

1

BERKELEY SQUARE PRESS RELEASE
14-18 OCTOBER 2015

PAD LONDON – 9TH EDITION LAUNCHES

This autumn, PAD’s iconic black tent returns to Berkeley Square with a showcase of some of the world’s most

covetable art and design pieces for the ninth year running. Coupling intimacy of scale with a meticulously curated

assembly of 62 international galleries including 15 newcomers, PAD will surprise the most curious and discerning

collectors with extraordinary findings to suit every taste and interior.

The ninth edition introduces a colourful panorama of Asian and Islamic Art with the arrival of Michael Goedhuis

(UK/China/USA) whose selection of delicate contemporary Chinese ink paintings include several works by

renowned master Wei Ligang. Ligang combines the great tradition of modern Chinese calligraphy with the

influences of Western abstraction to perfection. Also new to the fair is Alexis Renard (France) who brings

kaleidoscopic pieces from India and Persia, ranging from 10th Century terracotta to 18th Century gilded works on

paper.

An exciting cohort of Art Deco and Arts & Crafts exhibitors bring the old and the new to eye-catching effect.

Reputed for his tasteful compositions, Jean-Jacques Dutko (France/UK) places exquisite Art Deco furniture by

Marcel Coard, Eugène Printz and Paul Dupré-Lafon in dialogue with organic sculptural forms by Eric Schmitt. First-

time exhibitor Siegelson (USA) is a discerning third-generation gem and jewellery dealer, presenting carefully

sourced Art Deco pieces in radically contemporary arrangements. Arts & Crafts specialist Oscar Graf (France)

uncovers delicate copper lamps dating from the late 19th Century by William Arthur Smith Benson, while Blairman

(UK) showcases beautiful decorative glass centrepieces by Christopher Dresser.

Ground-breaking contemporary ceramic is a must-see at PAD this year. Presented in its most unexpected form,

ceramic competes with the greatest design creations on show. Barnaby Barford, whose six meter ‘Tower of

Babel’ is currently installed at the V&A, unveils his new ceramic collection of droplet sculptures at David Gill (UK).

Katie Malone’s cubic formed stoneware and Hitomi Hosono’s delicate porcelain leaf designs make for a

stimulating display at Adrian Sassoon (UK), while Sèvres (France) showcases Naoto Fukasa’s ‘Vase Métro’, veiled

in a low-relief motif that imitates the ceramic tiles of the Paris underground.

Contemporary design furniture continues to shine at the fair with extraordinary stands curated by prominent

galleries. Friedman Benda (USA) premieres new work by Paul Cocksedge, whose gravity-defying ‘Poise’ won last

year’s coveted Moët Hennessy-PAD London Prize, alongside new pieces by Marcel Wanders, creator of the chic

knotted chair. Nilufar (Italy) displays cobalt blue cabinets embellished with vintage glass by Robert Giulio Rida

and Lindsay Adelman’s cascading ‘Cherry Bomb’ lights. Striking stone fossils in resin by Italian design collective

Nucleo can be found at Ammann (Germany), while Carpenters (UK/France) stages a solo exhibit of Wendell

Castle’s Made in a Dream bronze sculptures.

Both contemporary and post-war Scandinavian design add to the fair’s enticing offering. Highlights include the

mahogany Daybed by 20th Century Danish designer Kaare Klint at Modernity (Sweden) and Mogens Volten’s

iconic 1930s ‘Copenhagen’ chair at Rose Uniacke (UK). Designed to replicate natural growth and created using

bespoke technology, Wettergren (France) exhibits Mathias Bengtsson’s walnut ‘Growth Table’, 2014.

http://www.sevresciteceramique.fr/site.php?type=P&id=35

2

Photography exhibitors yield rare pieces from icons of the genre. Michael Hoppen (UK) offers works by 20th

Century masters Henri Cartier-Bresson and Man Ray, alongside fashion photography by Tim Walker and

portraiture by Alex Prager. Daniel Blau (Germany/UK) unearths a selection of vintage NASA photographs from

the influential space missions that dominated the 1960s and 70s, including the unmanned 1967 Lunar Orbiter V

mission, capturing the entirety of the Moon’s surface.

This year, the PAD restaurant and Ruinart bar will be designed by Francis Sultana. As Sultana explains: ‘I want to

create theatre for a week in the heart of Berkeley Square. PAD brings a little bit of Parisian style to London every

year and I want to celebrate this. I will seek my influences from the likes of Elsa Schiaparelli, Jean-Michel Frank

and Emilio Terry. The entire feel will also nod to the work of conceptual artists such as Daniel Buren and the work

of Ugo Rondinone. I am incredibly excited and honoured to be working with PAD.’

