31 × 59 in.) 72.PB.12 (Gift of J. Paul Getty)


STUDIO OF LORENZO DI CREDI (LORENZO D'ANDREA D'ODERIGO) Italian, ca. 1459–1537 *The Madonna and Child* ca. 1490–1500 Tempera possibly mixed with oil on panel $69.5 \times 48.2 \text{ cm} (27\frac{3}{8} \times 19 \text{ in.})$ 70.PB.28 (Gift of J. Paul Getty) JOHANN CARL LOTH German, 1632-1698Susannah and the Elders Last quarter, 17th century Oil on canvas 101.5×142.2 cm $(40 \times 56$ in.) 69.PA.2


LORENZO LOTTO Italian, ca. 1480–1556 Portrait of a Jeweller (Giovanni Pietro Crivelli?) ca. 1509–12 Oil on canvas 78.7×65.7 cm $(31 \times 25\%$ in.) 70.PA.29 (Gift of J. Paul Getty)

LORENZO LOTTO Italian, ca. 1480–1556 *The Madonna and Child with Two Donors* ca. 1525–30 Oil on canvas 85.7 × 115.5 cm (33³/₄ × 45¹/₂ in.) 77.PA.110


LUCA DI TOMMÈ Italian, active 1355–1389 Saint John the Baptist Late 14th century Tempera and gold leaf on panel 99.9 \times 49.1 cm (39 $\frac{5}{16} \times$ 19 $\frac{3}{16}$ in.) 72.PB.7


GIOVANNI BATTISTA LUSIERI Italian, ca. 1755–1821 A View of the Bay of Naples, Looking Southwest from the Pizzofalcone toward Capo di Posilippo 1791 Pen and ink, gouache and watercolor on six sheets of paper Signed lower center edge: "G.B. Lusier 1791" 102×272 cm ($40\frac{1}{2} \times 107$ in.) 85.GC.281

NICOLAES MAES Dutch, 1634–1693 *The Adoration of the Shepherds* ca. 1660 Oil on canvas 120.6 \times 96 cm (47 $\frac{1}{2} \times 37\frac{3}{4}$ in.) 70.PA.38


FRANCESCO MAFFEI Italian, ca. 1605–1660 Rinaldo and the Mirror-Shield ca. 1650–55 Oil on copper 34.4×30.5 cm ($12 \times 13^{\frac{1}{2}}$ in.) 85.PC.321.1


FRANCESCO MAFFEI Italian, ca. 1605–1660 Rinaldo's Conquest of the Enchanted Forest ca. 1650–55 Oil on copper 34.4×30.5 cm $(12 \times 13\frac{1}{2}$ in.) 85.PC.321.2


ALESSANDRO MAGNASCO Italian, 1667–1749 Christ and the Samaritan Woman ca. 1705–10 Oil on canvas 145 \times 109 cm (57 \times 43 in.) 73.PA.71


ALESSANDRO MAGNASCO Italian, 1667--1749 *Noli Me Tangere* ca. 1705--10 Oil on canvas 145 × 109 cm (57 × 43 in.) 73.PA.72

ALESSANDRO MAGNASCO Italian, 1667–1749 *Bacchanale* ca. 1720–30 Oil on canvas 118 \times 148.5 cm (46 $\frac{1}{2} \times 58 \frac{1}{2}$ in.) 78.PA.1


ALESSANDRO MAGNASCO Italian, 1667–1749 *The Triumph of Love* ca. 1720–30 Oil on canvas 118 \times 148.5 cm (46 $\frac{1}{2} \times 58 \frac{1}{2}$ in.) 78.PA.2


ÉDOUARD MANET French, 1832–1883 *The Rue Mosnier with Flags* 1878 Oil on canvas Signed lower left: "Manet 1878" 65.5 × 81 cm (25³/₄ × 31³/₄ in.) 89.PA.71

ANDREA MANTEGNA Italian, ca. 1431–1506 The Adoration of the Magi ca. 1500 Distemper on linen 48.5×65.6 cm (19 $\frac{1}{8} \times 25\frac{7}{8}$ in.) 85.PA.417


MARIOTTO DI NARDO Italian, recorded 1394–1424 Saints Lawrence and Stephen 1408 Tempera and gold leaf on panel 99 \times 76 cm (39 \times 30 in.) 69.PB.30


MARIOTTO DI NARDO Italian, recorded 1394–1424 Saints John the Baptist and John the Evangelist 1408 Tempera and gold leaf on panel 99 × 76 cm (39 × 30 in.) 69.PB.31


SIMONE MARTINI Italian, ca. 1284–1344 Saint Luke ca. 1330S Tempera and gold leaf on panel 67.6×48.3 cm ($26\% \times 19$ in.), with original engaged frame 82.PB.72


MASACCIO (TOMMASO DI GIOVANNI GUIDI) Italian, 1401–1428 *Saint Andrew* 1426 Tempera and gold leaf on panel 45.09 \times 30.8 cm (17 ³/₄ \times 12 ¹/₈ in.) 79.PB.61


MASTER OF THE KARLSRUHE NATIVITY Italian, active mid-15th century *The Madonna and Child* ca. mid-15th century Tempera on panel 47×34 cm ($18 \frac{1}{2} \times 13 \frac{3}{6}$ in.) 70.PB.44


MASTER OF THE PARLEMENT DE PARIS French, active ca. 1490s The Crucifixion ca. 1490s Oil on panel 48×71.5 cm $(18\% \times 28\% in.)$ 79.PB.177


MASTER OF THE ST. BARTHOLOMEW ALTARPIECE Netherlandish, active in Cologne ca. 1480–1510 *The Meeting of the Three Kings, with David and Isaiah* (recto) / *Assumption of the Virgin* (verso) Before 1480 Oil and gold leaf on panel 62.8 × 71.2 cm (24³/₄ × 28¹/₈ in.) 96.PB.16


MASTER OF ST. VERDIANA Italian, active 1370/80–1410/15 *The Annunciation* ca. 1410 Tempera and gold leaf on panel 128.2 \times 92 cm (50 $\frac{1}{2} \times$ 36 $\frac{1}{4}$ in.) 71.PB.21

PAOLO DE' MATTEIS Italian, 1662–1728 An Allegory of Divine Wisdom and the Fine Arts 1680s Oil on canvas Signed lower right: "Paulus de Mattei F. 168[-]" 356×254.5 cm (141 $\frac{1}{2} \times 99 \frac{5}{6}$ in.) 69.PA.20


