

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *The Poplars at Saint-Rémy*

Date / Period: October 1889

Artist: Vincent Van Gogh

Inv.N: 1958.32

Medium: Oil on canvas

Size: 61.6 x 45.7 cm


Lender:

Cleveland Museum of Art

Provenance:

Sent to Theo van Gogh in Paris, Dec 1889; Johanna van Gogh-Bonger, Amsterdam; Willem Steenhof Amsterdam 1905 (Gift from Johanna); Flechtheim Art Gallery, Dusseldorf, 1910, sold by Steenhof for fl. 1500 to Alfred Flechtheim; Sold to Max Siller, Barmen, 1912; Paul Cassirer Art Gallery, Berlin; Thannhauser Art Gallery, Munich; J. W. Bohler, Lucerne by 1930; Harry G. Sperling, New York, by 1942; Sam Salz, New York; Leonard C. Hanna Jr. Cleveland, 12 March 1946; Bequeathed to Cleveland Museum of Art, 1958.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters

23 January 2010 to 18 April 2010

Title: *Flowering Orchard*

Date / Period: late March-early Apr

Artist: Vincent Van Gogh

Inv.N: 1971.81

Medium: Reed pen, pen, ink and graphite on laid paper

Size: 53.3 x 39.1 cm


Lender:

The Hyde Collection
Glens Falls

Provenance:

Sent by artist to Theo Van Gogh (d.1891), ca. April 17 1888; by inheritance to his son, Vincent Willem Van Gogh, as part of his collection, administered by his widow, Johanna Van Gogh-Bonger, 1891; sold by her to Ernest Brown and Phillips (Leicester Galleries), London, for Sir Michael E. Sadler, Oxford, January 1924; Mrs Cornelius J. Sullivan, New York, by 1935; her sale, Parke-Bernet, New York, December 6-7 1939, no. 157; purchased at this sale by Charlotte Pruyn Hyde (1867 – 1963), Glens Falls, N.Y. 1939, until 1952, when she founded the public collection that bears her name.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Enclosed Field with Peasant*

Date / Period: October 1889

Artist: Vincent Van Gogh

Inv.N: 44.74

Medium: Oil on canvas

Size: 73.66 x 92.97 cm


Lender:

Indianapolis Museum Of Art

Provenance:

By inheritance to the artist's brother Theo van Gogh [d. 1891]; to his wife, Johanna van Gogh-Bonger; sold to (Paul Cassirer, Berlin) in May 1905; sold to Robert von Mendelssohn [1857-1917], Berlin; by inheritance to his widow Giulietta von Mendelssohn, Berlin-Grunewald; to her children Eleonora [1900-1951] and Francesco [1901-1972], Berlin, New York; on consignment to (J.K. Thannhauser, New York) probably directly to (Arnold Seligmann, Rey & Co., New York); sold by them to Mrs. James W. Fesler (Caroline Marmon Fesler), who gave it to the Indianapolis Museum of Art (formerly John Herron Art Institute) in the same month.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Bleachery at Scheveningen*

Date / Period: late July 1882

Artist: Vincent Van Gogh

Inv.N: 98.GC.2

Medium: Watercolour, heightened with white (recto), black chalk and wash (verso)

Size: 31.8 x 54 cm


Lender:

The J. Paul Getty Museum
Los Angeles

Provenance:

Miss Margot Begemann, Nuenen, Gift from Vincent van Gogh.; Miss C.M.C. Begemann, Amstelveen; Stedelijk Museum, Amsterdam, on loan 1956; A. Buysman, Noordwijk, Netherlands; W. Brinkman, Schipluiden, Netherlands; Private collection, 16 May 1984, Sotheby's (New York). Lot 103; Getty Center, Los Angeles.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Hospital at Saint-Rémy*


Date / Period: 1889

Artist: Vincent Van Gogh

Inv.N: AH.90.81

Medium: Oil on canvas

Size: 92.2 x 73.4 cm


Lender:

Hammer Museum
Los Angeles

Provenance:

Johanna Van Gogh-Bonger, Amsterdam
Amédée Schuffenecker, Paris, April 1906. Galerie
Eugène Druet, Paris, 1907. Paul von Mendelsohn-
Bartholdy, Berlin 1911. Elsa von Kesselstadt, 1927
Paul Rosenberg Art Gallery, New York. Norton
Simon, Los Angeles, 1964 (Sold Parke-Bernet
Galleries, Inc. New York, May 5 1971 [no. 48]) The
Armand Hammer Foundation, 1971.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *The Langlois Bridge with a Lady with a Parasol*


Date / Period: mid-July 1888

Artist: Vincent Van Gogh

Inv.N: M.49.17.2

Medium: Reed pen and ink over graphite on wove paper

Size: 24.2 x 31.8 cm


© 2009. Digital Image
LACMA / Art Resource NY / Scala

Lender:

Los Angeles County Museum of Art

Provenance:

Sent by the artist to Émile Bernard, Saint-Briac, presumably July 15 1888, until sold to Ambroise Vollard, Paris, probably between 1899 and 1904; Bernheim-Jeune, Paris, by 1910; acquired by Tilla Durieux-Cassirer, Berlin, 1910, until death of her husband, Paul Cassirer, 1926; his daughter, Suse Cassirer-Paret, Berlin and Meudon, 1926-29; Paul Cassirer Art Gallery, Amsterdam, 1929; Jacques Seligmann and Co. New York and Paris, 1929, until at least 1935; acquired by George Gard De Sylva, Los Angeles, 1938; acquired as part of the George Gard De Sylva collection by the Los Angeles County Museum.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *The Postman Joseph Roulin*

Date / Period: 1888

Artist: Vincent Van Gogh

Inv.N: M.49.17.1

Medium: Brown ink over black chalk on paper

Size: 51.44 x 42.23 cm


© 2009. Digital Image
LACMA / Art Resource NY / Scala

Lender:

Los Angeles County Museum of Art

Provenance:

Johanna Van Gogh-Bonger, Amsterdam;
Paul Cassirer Art Gallery, Berlin; H.
Freudenberg, Nikolassee; Jacques Seligmann
& Co. Art Gallery, New York; George Gard de
Sylva, Los Angeles, 1938; Los Angeles County
Museum of Art, Los Angeles, 1950, Mr. and
Mrs. George Gard de Sylva Collection.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters

23 January 2010 to 18 April 2010

Title: *Cypresses*


Date / Period: June 1889

Artist: Vincent Van Gogh

Inv.N: 49.30

Medium: Oil on canvas

Size: 93.3 x 74 cm


© 2009 Image Copyright
The Metropolitan Museum of Art/Art Resource/Scala, Florence

Lender::

The Metropolitan Museum of Art
New York

Provenance:

The artist's brother, Theo van Gogh, Paris (1889–d. 1891; sent to him by the artist on September 28, 1889); his widow, Johanna van Gogh-Bonger, Amsterdam, in trust for their son, Vincent Willem van Gogh (1891–95; sold with six other paintings for fl. 384 to Moline); [Lucien Moline, Paris, from 1895]; Julien Leclercq, Paris (purchased in 1901, d. 1901); Maurice Fabre, Paris and Gaspereys (by 1904–8); [E. Druet, Paris, 1908]; sale, Hôtel Drouot, Paris, May 16, 1908, no. 25; Fritz Meyer-Fierz, Zürich (bought in Paris; May 1908–1923/24); [Justin K. Thannhauser, Berlin, 1923/24—at least 1929; sold to Schocken]; Salman Schocken, Berlin, later New York (not before 1929–1949; sold in 1949 to Thannhauser); [Justin K. Thannhauser, New York, 1949; sold to Metropolitan Museum of Art]

