

A painting by Milton Avery, featuring a figure in a blue and yellow garment, with a hand visible on the left side. The style is characteristic of the Die Brücke movement, with bold colors and expressive brushwork. The figure is shown from the chest up, wearing a vibrant blue top and a yellow garment. The background is a muted, textured grey. The text 'MILTON AVERY' is overlaid on the left side of the image in a white, sans-serif font.

MILTON
AVERY

MILTON AVERY

SELECTED WORKS
FROM THE ESTATE
OF THE ARTIST

OCTOBER 6 -
NOVEMBER 3, 2012

STILL LIFE WITH TWISTED BREAD
1937, Oil on board
24 x 20 inches (61 x 50.8 cm)

Avery's genius lay in his ability to portray moods that stimulate each viewer's consciousness on an almost archetypal level. As the depiction of iconic relationships came to dominate his work, his paintings acquired greater poignancy. In relinquishing the transitory and the specific, Avery bestowed on his subjects a suspended calm. Depictions of group activities - family and friends playing games, making music, relaxing together at the beach - were replaced by a quality of separateness. Figure portrayals were now generally of single figures or of couples isolated in otherwise deserted landscapes. This mood of emptiness and quietude extended to his landscapes and seascapes as well; even in these, pictorial incidents seldom intrude upon the limitless expanse of empty space.

Avery's portraits and figure compositions were typical of the work that dominated the New York art scene in the twenties: his close - cropped individual portraits isolated against flat backgrounds related to the academic paintings of artists at the Art Students League, while his figure groups were similar to the urban genre paintings of artists later identified with the American Scene.

-Barbara Haskell, Milton Avery, Whitney Museum of American Art, New York, 1982

COVER: (detail) POOL PLAYER 1929, Oil on canvas, 36 x 28 inches (91.5 x 71.1 cm)

REFLECTED ARTIST
1927, Oil on board
20 x 16 inches (50.8 x 40.6 cm)

PING PONG PLAYERS
1942, oil on board
19 1/4 x 11 1/8 inches
(48.8 x 28.2 cm)
Signed "Milton" lower left
and "Avery" lower right
Private Collection

POOL PLAYER
1929, Oil on canvas
36 x 28 inches (91.5 x 71.1 cm)

YOUNG ARTIST
1935, Oil on board
20 x 16 inches
(50.8 x 40.6 cm)

ARTIST
1939, Oil on board
19 x 15 inches
(48.3 x 38.1 cm)

VIOLINIST
n. d., Oil on board
22 x 14 1/4 inches (55.9 x 36.2 cm)

FISHING VILLAGE

1939, Oil on canvas, 32 x 48 inches (81.3 x 121.9 cm)

Avery summered on the Gaspé Peninsula with his family in 1938, and the resulting canvases captured the brilliant white light that was a stark contrast to the yellow hues of the northeastern United States. The American painter Marsden Hartley was a supporter of Milton Avery's work and Hartley's *Lobster Fishermen* shows the same dark outlining and block-like representation of forms as Avery's "Gaspe Fishermen".

Marsden Hartley

LOBSTER FISHERMEN

1940-41, Oil on canvas

29 3/4 x 40 7/8 inches (75.6 x 103.8 cm)

Metropolitan Museum of Art, New York

GASPÉ FISHERMEN
c. 1940, Oil on canvas
36 x 28 inches (91.4 x 71.1 cm)

GIRL IN SCARF
1945, Oil on handmade canvas-board
16 x 12 inches (40.6 x 30.5 cm)

SALLY
1932, Oil on handmade canvas-board
18 x 12 inches (45.7 x 30.5 cm)

IMPATIENT SITTER, D3844
c. 1940's, Pencil on paper
11 x 8 1/2 inches
(27.9 x 21.6 cm)

UNTITLED, D3872
n. d., Pencil on paper
11 x 8 1/2 inches
(27.9 x 21.6 cm)

TOMBOY, D3820
1934, Litho-pencil
11 x 8 1/2 inches
(27.9 x 21.6 cm)

UNTITLED, D1401
n. d., Pencil on paper
11 x 8 1/2 inches (27.9 x 21.6 cm)

UNTITLED, D1683
n. d., Litho-pencil
11 x 8 1/2 inches (27.9 x 21.6 cm)

What was Avery's repertoire? His living room, Central Park, his wife Sally, his daughter March, the beaches and mountains where they summered; cows, fish heads, the flight of birds; his friends and whatever world strayed through his studio: a domestic, unheroic cast. But from these there have been fashioned great canvases, that far from the casual and transitory implications of the subjects, have always a gripping lyricism, and often achieve the permanence and monumentality of Egypt.

-Mark Rothko, Eulogy for Milton Avery, Memorial Service at the Society for Ethical Culture, New York, January 7th, 1965.

FENCERS
1944, Oil on canvas
32 x 48" (81.3 x 121.9 cm)
Santa Barbara Museum of Art

FENCER
1940, Oil on canvas
36 x 28 inches (91.4 x 71.1 cm)

FEMALE
1932, Oil on board
19 3/4 x 16 1/8 inches (50.2 x 40.9 cm)

MIRIAM
SHIELL
FINE ART

16A Hazelton Avenue
Toronto, Ontario M5R2E2

Tel: 416.925.2461
Fax: 416.925.2471

fineart@miriamshiell.com
www.miriamshiell.com