FRANZ ANTON MAULBERTSCH Austrian, 1724–1796 The Glorification of the Union of the Houses of Hapsburg and Lorraine 1775 Oil on canvas $107 \times 163 \text{ cm} (42\frac{1}{8} \times 64\frac{1}{8} \text{ in.})$ 84.PA.75

BERNARDINO MEI Italian, ca. 1605-1676*Christ Cleansing the Temple* ca. 16508Oil on canvas $104 \times 141 \text{ cm } (41 \times 55\frac{1}{2} \text{ in.})$ 69.PA.27


MICHELANGELO DI PIETRO MENCHERINI (MASTER OF THE LATHROP TONDO) Italian, active ca. 1490 – ca. 1520 The Madonna and Child with a Male Saint, Catherine of Alexandria, and a Donor ca. 1496 Tempera on panel 101.5 cm (40 in.) diameter 68.PB.4


FRANS VAN MIERIS THE ELDER Dutch, 1635–1681 An Allegory of Painting 1661 Oil on copper Signed center right: "F.v.Mieris/Ao 1661" 12.5 × 8.5 cm (5 × 3 ½ in.) 82.PC.136


FRANS VAN MIERIS THE ELDER Dutch, 1635–1681 The Doctor's Visit 1667 Oil on panel Signed on uppermost rung of chair: "Frans Mieris / Ao 1667" $44 \times 33 \text{ cm} (17\frac{1}{2} \times 12\frac{1}{4} \text{ in.})$ 86.PB.634 JOHN EVERETT MILLAIS English, 1829–1896 *The Ransom* 1860–62 Oil on canvas Signed lower right: "JM 1862" 129.5 × 114.3 cm (51 × 45 in.) 72.PA.13


JEAN-FRANÇOIS MILLET French, 1814–1875 *Man with a Hoe* 1860–62 Oil on canvas Signed lower right: "J.F. Millet" 80 \times 99 cm (31½ \times 39 in.) 85.PA.114


JEAN-FRANÇOIS MILLET French, 1814–1875 *Louise-Antoinette Feuardent* 1841 Oil on canvas Signed lower left: "MILLET" 73.3 × 60.6 cm (28^{7/8} × 23^{7/8} in.) 95.PA.67


CAMILLO MIOLA (CALLED BIACCA) Italian, 1840–1919 The Oracle 1880 Oil on canvas Signed lower left: "C. Miola" 108 × 143 cm $(42\frac{1}{2} \times 56\frac{1}{4} \text{ in.})$ 72.PA.32


PIER FRANCESCO MOLA Italian, 1612–1666 *The Vision of Saint Bruno* ca. 1660 Oil on canvas 194×137 cm $(76\frac{3}{8} \times 53\frac{7}{8}$ in.) 89.PA.4


PIETER MOLYN Dutch, 1595–1661 Landscape with Cottage and Figures ca. 1640 Oil on canvas 137×194 cm (54 \times 76½ in.) 72.PA.27
CLAUDE MONET French, 1840-1926Still Life with Flowers and Fruit 1869 Oil on canvas Signed upper right: "Claude Monet" 100×80.7 cm $(39\frac{3}{8} \times 31\frac{3}{4}$ in.) 83.PA.215


CLAUDE MONET French, 1840–1926 Wheatstacks, Snow Effect, Morning 1891 Oil on canvas Signed lower left: "Claude Monet 91" $65 \times 100 \text{ cm} (25\frac{1}{2} \times 39\frac{1}{4} \text{ in.})$ 95.PA.63

ATTRIBUTED TO MONOGRAMMIST IS Dutch, 17th century Portrait of a Man in a Fur Hat 1638 Oil on panel Inscribed upper right: "1638" 48×38 cm (19 \times 15 in.) 70.PB.13 (Gift of J. Paul Getty)


ATTRIBUTED TO ANTONIS MOR Flemish, 1517–1577 Portrait of a Man in Armor 1558 Oil on canvas Dated upper left: "1558" 111 \times 80 cm (43³/₄ \times 31¹/₂ in.) 78.PA.260


GUSTAVE MOREAU French, 1826–1898 Autumn (Dejanira) ca. 1872–73 Oil on panel Signed lower left: "Gustave Moreau" 55.1×45.5 cm $(21^{11}/_{16} \times 17^{7}/_{8} in.)$ 84.PB.682


FREDERICK MOUCHERON, WITH FIGURES ATTRIBUTED TO ADRIAEN VAN DE VELDE Dutch, 1633–1686; Dutch, 1636–1672 *Italian Landscape with Riders* ca. 1670 Oil on canvas Signed bottom center: "Moucheron ft." 139.5 \times 117 cm (55 \times 46 in.) 78.PA.214

 BENJAMIN MUECHER

 German, 1959–1992

 I'd Like to Swim (Getty Museum)

 1989

 Oil on canvas

 110 × 185 cm $(43^{1/3} × 72^{13/16} in.)$

 93.PA.34

 (Gift of Erika Rothe)


EDVARD MUNCH Norwegian, 1863–1944 Starry Night 1893 Oil on canvas Signed lower left: "E Munch" 135 \times 140 cm (53 $\frac{3}{8} \times 55 \frac{1}{6}$ in.) 84.PA.681


JAN MYTENS Dutch, ca. 1614–1670 Portrait of a Woman 1660s Oil on canvas $70 \times 57 \text{ cm} (27\frac{1}{2} \times 22\frac{1}{2} \text{ in.})$ 79.PA.156


JEAN-MARC NATTIER French, 1685–1766 Gabrielle Magdeleine Constance Bonier de la Mosson as Diana 1742 Oil on canvas Signed lower right: "Nattier p.x. 1742" 128.9 × 96.5 cm (50¾ × 38 in.) 77.PA.87


HERMAN NAUWINCX AND WILLEM SCHELLINKS Dutch, 1623–after 1654; Dutch, ca. 1627–1678 *Mountain Landscape with River and Wagon* Third quarter, 17th century Oil on panel Signed lower right: "HN" and "WS" 70.5 \times 60.5 cm (27 ½ \times 23 ¼ in.) 69.PB.6