One of the art calendar’s most eagerly anticipated design and decorative arts awards, the Moët Hennessy PAD

London Prize returns with a prestigious panel of judges including Julia Peyton-Jones, Elizabeth Saltzman, Nigel

Coates, Allegra Hicks and Jean-Michel Wilmotte. Three awards will be presented in the following categories: Best

Contemporary Design, Best 20th Century Decorative Art work and Best Stand. Together with Moët Hennessy, PAD

is pleased to announce its continued support of the acclaimed Design Fund to benefit the V&A, donating a

contemporary design piece to the museum’s permanent collection each year.

PRACTICAL DETAILS

PAD LONDON

14- 18 October 2015

Berkeley Square, W1

www.pad-fairs.com

OPENING HOURS

Wednesday 14 – Saturday 17 October 11am – 8pm

Sunday 18 October 11am – 6pm

TICKETS

Adults: £20

Students (with valid ID card): £10

Free entrance for children under 15

Tickets can be purchased online or at the entrance

PRESS CONTACT

Catharina van Beuningen

Reiber + Partners

e: catie@reiberandpartners.com

t: +44 (0)20 7436 6082

m: +44 (0)7825 187 724

mailto:catie@reiberandpartners.com

3

EXHIBITOR LIST

Gabrielle Ammann Germany
Contemporary Design
Karry Berreby France
Artist Jewellery
Blairman UK
Decorative Art & 20th Century Design
Daniel Blau UK/Germany
Modern Art
Jean-David Botella France
Decorative Art
Antoine Broccardo France
Decorative Art
BSL France
Contemporary Design
Carpenters UK/France
Contemporary Design
Chahan France
Contemporary Design
J-C Charbonnier France
Asian Art
Aline Chastel France
Decorative Art
Pascal Cuisinier France
20th Century Design
Dutko France/UK
20th Century Design
Xavier Eeckhout France
Sculpture
Frediano Farsetti Italy
Modern Art
Finch UK
Tribal Art
Friedman Benda USA
Contemporary Design
Fumi UK
Contemporary Design
Garrido Spain
Contemporary Design
Yves et Victor Gastou France
20th Century Design
David Gill UK
Contemporary Design
Michael Goedhuis UK/USA/China
Asian Art
Oscar Graf France
20th Century Design
Louisa Guinness UK
Artist Jewellery
Hamiltons UK
Photography
Hervouet France
20th Century Design
Michael Hoppen UK
Photography
De Jonckheere France/Switzerland/UK
Modern Art
Katie Jones UK
Contemporary Design
Jousse France
20th Century Design
Robin Katz UK
Modern Art
Kreo France/UK
20th Century & Contemporary Design

Jacques Lacoste France
20th Century Design
Didier Luttenbacher France
20th Century Design & Decorative Arts
Hugues Magen USA
20th Century Design
Alain Marcelpoil France
20th Century Design
Mayoral Spain
Modern Art
Mazzoleni UK
Modern Art
Mermoz France
Tribal Art
Modernity Sweden
20th Century Design
Alain de Monbrison France
Tribal Art
Negropontes France
Contemporary Design
Nilufar Italy
Contemporary Design
Pierre Passebon France
20th Century Design
Phoenix Switzerland/USA
Antiquities
Pinto France
Contemporary Design
Priveekollektie The Netherlands
Contemporary Design
Lucas Ratton France
Tribal Art
Alexis Renard France
Asian + Islamic Art
Matthieu Richard France
20th Century Design
Robilant + Voena UK/Italy/Switzerland
Modern Art
Adrian Sassoon UK
Glass and Ceramics
Sèvres France
Glass and Ceramics
Siegelson USA
Jewellery
Tega Italy
Modern Art
Tomasso UK
Sculpture
Rose Uniacke UK
20th Century + Contemporary Design
Univers du Bronze France
Sculpture
Van der Straeten France
Contemporary Design
Vertes Switzerland
Modern Art
Gordon Watson UK
20th Century Design
Maria Wettergren France
Contemporary Design
88-Gallery UK/Belgium
20th Century Design

4

PARTNERS

MEDIA PARTNERS

http://www.harpersbazaar.com/
http://www.houseandgarden.co.uk/
http://www.1stdibs.com/

5

HIGHLIGHTS

20TH CENTURY DESIGN
MODERNITY Sweden

Bruno Mathsson, Chaise longue, 1942

This chaise longue was designed by Bruno Mathsson for his father Karl
Mathsson, a fifth generation cabinet maker and founder of the well-
known Karl Mathsson Swedish design company. Learning about
furniture design from his father, Bruno became one of the most
important Swedish architects and designers of the 20th century, also
known as the pioneer of ‘Swedish Modern’. This chair from 1942, made
of bent birch, solid birch, brass and its original paper webbing, is a very
rare model incorporating wheels.