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Flowering Orchard*

Date / Period: April 1888

Artist: Vincent Van Gogh

Inv.N: 56.13

Medium: Oil on canvas

Size: 72.4 x 53.3 cm


© 2009 Image Copyright
The Metropolitan Museum of Art/Art Resource/Scala, Florence

Lender:

The Metropolitan Museum of Art
New York

Provenance:

Presumably the artist's brother, Theo van Gogh, Paris (1888/89–d. 1891; sent to him by the artist in 1888/89); and in turn, his widow, Johanna van Gogh-Bonger, Amsterdam (from 1891); [Kunstzalen Oldenzeel, Rotterdam, 1904]; H. P. Bremmer, The Hague (1904–55; on loan to the Gemeentemuseum, The Hague, from 1924; cat., 1935, p. 77, no. 40–24); [E. J. van Wisselingh & Co., Amsterdam, 1955]; [Wildenstein, New York, 1955–56; sold to Metropolitan Museum of Art].

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *L'Arlésienne: Madame Joseph-Michel Ginoux with Books*


Date / Period: November 1888

Artist: Vincent Van Gogh

Inv.N: 51.112.3

Medium: Oil on canvas

Size: 91.4 x 73.7 cm


© 2009 Image Copyright
The Metropolitan Museum of Art/Art Resource/Scala, Florence

Lender:

The Metropolitan Museum of Art
New York

Provenance:

The sitter, Arles (by 1889–95; gift of the artist; sold through Henri Laget on October 17, 1895 for Fr 60 to Vollard); [Ambroise Vollard, Paris, 1895–97; sold as "dame jaune" in May 1897 for Fr 150 to Alice Ruben-Faber, possibly for her sister, Ella Ruben]; possibly Ella Ruben, Copenhagen (from 1897); Bernt Grönvold, Copenhagen and Berlin (by 1912–17; bought in Copenhagen for DM 3,000; sold on June 20, 1917 for DM 100,000 to Cassirer); [Paul Cassirer, Berlin, 1917; stock no. 2988; sold on July 3 for DM 133,000 to Falk]; Sally Falk, Mannheim (1917–19; consigned to Cassirer, April 11, 1918; sold through Cassirer, stock no. 3430, on April 17, 1919 for DM 200,000 to Winter); Moritz Winter, Warsaw (from 1919); Fritz Schön, Basel and Grunewald, Berlin (by 1924–26); [Stephan Bourgeois, New York, 1926]; Adolph Lewisohn, New York (1926–d. 1938; cat., 1928, pp. 151–52, ill. p. 153 and in color on frontispiece); his son, Sam A. Lewisohn, New York (1938–d. 1951). Bequest of Sam A. Lewisohn, 1951.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Nursery on Schenkweg*

Date / Period: April-May 1882

Artist: Vincent Van Gogh

Inv.N: 1972.118.281

Medium: Black chalk, graphite, pen, brush and ink, heightened with white body colour on laid paper

Size: 29.6 x 58.5 cm


© 2009 Image Copyright
The Metropolitan Museum of Art/Art Resource/Scala, Florence

Lender:

The Metropolitan Museum of Art
New York

Provenance:

Previously owned and commissioned 1882 by Cornelis Marinus Van Gogh (Dutch); Galerie J. H. de Bois (Haarlem), until February 1914 sold (4,000 marks) to J. Cock (or Cook) (Alkmaar); d'Audretsch Art Gallery, The Hague; Myrtil Frank (German, fled to Holland, then New York); Galerie J. H. de Bois (Haarlem), Harlem; sold to Baker; Walter C. Baker, New York (American, 1893 - 1971); Metropolitan Museum of Art given by donor: Walter C. Baker, New York (American, 1893 - 1971).