ATTRIBUTED TO FRANÇOIS-JOSEPH NAVEZ Belgian, 1787–1869 The Holy Family ca. 18208 Oil on canvas 96.5×66 cm $(38 \times 26$ in.) 71.PA.32 ATTRIBUTED TO ALEXANDRE-JEAN NOËL French, 1752 – 1834 View of Place Louis XV ca. 1775 – 87 Oil on canvas 50×75 cm (19 $\frac{5}{8} \times 29 \frac{1}{2}$ in.) 57.PA.3


NOSADELLA (GIOVANNI FRANCESCC BEZZI) Italian, active ca. 1549-1571The Holy Family with Saints Anne, Catherine of Alexandria, and Mary Magdalen ca. 1560sOil on panel 100.5×77.7 cm $(39\frac{34}{3} \times 30\frac{9}{16}$ in.) 85.PB.310


PIETRO NOVELLI Italian, 1603–1647 David with the Head of Goliath ca. 1630s Oil on canvas 126×99.5 cm $(49\frac{1}{2} \times 39\frac{1}{4}$ in.) 72.PA.16


CARLO FRANCESCO NUVOLONE Italian, 1608 – ca. 1661 Silvio, Dorinda and Linco (?) ca. 1650 Oil on canvas 172.5 \times 174 cm (68 \times 68 $\frac{1}{2}$ in.) 69.PA.18


FOLLOWER OF BERNAERT VAN ORLEY Netherlandish, ca. 1488–1541 *The Holy Family* ca. 1520s Oil on panel 45.5×33.5 cm ($18 \times 13\frac{1}{4}$ in.) 71.PB.45


LELIO ORSI Italian, 1511–1587 *The Temptation of Saint Anthony* ca. 15708 Oil on canvas 44.3 × 36.3 cm (17³/₈ × 14⁵/₁₆ in.) 96.PA.10 PACINO DI BONAGUIDA Italian, documented 1302–ca. 1340 *The Chiarito Tabernacle* ca. 13408 Gilded gesso and tempera on panel 101.4 × 113.3 cm $(39^{7/8} \times 44^{5/8} \text{ in.})$ 85.PB.311


PALMA IL GIOVANE (JACOPO NEGRETTI) Italian, 1544–1628 Venus and Mars ca. 1605–09 Oil on canvas Signed upper right: "IACOBVS PAL[MA] P.16[..]" 200 × 110 cm ($80\% \times 56\%$ in.) 71.PA.50

PIETRO PAOLINI Italian, 1603-81Achilles among the Daughters of Lycomedes ca. 1625-30Oil on canvas 127×203 cm (50×80 in.) 78.PA.363


JEAN-BAPTISTE PERRONNEAU French, 1715–1783 Charles-François Pinceloup de la Grange 1747, oil on canvas Signed center right: "Perroneau / 1747 f." 65×54.3 cm $(25\% \times 21\% in.)$ 84.PA.664


NICHOLAES ELIAS2. PICKENOY Dutch, 1590/91–1654/56 *Portrait of a Man* 1632, oil on panel Inscribed upper right: "Ætatis suae 2 [7] / Anno.1632" 121.9 × 85.1 cm (48 × 33^{1/2} in.) 94.PB.1


JEAN-BAPTISTE PERRONNEAU French, 1715–1783 Magdaleine Pinceloup de la Grange, née de Parseval 1747, oil on canvas Signed center right: "Perroneau / 1747" $64.8 \times 52.6 \text{ cm} (25\%_{16} \times 20\%_{16} \text{ in.})$ 84.PA.665


NICHOLAES ELIASZ. PICKENOY Dutch, 1590/91–1654/56 Portrait of a Woman 1632, oil on panel Inscribed upper right: "AEtatis Sua 21 Ano 1632" 118.7 \times 90.2 cm (46³/₄ \times 35¹/₂ in.) 54.PB.3 (Gift of J. Paul Getty)


MARCO PINO Italian, before 1520 - 1587/88Christ on the Cross, with Saints Mary, John the Evangelist, and Catherine of Siena ca. 1575 Oil on panel 181.5 × 119.5 cm ($71\frac{1}{2} \times 47\frac{1}{2}$ in.) 73.PB.140 (Gift of Alfred S. Karlsen)


DOMENICO PIOLA Italian, 1627–1703 The Madonna and Child Adored by Saint Francis Second half, 17th century Oil on canvas 290.8 \times 172 cm (114 $\frac{1}{2} \times 67$ in.) 70.PA.43


CAMILLE PISSARRO French, 1830–1903 Landscape in the Vicinity of Louveciennes (Autumn) 1870 Oil on canvas Signed lower right: "C. Pissarro / 1870" 89 × 116 cm (35 × 45 $\frac{3}{5}$ in.) 82.PA.73


GIOVANNI BATTISTA PITTONI Italian, 1687–1767 Sacrifice of Polyxena ca. 1733–34 Oil on canvas 128.3 \times 95.3 cm (50 ½ \times 37 ½ in.) 72.PA.18


CORNELIS VAN POELENBURGH Dutch, ca. 1594/95–1667 *Landscape with Bathing Nudes* Mid-17th century Oil on copper Signed lower left: "CP" 33×44 cm $(13 \times 17^{3}/_{8}$ in.) 70.PC.10 PONTORMO (JACOPO CARUCCI) Italian, 1494–1557 Portrait of a Halberdier (Francesco Guardi?) ca. 1528–30 Oil possibly mixed with tempera on panel transferred to canvas $92 \times 72 \text{ cm} (36\frac{1}{4} \times 28\frac{3}{8} \text{ in.})$ 89.PA.49


ATTRIBUTED TO PIETER POST Dutch, 1608–1669 Soldiers Plundering a Village ca. 1630s Oil on canvas 77.5×112 cm $(30\frac{1}{2} \times 44$ in.) 72.PA.26


PAULUS POTTER Dutch, 1625–1654 *The Piebald Horse* ca. 1650–54 Oil on canvas Signed lower left: "Paulus Potter f." 49.5 \times 45 cm (19^{1/2} \times 17^{11/46} in.) 88.PA.87


NICOLAS POUSSIN French, 1594–1665 Saint John Baptizing in the River Jordan ca. 16308 Oil on canvas $95.5 \times 121 \text{ cm} (37\% \times 47\% \text{ in.})$ 71.PA.58