 YVES & VICTOR GASTOU France

PASCAL CUISINIER France

Pierre Guariche, 148 Chest of drawers/sideboard, 1952/1953

Designed by Pierre Guariche in 1952/1953 this chest of drawers is one of
Guariche’s first pieces made for French furniture producers Meubles TV.
Guariche reinterpreted the traditional drawers “à l’anglaise” in which
the inner part of the furniture hidden by the door is made visible. It is a
very rare piece, made of lacquered metal and elm, and is one of less than
ten pieces known so far on the market. From 1953-1957 Guariche had his
own design research studio ‘ARP’ (Atelier de recherché plastiques) along
with Michel Mortier and Joseph-André Motte.

Philippe Hiquily, Ȱ(ÅÎÒÉ 3ÁÍÕÅÌȱ ÌÁÍÐ, 1974

The French modernist sculptor, Philippe Hiquily, worked for a full decade
creating abstract figurative sculpture before turning his attention in
1960 to functional design using his favourite sculptural material – metal.
From 1966 the legendary interior designer Henri Samuel began
commissioning pieces by Hiquily for his most prestigious collectors
including Bobby Hass and the Rothchild family. This floor lamp, made of
hammered brass and altuglas, is typical of Hiquily’s sculptural approach
to furniture design.

6

DUTKO France/UK

Marcel Coard, Python Desk, c. 1925-1930

This Art Deco desk – Marcel Coard’s own personal desk – is made of
veneered black ebony and bronze with a python skin top and two
opening drawers on either side. It rests on tapered feet encased in
bronze. It is a rare piece by Marcel Coard, stamped MC, and illustrated
in the Musée des Arts décoratifs Paris catalogue by Yvonne
Brunhammer.

BLAIRMAN UK

Ernest Race, 0ÁÉÒ ÏÆ Ȭ)ÓÏËÏÎ $ÏÎËÅÙ -ÁÒË))ȭ ÂÏÏËÃÁÓÅÓ, 1939/1963

The original plywood 'Book Donkey' was created in 1939 by Egon Riss
(1901-64) for Jack Pritchard (1899-1992). The 'Donkey' took its name
from its form: four legs and two 'panniers', designed to hold books and
newspapers. Manufactured by Pritchard's Isokon company - one of the
few British firms devoted to Modernism, this bookcase was the perfect
size for publisher Allen Lane's new Penguin paperbacks, and this model
is now generally known as the 'Penguin Book Donkey'. An example of
the 1939 bookcase belongs to the V&A. A patent was taken out in 1963
for the 'Isokon Donkey Mark II' designed by Ernest Race, the model
presented here. Another example of 'Mark II' belongs to the Geffrye
Museum, London.

ALAIN MARCELPOIL France

André Sornay, A pair of console, c. 1956

As a renowned expert in the field of Art Deco, Alain Marcelpoil, is
recognized internationally as a leading specialist in the work of designer
André Sornay. This console made from Mahogany, with a base covered
in rubber and the inner shelves lacquered in grey, exemplifies Sornay’s
unique skill for merging innovative materials of the 1930s and 40s with
the elegance and harmonious structure of the Art Deco style.

7

CONTEMPORARY DESIGN

NILUFAR Italy

VAN DER STRAETEN France

Hervé Van der Straeten, Lustre Origami No. 494, 2015

This is one of the latest lighting pieces by artist-designer Hervé Van der
Straeten. Its forms are inspired by the aesthetic elements of spaceships,
flowers, and the Japanese art of folding paper, Origami. The Origami
chandelier, made of anodised aluminium, is a constellation of folded
sheets of metal – catching light and enhancing the depth of the intense
blue finish of the aluminium. Van der Straeten’s furniture and lighting
designs are instantly recognised for their use of contrasting materials,
bold variations of form and asymmetrical lines.

BSL France

Charles Kalpakian, Kineticism I wall cabinet, 2015

‘Cinéticism’ is a collection of contemporary wall cabinets by Beirut born
designer Charles Kalpakian. Unexpected and immediately eye-catching
in the true sense of the word, these hypnotic pieces in lacquered Corian
establish themselves as functional paintings. While capturing the
viewer’s gaze, they can be used to store books and showcase small
objects. The wall cabinets can be custom made in various colours. The
modularity of the collection allows custom made compositions,
potentially covering large walls, and making each piece all the more
unique.