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Road with Pollard Willows and Man with a Broom*

Date / Period: October 1881

Artist: Vincent Van Gogh

Inv.N: 1975.1.774

Medium: : Chalk, pencil, pastel, watercolour. Pen and brown ink underdrawing

Size: 39.4 x 57.8 cm


© 2009 Image Copyright
The Metropolitan Museum of Art/Art Resource/Scala, Florence

Lender:

The Metropolitan Museum of Art
New York

Provenance:

L. Oosterijk, Etten; J. Oosterijk, Etten; J.B. (Minus) Oosterijk [1876 – 1956], Etten; Jan de Visser, Etten; [1932 – gift of Minus Oosterijk, sold to W. Brinkman in 1960 – Monique Hageman] Myrtil Frank, The Hague; [?]. Dr. Fritz Nathan, Zurich; Robert Lehman (acquired from Drs. Fritz and Peter Nathan, Zurich, Switzerland, April 1962).

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *The Zouave*


Date / Period: June 1888

Artist: Vincent Van Gogh

Inv.N: 62.151

Medium: Reed pen and brown ink, wax crayon and watercolour, over graphite on wove paper

Size: 31.5 x 23.6 cm


© 2009 Image Copyright
The Metropolitan Museum of Art/Art Resource/Scala, Florence

Lender:

The Metropolitan Museum of Art
New York

Provenance:

Emile Bernard (French, Lille 1868 - 1941 Paris), until at least 1892. Sent to Bernard by Van Gogh; sold Hôtel Drouot, Paris, May 8, 1907, lot 49; Emile Druet (French), Paris, by 1913 (Druet photo no. 42159); Raoul de Gunzbourg (Geneva); Galerie d'art C. Moos (Geneva,); Paul A. Adamidé Bey (Geneva); Walter E. Sachs (New York,) by 1929; to his former wife; Emanie Nahm Arling Philips, New York, 1939; Metropolitan Museum of Art given by donor: Emanie Nahm Arling Philips.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *The Olive Trees*


Date / Period: June-July
1889

Artist: Vincent Van Gogh

Inv.N: 581.1998

Medium: Oil on canvas

Unframed: 72.6 x 91.4 cm


© 2009. Digital Image
/ The Museum of Modern Art, New York / Art Resource / Scala

Lender:

Museum of Modern Art of New
York

Provenance:

Theo van Gogh (1857–1891), Paris. 1889 – 1891
;Mme Johanna van Gogh-Bonger, Amsterdam.
(Theo van Gogh's widow), Amsterdam. 1891 –
1906; Karl Ernst Osthaus (1874–1921), Hagen.
Purchased from Jo van Gogh-Bonger, 1906 ; Galerie
D. Komter, Amsterdam; Collection S. van Deventer,
Director of the Kröller-Müller Museum, Otterlo, The
Netherlands; later residing in Wassenaar, The
Netherlands. By 1928 – [1940]; [German national.
Purchased from Deventer, 1940]; Galerie (Nathan)
Katz, Basel. By 1947; Knoedler Gallery, New York.
On consignment from Katz, 1947; Mr. and Mrs.
John Hay Whitney, New York. April 1947 – 1982;
Mrs. John Hay Whitney (Betsey Cushing Roosevelt
Whitney), New York. 1982 – 1998; The Museum of
Modern Art, New York. Mrs. John Hay Whitney
Bequest, 1998.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Portrait of Camille Roulin*

Date / Period: Nov-Dec 1888

Artist: Vincent Van Gogh

Inv.N: 1973-129-1

Medium: Oil on canvas

Size: 43.2 x 34.9 cm


Mitchell, Eric

Lender:

Philadelphia Museum of Art

Provenance:

Joseph Roulin, Marseille; with Ambroise Vollard, Paris; Amédée Schuffenecker (1854–1936), Paris, as of 1901; Julius Meier-Graefe, Berlin; sold to Paul Cassirer, Galerie Paul Cassirer, Berlin, May 1905; sold back to Meier-Graefe in October 1909; sold to Paul Cassirer, Berlin, again in October 1912; sold to dealer Georg Caspari, Munich, April 5, 1916; with Galerie Thannhauser, Lucerne, after 1919; Marius de Zayas, New York, by 1921; sale, Marius de Zayas collection, Anderson Galleries, New York, March 23-24, 1923, lot 85. Adolph Lewisohn (c. 1849-1938), New York, as of 1928. With Justin K. Thannhauser Gallery, New York; Josef Stransky (1885-1936), New York, by 1931, to 1936; with Wildenstein & Co., London and New York, 1936-1940; consigned to Valentine Gallery, New York, April 1940; sold to Mr. and Mrs. Rodolphe Meyer de Schauensee, Devon, PA, April 4, 1940; gift to Philadelphia Museum of Art, 1973.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters

23 January 2010 to 18 April 2010

Title: *Portrait of Madame Augustine Roulin and Baby Marcelle*

Date / Period: December 1888

Artist: Vincent Van Gogh

Inv.N: 1950-92-22

Medium: Oil on canvas

Size: 92.4 x 73.5 cm


Mikuliak, Joseph

Lender:

Philadelphia Museum of Art

Provenance:

Émile Bernard (1868-1941), Paris; with Ambroise Vollard, Paris; Amédeé Schuffenecker (1854–1936), Clamart, 1908; Fritz Meyer-Fierz, Zürich, by 1924; sale, Meyer-Fierz, Frederich Muller and Company, Amsterdam, July 13, 1926, no. 10. With Galerie Thannhauser, Munich, Lucerne, Berlin and Paris, by 1927 to c. 1939; Reid & Lefevre Art Gallery, London, and Knoedler & Co., New York, by 1939 and still in 1946. William M. Elkins (1882-1947), Philadelphia, by 1947, probably from Knoedler; his wife Lisa Norris Elkins (d. 1950); bequest to Philadelphia Museum of Art, 1950.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Orchard with Peach Trees in Blossom*

Date / Period: April 1888

Artist: Vincent Van Gogh

Medium: Oil on canvas

Size: 65.1 x 81.3 cm


Lender:

Private Collection

Provenance:

A. Bongers, Amsterdam, by 1905; d'Audretsch Art Gallery, The Hague; Jack Niekerk Art Gallery, The Hague; Howard Young Art Gallery, New York, 1928; N.H. Holston, New York; J.K. Newman, New York; Carroll Carstairs Art Gallery, New York, 16 December 1935, American Art Association (New York). Lot 39; Private collection, US

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters

23 January 2010 to 18 April 2010

Title: *Postcard from Vincent van Gogh to Anton Kerssemakers: Man and a Woman Planting Potatoes*

Date / Period: 9 April 1885

Artist: Vincent Van Gogh

Inv.N: 1995.47.44

Medium: Pen and brown ink


Courtesy of the Board of Trustees,
National Gallery of Art, Washington

Lender:

National Gallery of Art,
Washington

Provenance:

Sent by the artist to Anton Kerssemakers,
Eindhoven, 9 April 1885. Mr. and Mrs. Paul
Mellon, Upperville, Virginia; National Gallery of
Art, Washington, D.C.

List of objects proposed for protection under Part 6 of the Tribunals, Courts and Enforcement Act 2007 (protection of cultural objects on loan).

The Real Van Gogh: The Artist and His Letters
23 January 2010 to 18 April 2010

Title: *Roses*

Date / Period: May 1890

Artist: Vincent Van Gogh

Inv.N: 1991.67.1

Medium: Oil on canvas

Size: 71 x 90 cm


Courtesy of the Board of Trustees,
National Gallery of Art, Washington

Lender:

National Gallery of Art,
Washington

Provenance:

Paul Gallimard [1850-1929], Paris, 1905. In the private collection of Bernheim-Jeune, Paris, from at least 1917; sold 1929 to (Alex Reid & Lefèvre, London). acquired 1929 by W. Averell Harriman; Mr. and Mrs. W. Averell Harriman, New York; gift 1991 to National Gallery Washington.