NICOLAS POUSSIN French, 1594–1665 The Holy Family ca. 1651 Oil on canvas 100.6×132.4 cm $(39\% \times 52\% in.)$ 81.PA.43 (Owned jointly with the Norton Simon Art Foundation)


GIOVANNI AMBROGIO DE PREDIS Italian, ca. 1455 – after 1506 Christ Carrying the Cross ca. 1495 – 1500 Oil on panel 37×27.5 cm (14 $\frac{1}{2} \times 10^{\frac{3}{4}}$ in.) 85.PB.412


MATTIA PRETI Italian, 1613–1699 Clorinda Rescuing Sofronia and Olindo ca. 1660 Oil on canvas 178.5 \times 232 cm (70 $\frac{1}{4} \times 91 \frac{1}{4}$ in.) 69.PA.12


GIULIO CESARE PROCACCINI Italian, 1574–1625 The Coronation of the Virgin ca. 1610–20 Oil on panel 97×72 cm ($38\frac{1}{4} \times 28\frac{1}{4}$ in.) 83.PB.24


PIERRE-PAUL PRUD'HON French, 1758–1823 Justice and Divine Vengeance Pursuing Crime ca. 1805–08 Oil on canvas $32 \times 41 \text{ cm} (12\% \times 16\% \text{ in.})$ 84.PA.717


ANGELO PUCCINELLI Italian, recorded 1380–1407 Saint Catherine and a Bishop Saint Late 14th century Tempera and gold leaf on panel $80 \times 51 \text{ cm} (31\frac{1}{2} \times 20 \text{ in.})$ 70.PB.48

JEAN-BAPTISTE RAGUENET French, 1715–1793 View of Paris with the Île de la Cité 1763 Oil on canvas Signed on boat lower center: "Raguenet 1763" 44.5×82 cm $(17\frac{1}{2} \times 32\frac{1}{4}$ in.) 71.PA.25


JEAN-BAPTISTE RAGUENET French, 1715–1793 View of Paris from the Pont Neuf 1763 Oil on canvas Signed lower right: "Raguenet 1763" 44.5×82 cm $(17\frac{1}{2} \times 32\frac{1}{4}$ in.) 71.PA.26 JEAN RAOUX French, 1677–1734 Orpheus and Eurydice ca. 1718–20 Oil on canvas 205.5×203 cm (81×80 in.) 73.PA.153 (Gift of William P. Garred)


AFTER RAPHAEL (RAFFAELLO SANZIO) Italian, 1483–1520 The Holy Family (The Madonna del Velo; Madonna di Loreto) Possibly mid-16th century Oil on panel 120.5 \times 91 cm (47 $\frac{1}{2} \times$ 35 $\frac{7}{8}$ in.) 71.PB.16 (Gift of J. Paul Getty)


CIRCLE OF RAPHAEL (RAFFAELLO SANZIO) Italian, 1483–1520 Portrait of a Young Man in Red ca. 1505 Oil on panel 67.5×53.5 cm ($26\frac{1}{2} \times 21$ in.) 78.PB.364


REMBRANDT HARMENSZ. VAN RIJN Dutch, 1606–1669 Saint Bartholomew 1661 Oil on canvas Signed lower right: "Rembrandt. f 1661" 86.5×75.5 cm $(34^{1/8} \times 29^{3/4}$ in.) 71.PA.15 (Gift of J. Paul Getty)


REMBRANDT HARMENSZ. VAN RIJN Dutch, 1606–1669 An Old Man in Military Costume ca. 1630–31 Oil on panel Signed by another hand over original "RHL" monogram upper right: "Rembrandt. f." 66 × 50.8 cm (26 × 20 in.) 78.PB.246


REMBRANDT HARMENSZ. VAN RIJN Dutch, 1606–1669 The Abduction of Europa 1632 Oil on panel Signed lower right: "RL.van Rijn.1632" $62.2 \times 77 \text{ cm} (24\frac{1}{2} \times 30\frac{5}{16} \text{ in.})$ 95.PB.7 REMBRANDT HARMENSZ. VAN RIJN Dutch, 1606–1669 Daniel and Cyrus before the Idol Bel 1633 Oil on panel Signed lower right: "Rembrandt f. 1633" 23.4 \times 30.1 cm (9 $\frac{1}{4} \times 11^{\frac{7}{6}}$ in.) 95.PB.15


GUIDO RENI Italian, 1575–1642 The Virgin and Child with Saint John the Baptist ca. 1640–42 Oil on canvas 172.7 \times 142.3 cm (68 \times 56 in.) 84.PA.122


GUIDO RENI Italian, 1575 – 1642 Joseph and Potiphar's Wife ca. 1630 Oil on canvas 129 × 170 cm $(50\frac{3}{4} \times 66\frac{15}{16} in.)$ 93.PA.57


PIERRE-AUGUSTE RENOIR French, 1841–1919 Albert Cahen d'Anvers 1881 Oil on canvas Signed lower right: "Renoir Wargemont 9.S^{hre}.81." 79.8 \times 63.7 cm (31⁷/₁₆ \times 25¹/₈ in) 88.PA.133


PIERRE-AUGUSTE RENOIR French, 1841–1919 La Promenade 1870 Oil on canvas Signed lower left: "A. Renoir. 70." 81.3×65 cm ($32 \times 25^{1/2}$ in.) 89.PA.41


MARCO RICCI AND SEBASTIANO RICCI Italian, 1676–1730; Italian, 1659–1734 Landscape with Classical Ruins and Figures ca. 1725–30 Oil on canvas 123×161 cm $(48\frac{1}{2} \times 63\frac{1}{2}$ in.) 70.PA.33 SEBASTIANO RICCI Italian, 1659 - 1734Tarquin the Elder Consulting Attius Navius ca. 1690 Oil on canvas 163×139 cm $(64 \times 54\frac{1}{2}$ in.) 72.PA.15


SEBASTIANO RICCI Italian, 1659–1734 Triumph of the Marine Venus ca. 1713 Oil on canvas $159.9 \times 210.7 \text{ cm} (63 \times 83 \text{ in.})$ 72.PA.29


SEBASTIANO RICCI Italian, 1659–1734 Diana and Her Dog ca. 1700–05 Oil on canvas 74×55.5 cm (29 ½ \times 21 ½ in.) 78.PA.230