DAVID GILL UK

Mattia Bonetti, TorÃÈÅÒÅ Ȭ-ÅÔÒÏÐÏÌÉÓȭ, 2014

This extraordinary freestanding lamp by Paris-based artist and designer
Mattia Bonetti explores the axis between fragility and strength, playing
with the viewer through juxtapositions. The piece offers a dialogue, not
only with the relationship between material and form, but also with the
interplay of light and shade. It is both fleeting and witty, yet still retains
a voluptuousness and strength that is beguiling and ultimately incredibly
sensual.

Lindsey Adelman, Cherry bomb ceiling lamps, 2014

Lindsey Adelman designs and produces contemporary lighting in
Manhattan. Her Cherry Bomb lighting collection is inspired by cherry
trees she admired in Japan. The lights, which resemble vines that creep
up walls or across ceilings, are also named after the fireworks that are
illegal in many states. These lighting units can fill up all the surfaces of a
room. The bulbs are made of blow glass and each piece is unique and
made to order with customisable colours and dimensions.

8

KREO France/UK

Studio Wieki Somers, Pink Frozen Chest, 2013

The ‘Frozen chest’ by Studio Wieki Somers, a collaboration between
Wieki Somers and Dylan van den Berg is the continuation of the
collection ‘Frozen in Time’, first presented at Galerie kreo in 2010. The
inspiration for the project was taken from the photographs of a natural
phenomenon that struck the North East of the Netherlands on 2 March
1987, when up to 30mm of icy rain poured down from the sky. The chest
is made of UV topcoat, a liquid resin in which items can be dipped while
kept in dark. After exposure to sunlight the material will ‘freeze’ into a
solid layer – giving the piece the appeal and the workings of ice.

WETTERGREN France

Mathias Bengtsson, Growth Table, 2014

Inspired by nature Mathias Bengtsson has developed an innovative CAD
technique that quite literally grows furniture. Growth Table started as a
digital seed programmed with DNA that included instruction on the
height at which the seed should grow a flat surface while emulating
natural growth and imitating some of nature’s rules and methods. Made
from solid walnut and produced by Denmark’s finest cabinet-makers,
the ‘Growth Table’ expresses a rare combination of high technology and
excellent craftsmanship with masterly details.

CARPENTERS UK/France

Wendell Castle, Veiled in a Dream, 2014

Wendell Castle’s work is recognized for its sardonic sense of humour and
uniquely sculptural use of materials, including his signature use of stack-
laminated wood. He has continually reinvented himself for half a
century. Often credited as the founding father of the American crafts
movement, changing the way we view furniture and expanding the
possibilities of design and art, Castle has redesigned sculpture and
design by seamlessly fusing the two into one genre.

AMMANN Germany

Nucleo, ‘,ÁÐÉÓÌÁÚÕÌÉȭ ÓÔÏÎÅ ÆÏÓÓÉÌȟ 2015

Stone Fossil is a series of unique objets d’art first developed by Italian
design collective Nucleo in 2014. In this series Nucleo imitates and
challenges nature by creating fake gems that surpass the dimensions,
colours and grades of transparency available in nature. These works can
be understood as ‘fossils from the future’. Small fragments of a 200-
year-old Italian oak tree are cast in pigmented epoxy resin reminiscent
of amber. Here one has the feeling that the objects come from
prehistoric times long past, while the geometric forms point to the
Minimalist designs of the present day.

9

DECORATIVE ART

KATIE JONES UK

Chieko Katsumata, Red Pumpkin, 2015

Japanese artist Katsumata’s works are inspired by vegetable and plant
forms. Her hand pinched forms are fired many times with the outer
layers of clay slip coloured with metallic dyes and pigments which she
applies through gauze with a brush and multiple firings. In 2006 she was
part of ‘Toji’ a major exhibition of Japanese Ceramics at the Sèvres
Museum, Paris and in 2009 her work exhibited in ‘Touch Fire’ at Smith
College Museum of Art, Massachusetts.

ADRIAN SASSOON UK

Colin Reid, Colour Saturation: Ring of Aqua, 2014

Colin Reid is one of the UK’s foremost cast-glass artists. His works are
held in a large number of museums and private collections
internationally. Ring of Aqua is a wonderful example from his Colour
Saturation series, made by fusing together layers of sheet glass and
interlayering them with coloured, crushed glass particles. Colin is able to
control the way the glass melts in the kiln and creates wonderful optical
illusions from the warped results.