SEBASTIANO RICCI Italian, 1659–1734 Perseus Confronting Phineus with the Head of Medusa ca. 1705–10 Oil on canvas 64×77 cm $(25^{3}/_{16} \times 30^{5}/_{16}$ in.) 86.PA.591


HYACINTHE RIGAUD French, 1659–1743 Charles de Saint-Albin, Archbishop of Cambrai 1723 Oil on canvas 146 \times 113 cm (57 $\frac{1}{2} \times$ 44 $\frac{1}{2}$ in.) 88.PA.136


AFTER HYACINTHE RIGAUD French, 1659–1743 Louis XIV 18th century Oil on canvas 289.5 \times 159 cm (114 \times 62% in.) 70.PA.1 (Gift of J. Paul Getty)


HUBERT ROBERT French, 1733–1808 A Hermit Praying in the Ruins of a Roman Temple 1760s Oil on canvas Signed center, on stone wall: "ROBERT / FECIT / FIO...NT / PORT...176__" $59 \times 75 \text{ cm} (23\frac{1}{4} \times 29\frac{1}{2} \text{ in.})$ 86.PA.605


MICHELE ROCCA Italian, 1666 – ca. 1730 The Penitent Magdalen ca. 1698 Oil on canvas 48.2×36.2 cm (19 × 14 $\frac{1}{2}$ in.) 77.PA.127 (Gift of William P. Garred)


GEORGE ROMNEY Scottish, 1734–1802 Mrs. Anne Horton, later Duchess of Cumberland 1788–89 Oil on canvas 136 \times 115 cm (53 $\frac{1}{2} \times$ 45 $\frac{1}{4}$ in.) 67.PA.3 (Gift of J. Paul Getty)


SALVATOR ROSA Italian, 1615–1673 An Allegory of Fortune ca. 1658–59 Oil on canvas Signed lower left: "SR" 198×133 cm ($78 \times 52\%$ in.) 78.PA.231


HENRI ROUSSEAU (CALLED LE DOUANIER) French, 1844--1910 *The Centennial of Independence* 1892 Oil on canvas Signed lower left: "Henri Rousseau / 1892" 112 × 157 cm (44 × 61⁷/₈ in.) 88.PA.5{

PETER PAUL RUBENS Flemish, 1577–1640 The Virgin as the Woman of the Apocalypse ca. 1623–24 Oil on panel 64×49.5 cm $(25 \times 19^{2/5} \text{ in.})$ 85.PB.146


PETER PAUL RUBENS Flemish, 1577–1640 Meeting of King Ferdinand of Hungary and the Cardinal-Infante Ferdinand of Spain at Nördlingen 1635 Oil on panel 49.1 \times 63.8 cm (19 $\frac{1}{16} \times 25 \frac{1}{8}$ in.) 87.PB.15


PETER PAUL RUBENS Flemish, 1577–1640 *The Miracles of Saint Francis of Paola* ca. 1627–28 Oil on panel $97.5 \times 77 \text{ cm} (38\frac{3}{8} \times 30\frac{3}{8} \text{ in.})$ 91.PB.50


PETER PAUL RUBENS Flemish, 1577–1640 *The Entombment* ca. 1612 Oil on canvas 131×130.2 cm $(51\frac{5}{6} \times 51\frac{1}{4}$ in.) 93.PA.9


WORKSHOP OF PETER PAUL RUBENS Flemish, 1577–1640 Death of Dido ca. 1640 Oil on canvas 183×123 cm (72 × 48 ½ in.) 55.PA.1


WORKSHOP OF PETER PAUL RUBENS Flemish, 1577–1640 Andromeda ca. 1640s Oil on canvas 197 \times 131 cm (77¹/₂ \times 51¹/₂ in.) 57.PA.1


WORKSHOP OF PETER PAUL RUBENS Flemish, 1577–1640 Diana and Her Nymphs on the Hunt ca. 1615 Oil on canvas 284×180.3 cm ($111\frac{7}{5} \times 71$ in.) 71.PA.14 (Gift of J. Paul Getty) WORKSHOP OF PETER PAUL RUBENS Flemish, 1577–1640 Four Studies of a Male Head ca. 1617–20 Oil on panel 25.4×64.8 cm (10 $\times 25\frac{1}{2}$ in.) 71.PB.39


WORKSHOP OF PETER PAUL RUBENS Flemish, 1577–1640 David Meeting Abigail ca. 1620s Oil on canvas $123 \times 228 \text{ cm} (48\frac{1}{2} \times 89\frac{3}{4} \text{ in.})$ 73.PA.68

ATTRIBUTED TO PETER PAUL RUBENS Flemish, 1577–1640 The Death of Samson ca. 1605–50 Oil on canvas 99 × 110.5 cm (39 × 43 $\frac{1}{2}$ in.) 92.PA.110


FOLLOWER OF PETER PAUL RUBENS Flemish, 1577–1640 (Possibly Justus van Egmont, Belgian, 1601–1674) Mars and Rhea Sylvia ca. 1620 Oil on canvas 44.5×34.3 cm $(17^{1/2} \times 13^{1/2}$ in.) 73.PA.155 (Gift of Burton Fredericksen)


JACOB VAN RUISDAEL Dutch, 1628/29–1682 *Two Watermills and an Open Sluice* 1653 Oil on canvas Signed lower left: "JVR 1653" $66 \times 84.5 \text{ cm} (26 \times 33 \frac{1}{4} \text{ in.})$ 82.PA.18


JACOB VAN RUISDAEL Dutch, 1628/29–1682 Landscape with a Wheatfield ca. late 1650s – early 1660s Oil on canvas Signed lower right: "JVRuisdael" 40×46 cm (15³/₄ × 18 in.) 83.PA.278 JACOB VAN RUISDAEL Dutch, 1628/29–1682 *The Sluice* ca. 1648–49 Oil on panel Signed lower left: "JVR" $39.4 \times 55.9 \text{ cm} (15\frac{1}{2} \times 22 \text{ in.})$ 86.PB.597


SALOMON VAN RUISDAEL Dutch, 1600/03–1670 *A View of Rhenen* 1660 Oil on canvas Signed lower left: "S v Ruysdael 1660" 70.5 × 110.5 cm $(27\frac{3}{4} × 43\frac{1}{2} in.)$ 54.PA.4 (Gift of J. Paul Getty)