SÈVRES France

Naoto Fukasawa, Vase Métro, 2010

Japanese designer Naoto Fukasawa draws inspiration from everyday life
to create his household items and furniture. In Vase Métro the low-relief
motif covering the piece imitates the ceramic tiles of the Paris
underground. This vase marks the confrontation between Sèvres
ancestral porcelain making techniques and the industrial and manual
process: between limited edition and mass-production, form and
content, use and decoration. In 2011, this work became part of the
collection at the Musée des Arts Décoratifs, Paris.

ALINE CHASTEL France

Line Vautrin, Ȱ'ÒÁÎÄ 3ÏÌÁÉÒÅȱ ÍÉÒÒÏÒȟ c. 1965

Measuring 90cm in diameter this mirror is one of the largest models
made by the renowned French designer Line Vautrin and is very rare in
its size. It demonstrates the common technique used by Vautrin who
exclusively created ‘plated’ lumaline on ‘talosel’, which presents a
metallic aspect to the material with gold reflections. Until May 2015, this
model was the most valuable Line Vautrin mirror selling for 194,500 USD
at Phillips New York in December 2010.

10

JEWELLERY

SIEGELSON USA

Jean Fouquet for Maison Georges Fouquet, Art Deco bracelet, 1926

This bracelet, designed in 1926 just after the 1925 Exposition
Internationale des Arts Décoratifs et Industriels Modernes, is a seminal
work of Art Deco design. Fouquet was inspired by the form of the cuff
bracelet and its ability to be seen from afar, the geometric design
alternating semi-circular plaques applied with black enamel is set in 4
step-cut aquamarines. Maison Fouquet was founded in Paris in 1862 by
Alphonse Fouquet. Jean Fouquet joined the family firm in 1920,
designing avant-garde jewellery based on rectilinear precepts. This
bracelet is a perfect blend of Fouquet’s modern taste with the pristine
excellence of fine jewellery.

LOUISA GUINNESS UK

Gavin Turk, Ceremonial Biscuit, Large, 2014

British artist Gavin Turk is known for juxtaposing medium and subject.
Ceremonial Biscuit is a life size solid gold cast of a Rich Tea – an emblem
of the clichéd cultural history of Britain as a tea-drinking nation. Turk
revels in the transformation; by capturing these humble edibles in 18k
gold rather than watercolour or bronze, their symbolic importance is
matched by their intrinsic value. Gavin gained notoriety in 1991 where his
Royal College of Art degree was refused based on his degree show
installation ‘Cave’ which consisted of a whitewashed studio space
containing only a blue heritage plaque inscribed ‘Gavin Turk worked here
1989-91’.

KARRY BERREBY France

Elie Top, Scaphandre Pendant, 2015

French born jeweller Elie Top was the accessories director at Lanvin for

15 years before launching his own fine jewellery line, which was unveiled

at Paris Couture week this year. Top was inspired by a catalogue of

astronomical clocks and celestial measuring instruments from the 17th

and 18th centuries. Scaphandre Pendant, one of his latest pieces, reflects

this astronomical intrigue, featuring a patinated silver pendant with

rotating gold and diamond encrusted globes, each encased in the other.

11

MODERN ART

MAZZOLENI UK

Agostino Bonalumi, Giallo, 1969

Agostino Bonalumi was an artist fascinated with colour and material, in
particular the industrial materials being produced in the 1960s. In 1959
Bonalumi founded the journal Azimuth with Enrico Castellani and began
to frequent Lucio Fontana’s studio, leading him to investigate issues of
space in his art. Bonalumi referred to these works as Picture-Objects; as
seen here in Giallo. These pieces were made from structures and frames,
which, when placed at the back of canvases, caused them to stretch and
deform. Bonalumi participated in the Venice Biennale three times.

ROBIN KATZ UK

Anthony Caro, Silver Piece 28, 1984-85

Silver Piece 28 is exemplary of Caro’s Table Pieces. It is both magical in
concept as well as aesthetic. He described them as ‘fun, very open and
loose’ often making them at night as an opportunity to work alone and
experiment, working as if sketching fast in space. Here the shifting lines
and curves of the metal, built from silver teapot handles and lids, hold
the space around as if embracing it. These pieces were a result of art
critic Michael Fried’s advice in 1966 encouraging Caro to make a series of
sculptures that ‘reclaim and use their supports in a new way’.

DE JONCKHEERE UK/France/Switzerland

Nicolas de Staël, Composition, 1952/3

De Staël used the title Composition for many paintings of this period. It
signalled not so much that the images were nonrepresentational but
that they had literally been ‘composed’, using areas of carefully
modulated colour. This work is composed of gouache and watercolour
on paper. Although there are no obvious allusions to recognisable
figures or objects, the artist believed that his choice of colours and the
shapes were based on his perception of reality.

DANIEL BLAU UK/Germany

George Grosz, Akt seitlich, mit Kopf auf rechter Hand, 1913/14

George Grosz was a German artist known especially for his caricatural
drawings and paintings of Berlin life in the 1920s. He was a prominent
member of the Berlin Dada and New Objectivity group during the
Weimar Republic. Early in his career, Grosz cut his pens and quills on
nudes – edging along their outlines and scratching at the details of the
female body.

12

TEGA Italy

Lucio Fontana, Concetto spaziale, Attese, 1964

Lucio Fontana’s respect for the advancements of science and
technology during the 20th century led him to approach his art as a
series of investigations into a wide variety of mediums and
methods. From 1947 on, Fontana’s experiments were often
entitled Concetti spaziali (Spatial concepts), among which a progression
of categories unfolds. The artist’s polychrome sculptures brought
colour, considered to be under the dominion of painting, into the realm
of the three-dimensional. Paintings such as Concetto spaziale, Attese
(Spatial concept, waiting) are among these Tagli (cuts, 1958–68), whose
violent jags enforce the idea that the painting is an object, not solely a
surface.

VERTES Switzerland

Alexander Calder, The White Sieve, 1963

Alexander Calder’s prime concern with modernity and its expression in
the speed and movement of kinetic constructions is immediately
apparent in The White Sieve. This stabile was part of the Flint Institute of
Arts collection in Michigan, USA and is a striking example of Calder’s
stabiles he created in the early 1960s. It is a reinvention of the sculpture
as a symbioses of moving and standing elements that are in constant
dialogue with their surroundings.

ROBILANT + VOENA UK/Italy/Switzerland

Paolo Scheggi, Intersuperficie Curva dal Rosso, 1965

Dating from 1965, Intersuperficie Curva dal Rosso is one of Paolo
Scheggi’s most notable works, both for its importance in the artist’s
career and because of its large dimensions. This style of work
characterised the activity of Paolo Scheggi during the years 1965, 1966,
1967. At the end of May 1964 Scheggi held a personal exhibition at
Galleria del Deposito in Genoa where he exhibited eight works on the
theme Intersuperficie curva. In 1966 when Scheggi was selected to
exhibit at the Venice Biennale where he chose to display these kinds of
works alongside Agostino Bonalumi.

13

ANTIQUITIES + TRIBAL ART

LUCAS RATTON France

Mask, Tshokwe, Angola, Late 19th century

This tshokwe Pwo anthropomorphic mask represents a female figure.
The slightly square mouth is half-opened and shows pointed teeth,
representing the practice of chipping and filing the teeth, an artificial
deformation practiced until 1940 to enhance the beauty of the owner.
Elegant and elaborated scarification patterns are represented on the
chin, cheeks and on the forehead. The fiber coiffure is made of braided
headband and raffia on the rear and crowned with beads. Recalling
hairstyles of the the Tshokwe women coated with red earth. This
beautiful face inspired by the features of an idealized woman symbolizes
the primordial role of the founding female ancestor of the lineage.

PHOENIX Switzerland/USA

Head of a Queen or of a goddess, Hellenistic Greek, early 3rd century
B.C.

A harmonious classical appearance and excellent workmanship

define this head. It obviously belonged to a statue slightly larger

than life-size. It is not clear, however, whether the lower part of the

veil, the locks and neck, now fragmentary, constituted the shape

prepared to socket into the cavity on a different kind of marble

(similar, for instance, to the Demeter statue from Knidos, circa 350

B.C., housed in the British Museum), or whether the head and the

figure were carved from a single block of marble. The head faces

slightly downward and to the right, which may correspond to either

a seated or a standing figure.

FINCH UK

A Large Amazonian Tapirapé Semi Circular Ceremonial Enemy Warrior
Dance Mask Upé, Early 20th century

Tapirapé enemy warrior or Upe masks are the largest and most
distinctive masks produced in the lowlands of the Amazonian forests.
They are constructed of blue, yellow and scarlet macaw feathers affixed
to a wooden panel and beeswax, with the fringe of feather plumes
inserted into a splint border. This mask is a rare surviving example,
remarkably well preserved from the often damaging conditions of the
Amazon. For South Amerindian men the feather headdress was an
important symbol of power.