SALOMON VAN RUISDAEL Dutch, 1600/03–1670 Travellers Halting before an Inn 1644 Oil on canvas Signed lower right: "S.VRvysdael 1644" 96.5 \times 142 cm (38 \times 55½ in.) 78.PA.196


PIETER JANSZ. SAENREDAM Dutch, 1597–1665 The Interior of Saint Bavo, Haarlem 1628 Oil on panel Signed lower right corner: "P. Saenredam F. AD 1628" 38.5 × 47.5 cm (15¼ × 18¼ in.) 85.PB.225


GABRIEL DE SAINT-AUBIN French, 1724–1780 *The Country Dance* ca. 1760–62 Oil on canvas 51×64.5 cm (20 ¹/₈ × 25 ³/₈ in.) 84.PA.12


FRANCESCO SALVIATI (FRANCESCO DE'ROSSI) Italian, 1510–1563 Portrait of a Man ca. 1550–55 Oil on panel 108.9 \times 86.3 cm (42⁷/₈ \times 34 in.) 86.PB.476 GIOVANNI GIROLAMO SAVOLDO Italian, ca. 1480 – after 1548 Shepherd with a Flute ca. 1525 Oil on canvas 97×78 cm $(38\frac{3}{16} \times 30^{-1}\frac{1}{16}$ in.) 85.PA.162


GODFRIED SCHALCKEN Dutch, 1643 – 1706 *The Annunciation* ca. 1660 – 65 Oil on panel Signed upper left: "G. Schalcken" 26.3×20.5 cm ($10\frac{3}{8} \times 8\frac{1}{16}$ in.) 86.PB.464


MARTIN SCHONGAUER German, 1450/53 – 1491 The Madonna and Child in a Window ca. 1485 – 90 Oil on panel 16.5 × 11 cm $(6\frac{1}{2} × 4\frac{1}{3} in.)$ 97.PB.23


SEBASTIANO DEL PIOMBO (SEBASTIANO LUCIANI) Italian, ca. 1485–1547 *Pope Clement VII* ca. 1531 Oil on slate 105.5 \times 87.5 cm (41¹/₂ \times 34¹/₂ in.) 92.PC.25


JAN SIBERECHTS Flemish, 1627–ca. 1703 *River Landscape with a Carriage Drawn by Six Horses* ca. 1674 Oil on canvas Remnants of a signature lower left: "J...e" 81×95 cm ($32 \times 37\frac{1}{2}$ in.) 78.PA.224


WALTER RICHARD SICKERT English, 1860–1942 A French Kitchen ca. 1910–20 Oil on canvas Signed lower left: "Sickert." 25×35 cm ($9\% \times 13\%$ in.) 97.PA.42

MICHAEL SITTOW Netherlandish, ca. 1469–1525 Portrait of a Man with a Pink ca. 1500 Oil on panel $25 \times 18 \text{ cm} (9\frac{1}{4} \times 7 \text{ in.})$ 69.PB.9


FRANS SNYDERS, WITH FIGURES ATTRIBUTED TO JAN BOECKHORST Flemish, 1579 – 1657; Flemish, ca. 1604 – 1668 *Kitchen Still Life with a Maid and Young Boy* Mid-17th century Oil on canvas 240 × 152.5 cm (94 $\frac{1}{2}$ × 60 in.) 78.PA.207

FRANCESCO SOLIMENA Italian, 1657–1747 Death of Messalina ca. 1708 Oil on canvas $167 \times 226 \text{ cm } (65^{1/8} \times 88^{1/8} \text{ in.})$ 72.PA.24


FRANCESCO SOLIMENA Italian, 1657–1747 Venus at the Forge of Vulcan 1704 Oil on canvas 205.5×153 cm $(80\% \times 60\%$ in.) 84.PA.64


FRANCESCO SOLIMENA Italian, 1657–1747 Tithonus Dazzled by the Crowning of Aurora 1704 Oil on canvas 202 × 151.2 cm $(79\frac{1}{2} \times 59\frac{1}{2} \text{ in.})$ 84.PA.65


JOAQUÍN SOROLLA Y BASTIDA Spanish, 1863–1923 *The Wounded Foot* 1909 Oil on canvas Signed lower left: "J Sorolla B 1909" 109 \times 99 cm (43 \times 39 in.) 78.PA.68


JOAQUÍN SOROLLA Y BASTIDA Spanish, 1863–1923 Court of the Dances, Alcázar, Sevilla 1910 Oil on canvas Signed lower right: "J Sorolla 1910" 95 × 63.5 cm $(37\frac{1}{2} \times 25 \text{ in.})$ 79.PA.151


JOAQUÍN SOROLLA Y BASTIDA Spanish, 1863–1923 Hall of the Ambassadors, Alhambra, Granada 1909 Oil on canvas $104 \times 81 \text{ cm } (41 \times 32 \text{ in.})$ 79.PA.154


JOAQUÍN SOROLLA Y BASTIDA Spanish, 1863–1923 Corner of the Garden, Alcázar, Sevilla 1910 Oil on canvas Signed lower left: "J Sorolla 1910" 95 × 63.5 cm $(37\frac{1}{2} × 25 \text{ in.})$ 79.PA.155


GHERARDO STARNINA (MASTER OF THE BAMBINO VISPO) Italian, active 1378 - ca. 1413The Madonna and Child with Musical Angels ca. 1410 Tempera and gold leaf on panel 87.6×50.2 cm $(34\frac{1}{2} \times 19\frac{3}{4}$ in.) 82.PB.108


JAN STEEN Dutch, 1626–1679 The Satyr and the Peasant Family ca. 1660–62 Oil on canvas Signed upper left on fireplace mantel: "JStein" 51×46 cm (20 \times 18 ½ in.) 69.PA.15 JAN STEEN Dutch, 1626–1679 *The Drawing Lesson* ca. 1665 Oil on panel Signed lower left: "JSti_" $49.3 \times 41 \text{ cm} (19\frac{3}{8} \times 16\frac{1}{4} \text{ in.})$ 83.PB.388


JAN STEEN Dutch, 1626–1679 Bathsheba after the Bath ca. 1665–70 Oil on panel Signed upper left: "JStien" $58 \times 45 \text{ cm} (227_8 \times 17^{11/16} \text{ in.})$ 89.PB.27