14

ASIAN + ISLAMIC ART

JEAN-CHRISTOPHE CHARBONNIER France

Helmet, Mid Edo period, Japan, 17th-18th century

This spectacular Japanese iron helmet from the middle of Edo period is
decorated with a type of tataki nuri lacquer, a unique finish that features
a raised relief rippled texture, and covered in gold foil. The front of the
helmet is decorated with maedate, representing a knot. The Edo period
was characterised by economic growth, strict social order and popular
enjoyment of arts and culture, as displayed in this meticulously crafted
helmet. This piece is extremely rare and is the only known example of
this kind. It derives from a distinguished Japanese private collection and
has been exhibited in Osaka castle in May 2007.

ALEXIS RENARD France

Safavid tile with a leaping feline, Iran, 17th century, Safavid period

The white background of this tile contrasts with the vivid yellow,
turquoise, cobalt, brown and green colours used in the composition,
giving the tile its striking visual impact. The feline is leaping in a dynamic
movement contrasted by the more static tree, flowers and tchi clouds
which surrounds him. The technique of cuerda seca or black line
prevents, with the use of an oily substance, blackening during firing and
mixing of colours. This technique was much sought after during the
Safavid period in Persia and was used for ceramic tiles made to decorate
religious buildings and palaces.

MICHAEL GOEDHUIS UK/USA/China

Yao Jui-chung, Good Times: Internet Seclusion, 2015

Yao Jui-chung is one of the most prolific artistic practitioners of his
generation from Taiwan. An artistic residency in Scotland in 2007
provoked a change in Yao’s pictorial interests, particularly in his attitude
towards landscape and traditional Chinese landscape painting. The
natural undiluted beauty of the countryside was such a contrast to the
intense urban environment in Taipei, inspiring Yao to look at his own
country’s landscape afresh. He began to feel free to cut loose from the
technical norms of the Chinese canon and to reinterpret the great
masters of the Ming dynasty with his own original, and often
idiosyncratic vision, as seen in Good Times: Internet Seclusion. The
essence of his work now lies in the quixotic fusion of the classical
landscape tradition with his own personal, often humdrum, daily
experiences.

15

SCULPTURE

TOMASSO UK

James Francis Verskovis, Sir Peter Paul Rubens & Sir Anthony Van Dyck,
18th century

Little is known about the life of the Flemish artist James Francis
Verskovis, however his name is associated with one of the most famed
and exceptional works of art of 18th century Britain: the Walpole Cabinet
(V&A, London). Commissioned by Horace Walpole the cabinet is richly
decorated with Verskovis’ ivory carvings and three ivory statuettes of
Walpole’s artistic heroes Inigo Jones, Andrea Palladio and Francois
Duquesnoy. They bare striking resemblance to the statuettes of Peter
Paul Rubens and Anthony Van Dyck shown here. They share a crisp,
finely detailed treatment of the surface, visible in the facial features,
such as the carved outlines of the eyes and the modelling of the clothes.
These statuettes represent a certain “statement” of the owner’s artistic
taste and aspirations in their depiction of esteemed artistic figures.

 XAVIER EECKHOUT France

Maximilien Fiot, Panther on a branch, 1930s

This is a very rare model of ‘Panther on a branch’ by Maximilien Fiot, an
exceptional bronze sculpture signed and stamped by then celebrated
Foundry Susse Frères. Only a few editions exist. Fiot exhibited at the
Paris Salon from 1910 until the outbreak of the first world war. His style
is very modern in appearance compared to that of other naturalist
sculptors of the same period having an almost art deco feel to them. His
bronzes speak more of motion - here representing the animal in its day-
to-day activites - than some of the static works produced by his
contemporaries.

UNIVERS DU BRONZE France

Auguste Rodin, Torse Morhardt, before 1899, cast 1952-8

Although August Rodin is generally considered to the progenitor of
modern sculpture, he did not set out to rebel against the past. He
schooled traditionally, took a craftsman-like approach to his work, and
desired academic recognition. Sculpturally, Rodin possessed a unique
ability to model a complex, turbulent, deeply pocked surface in clay as
exemplified in Torse Morhardt. The artist first created a small version in
1895, measuring around 14 centimetres high. Rodin chose this model to
be exhibited his first solo exhibition in France at the Pavillon de l'Alma in
1900. It demonstrates the influence of the classic world to the artist and
was titled "Fragment, torso of a Lady in the antique manner". The work
is also regarded as a study for "Iris, messagere des Dieux”. At least four
editions of the work are conserved in museum collections including the
Musée Rodin in Paris and the Metropolitan Museum of Art in New York.