CIRCLE OF JACQUES STELLA (Possibly Charles-Alphonse Dufresnoy, French, 1611–1668) French, 1596–1657 *Galatea* Mid-17th century Oil on canvas 10×98 cm $(43\frac{1}{4} \times 38\frac{1}{2}$ in.) 78.PA.194


LAMBERT SUSTRIS Dutch, ca. 1515 – 1568 Barbara Kressin 1544 Oil on canvas 109.2 \times 94 cm (43 \times 37 in.) 70.PA.54


JAN SWART VAN GRONINGEN Dutch, ca. 1500 – 1553 The Abduction of Ganymede ca. 1535 – 45 Oil on panel 99 \times 71 cm (39 \times 28 in.) 71.PB.35


MICHAEL SWEERTS Flemish, 1618–1664 *Head of an Old Woman* ca. 1654 Oil on panel $49.2 \times 38.1 \text{ cm} (19 \% \times 15 \% \text{ in.})$ 78.PB.259


MICHAEL SWEERTS Flemish, 1618–1664 Double Portrait ca. 1659–62 Oil on panel Inscribed lower right on cartellino: "Sig: 'mio videte / la strada di la / lute per la / mano di / Sweerts" $21.7 \times 17.8 \text{ cm } (8\% \times 7 \text{ in.})$ 85.PB.348


NICCOLO' DI SER SOZZO TEGLIACCI Italian, active ca. 1350-1363The Madonna and Child with Two Angels ca. 1350Tempera on panel 85.8×67.5 cm $(33\frac{3}{4} \times 26\frac{1}{2}$ in.) 70.PB.49


THEODOR VAN THULDEN Flemish, 1606–1669 Athena and Pegasus 1644 Oil on canvas Signed lower left: "T van Thulden fecit A° 1644" 112.5 \times 144 cm (44¹/₄ \times 58¹/₄ in.) 72.PA.25 (Gift of Dr. Walter S. Udin)


 TITIAN (TIZIANO VECELLIO)

 AND WORKSHOP

 Italian, ca. 1480/90 – 1576

 Venus and Adonis

 ca. 1555 – 60

 Oil on canvas

 160 × 196.5 cm (63 × 77) is in.)

 92.PA.42


TITIAN (TIZIANO VECELLIO) AND WORKSHOP Italian, ca. 1480/90--1576 The Penitent Magdalen ca. 1560s Oil on canvas $106.7 \times 98 \text{ cm } (42 \times 36\% \text{ in.})$ 56.PA.1


HENRI DE TOULOUSE-LAUTREC French, 1864–1901 *The Model Resting* 1896 Tempera or casein with oil on cardboard Signed upper right: "HTLautrec" 65.5×49.2 cm $(25\frac{5}{8} \times 19\frac{3}{9}$ in.) 84.PC.39


JEAN-FRANÇOIS DE TROY French, 1679–1752 Diana and Her Nymphs Bathing ca. 1722–24 Oil on canvas 73.5 \times 92 cm (29¹/₄ \times 36¹/₈ in.) 84.PA.44


JEAN-FRANÇOIS DE TROY French, 1679–1752 *Pan and Syrinx* ca. 1722–24 Oil on canvas 73.5 × 92 cm (29¹/₄ × 36¹/₈ in.) 84.PA.45


JEAN-FRANÇOIS DE TROY French, 1679 – 1752 Before the Ball 1735 Oil on canvas Signed lower right: "De Troy 1735" 81.8×65 cm $(32\frac{3}{6} \times 25\frac{6}{6})$ in.) 84.PA.668

JOSEPH MALLORD WILLIAM TURNER British, 1775 – 1851 Van Tromp, Going about to Please His Masters, Ships a Sea, Getting a Good Wetting 1844 Oil on canvas 91.4 × 121.9 cm (36 × 48 in.) 93.PA.32


ADRIAEN VAN UTRECHT Flemish, 1599–1652 Still Life with Game, Vegetables, Fruit, and a Cockatoo 1650 Oil on canvas Signed on table edge lower left: "Adriaen van uytrecht. f. 1650" 16.8 × 249 cm (46 × 98 ¼6 in.) 69.PA.13

VALENTIN DE BOULOGNE French, 1591–1632 Christ and the Adulteress ca. 1620s Oil on canvas 168×220 cm $(66 \times 86 \frac{1}{2} \text{ in.})$ 83.PA.259


HENDRIK DE VALK Dutch, active 1692--1717 Amorous Old Man with a Young Woman ca. 1700 Oil on panel 28 × 23 cm (11 × 9 in.) 78.PB.197

ADRIAEN VAN DE VELDE Dutch, 1636–1672 Landscape with Mercury, Argus, and Io 1664 Oil on canvas Signed lower left: "A V Velde / 1664" $68.5 \times 89 \text{ cm } (27 \times 25 \text{ in.})$ 78.PA.208


PAOLO VENEZIANO Italian, active 1333–1358 The Annunciation ca. 1348–50 Tempera and gold leaf on panel 22.5 \times 13.5 cm ($8\% \times 5\%$ in.) 87.PB.117

ADRIAEN VAN DE VENNE Dutch, 1589–1662 Merry Company in an Arbor 1615 Oil on panel Signed lower center: "SV VENNE 1615" $16.4 \times 23 \text{ cm} (67/16 \times 91/16 \text{ in.})$ 83.PB.364.1


ADRIAEN VAN DE VENNE Dutch, 1589–1662 A Jeu de Paume before a Country Palace ca. 1614 Oil on panel Signed lower center: "AV V 1614 (?)" $16.5 \times 22.9 \text{ cm} (6\frac{1}{2} \times 9 \text{ in.})$ 83.PB.364.2 NICOLAS VERKOLYE Dutch, 1673–1746 Dido and Aeneas Early 18th century Oil on canvas 87×115 cm ($34\frac{14}{4} \times 45\frac{14}{4}$ in.) 71.PA.66


FOLLOWER OF CLAUDE-JOSEPH VERNET French, 1714–1789 Mediterranean Harbor Scene 1760s Oil on canvas Inscribed lower right: "a Roma 176[?]" 96.5 \times 134.5 cm (38 \times 53 in.) 78.PA.209


PAOLO VERONESE (PAOLO CALIARI) Italian, 1528–1588 Portrait of a Man ca. 1576–78 Oil on canvas 192.2 \times 134 cm (75 % \times 52 % in.) 71.PA.17 (Gift of J. Paul Getty)


PAOLO VERONESE (PAOLO CALIARI) AND WORKSHOP Italian, 1528–1588 The Baptism of Christ ca. 1580–88 Oil on canvas 108.5 \times 89 cm (41 $\frac{1}{4} \times$ 34 $\frac{3}{4}$ in.) 79.PA.19


JAN VICTORS Dutch, 1620 – after 1675 The Angel Taking Leave of Tobit and His Family 1649 Oil on canvas Signed lower right: "Jan Victors FC 1649" 103.5 \times 131.5 cm (40³/₄ \times 51³/₄ in.) 72.PA.17


ELISABETH LOUISE VIGÉE-LE BRUN French, 1755–1842 The Vicomtesse de Vaudreuil 1785 Oil on panel 83×65 cm $(32^{3/4} \times 25^{1/2}$ in.) 85.PB.443 BARTOLOMEO VIVARINI Italian, ca. 1432–1499 Polyptych with Saint James Major, The Madonna and Child, and Various Saints 1490 Tempera and gold leaf on panel Inscribed lower center: "OPVS FACTVM. VENETIIS PER BARTHOLOMEVM VIVA/RINVM DE MVRIANO 1490" 280 × 215 cm (110 ¼ × 84 5 % in.) 71.PB.30


PIERRE-JACQUES VOLAIRE (CALLED LE CHEVALIER VOLAIRE) French, 1729 – before 1802 (?) A View of Gaiola ca. 1770–90 Oil on canvas Signed bottom center: "le Che Volaire f" 66×96 cm (26×37 % in.) 78.PA.234

PAUL DE VOS Flemish, 1595–1678 *Two Deer Pursued by Hounds* Mid-17th century Oil on canvas 119.5 \times 185.5 cm (47 \times 73 in.) 78.PA.206


SIMON VOUET French, 1590–1649 Venus and Adonis ca. 1642 Oil on canvas 130 \times 94.5 cm (51¹/₄ \times 37¹/₄ in.) 71.PA.19


SCHOOL OF SIMON VOUET French, 1590 – 1649 The Madonna and Child Mid-17th century Oil on canvas 99 \times 79 cm (39 \times 31 in.) 68.PA.1


JACOBUS VREL Dutch, active 1654-1662*A Street Scene* ca. 1654-62Oil on panel 41×34.2 cm $(16\frac{1}{4} \times 13\frac{1}{2}$ in.) 70.PB.21 (Gift of J. Paul Getty) JACOBUS VREL Dutch, active 1654-1662 *The Little Nurse* ca. 1654-62Oil on panel $56 \times 41.5 \text{ cm} (22 \times 16\frac{3}{8} \text{ in.})$ 71.PB.61


WORKSHOP OF ROGIER VAN DER WEYDEN Netherlandish, 1399/1400–1464 *The Dream of Pope Sergius* Ca. 1440s Oil on panel 89×80 cm $(35 \times 31\frac{1}{2}$ in.) 72.PB.20


AFTER ROGIER VAN DER WEYDEN Netherlandish, 1399/1400–1464 *Isabella of Portugal* ca. 1500 Oil on panel 47×38 cm ($18\frac{5}{8} \times 14\frac{7}{32}$ in.) 78.PB.3

FOLLOWER OF ROGIER VAN DER WEYDEN Netherlandish, 1399/1400–1464 *The Deposition* ca. 1490 Oil and gold leaf on panel $61 \times 99.7 \text{ cm} (24 \times 39 \frac{1}{4} \text{ in.})$ 79.PB.20


FRANCIS WHEATLEY English, 1747–1801 The Industrious Cottager 1786 Oil on canvas Signed lower right: "F. Wheatley" 184 \times 136.5 cm (72 $\frac{1}{2} \times 53$ in.) 78.PA.210 JACQUES WILBAULT French, 1729–1806 Presumed Portrait of the Duc de Choiseul and Two Companions ca. 1775 Oil on canvas Signed lower right: "J. Wilbaut" 87.6×114.3 cm $(34\frac{1}{2} \times 45$ in.) 71.PA.68


FRANZ XAVER WINTERHALTER German, 1805–1873 *Leonilla, Princess of Sayn-Wittengenstein-Sayn* 1843 Oil on canvas Signed center right: "Winterhalter / Paris / 1843" 142 × 212 cm (56 × 83^{1/2} in.) 86.PA.534

JOSEPH WRIGHT OF DERBY English, 1734–1797 John Whetham of Kirklington ca. 1779–80 Oil on canvas 127×101.6 cm (50 × 40 in.) 85.PA.221


JOSEPH WRIGHT OF DERBY English, 1734–1797 *Penelope Unravelling Her Web* 1783–84 Oil on canvas 105.7 × 131.4 cm (41⁵/₈ × 51³/₄ in.) 87.PA.49


JOACHIM ANTHONISZ. WTEWAEL Dutch, 1566–1638 Mars and Venus Surprised by Vulcan ca. 1606–10 Oil on copper Signed lower right: "JOACHIM WTEN / WAEL FECIT" 20.25 × 15.5 cm (8 × 6¹/₈ in.) 83.PC.274


ADRIEN YSENBRANDT Netherlandish, active 1510-1551The Mass of Saint Gregory the Great 1510-50Oil on panel $28 \times 36.2 \text{ cm} (14\frac{1}{4} \times 11\frac{1}{2} \text{ in.})$ 69.PB.11


JOHANN ZOFFANY German, 1733–1810 John, 14th Lord Willoughby de Broke, and His Family in the Breakfast Room at Compton Verney ca. 1766 Oil on canvas 100.5 × 125.5 cm $(39\frac{1}{2} \times 49\frac{1}{2} \text{ in.})$ 96.PA.312

FRANCESCO ZUCCARELLI Italian, 1702–1778 Landscape with the Education of Bacchus 1744 Oil on canvas Signed lower left: "Francesco Zuccarelli 1744 fece" 130 × 150 cm (51 × 59 in.) 79.PA.137


ATTRIBUTED TO FEDERICO ZUCCARO Italian, ca. 1541–1609 Cupid and Pan ca. 1600 Oil on canvas 73.7 \times 100 cm (29 \times 39 $\frac{1}{4}$ in.) 72.PA.6