16

PHOTOGRAPHY

DANIEL BLAU UK/GERMANY

NASA Apollo II, Neil Armstrong, Buzz Aldrin, 1969

On March 18th 1965, the Russian cosmonaut Alexey Leonov was the first
human to step out of a spaceship during the Voshkod II mission. His 12
minute spacewalk marked the beginning of a new era in the already
heated competition between the Soviet Union and the United States.
The camera has always been a silent partner in space. Photography,
constantly redefining itself and our perceptions of reality, has played a
decisive role in conveying the magnitude of mankind’s achievements.
These pictures continue to impact our cultural, spiritual and political
understanding of our environment and universe.

MICHAEL HOPPEN UK

Michael Eastman, Green Interior, Havana, 2002

Michael Eastman has established himself as one of the world’s leading
contemporary photographic artists. The self-taught photographer has
spent four decades documenting interiors and facades in cities as
diverse as Havana, Paris, and New Orleans – producing large-scale
photographs unified by their visual precision, monumentality and
painterly use of colour. In his series of pictures of Cuba, Eastman imbues
his photographs with an unsentimental nostalgia. Decadent,
magnificent interiors have been ravaged by time and neglect. Eastman
is most recognised for his explorations of architectural form and the
textures of decay, which create mysterious narratives about time and
place.

17

MOËT HENNESSY–PAD LONDON PRIZE 2015 JURY

The Moët Hennessy-PAD London Prize will take place this year on Monday 12 October at the fair on Berkeley
Square. Luminaries from the worlds of design, fashion and art make up the prestigious judging panel, chaired
by Yana Peel, including designer Jasper Conran, Zaha Hadid, Julia Peyton-Jones, Nigel Coates Amanda Levete
and Tom Dixon. The jury will select the winners in the categories of: Best Contemporary Design, Best 20th
Century Decorative Art work, and Best Stand.

PRESIDENT

YANA PEEL
Director, Design Fund to Benefit V&A

HONORARY PRESIDENTS

NIGEL COATES
Architect and Designer
JASPER CONRAN
Fashion Designer and President, Conran Group
ZAHA HADID
Architect

CHRISTOPHE NAVARRE
CEO, Moët Hennessy
JULIA PEYTON-JONES
Director, Serpentine Galleries
JEAN-MICHEL WILMOTTE
Architect

JUDGES

JANICE BLACKBURN
Design Curator
TYLER BRÛLÉ
Editor & Founder, Monocle Magazine
HATTA BYNG
Editor, House & Garden
TOM DIXON
Designer
TANIA FARES
Collector
CELIA FORNER-VENTURI
Collector and Designer
VEERE GRENNEY
Interior Designer
JOY HENDERIKS
External Relations President, HSBC
ALLEGRA HICKS
Fashion and Textile Designer
JEAN-CHRISTOPHE LAIZEAU
Communication President, Ruinart
AMANDA LEVETE
Architect
FATIMA MALEKI
Collector

PETER MARINO
Interior Designer
KARLA OTTO
International Fashion PR
JUSTINE PICARDIE
Editor in Chief, Harper’s Bazaar
JOANNA PRZETAKIEWICZ
Fashion Designer
SIMON RAWLINGS
Creative Director, David Collins Studio
MARTIN ROTH
Director, Victoria and Albert Museum
ELIZABETH SALTZMAN
International Public Relations
DEYAN SUDJIC
Director, Design Museum
FRANCIS SULTANA
Interior Designer
MARIO TESTINO
Photographer
JULIAN TREGER
Collector
JANE WITHERS
Design Curator
TINO ZERVUDACHI
Interior Designer

18

19

DESIGNER OF THIS YEAR’S PAD RESTAURANT AND BAR

“I want to create theatre for a week, in the heart of Berkeley Square’ says Francis Sultana who has been
announced as the designer of this year’s PAD restaurant and bar.

The space, located on the first floor, will be transformed into one of London’s finest temporary restaurants
during PAD week from 14-18 October.

Sultana has decided to celebrate PAD’s gallic flair with an interior scheme inspired by French post war and
contemporary design. A bold green, black and white colour palette will be offset with palm trees and palm
motifs. A sense of neo-classical is also apparent within the bold pediment of the bar area with influences
from Elsa Schiaparelli, Jean-Michel Frank and Emilio Terry. Sultana will also nod to the more contemporary
and conceptual: “I love the work of Daniel Buren and Ugo Rondinone, so I hope to incorporate a strong
feeling of the best of now as well as the best of the past.”

20

ABOUT FRANCIS SULTANA

Francis Sultana is a furniture and interior designer based in London with an international client base covering
Europe & Russia and the USA. Sultana has most recently shown at Design Shanghai. The favoured designer
of many of the world’s biggest art patrons, clients are drawn to Sultana’s use of noble materials, fine
craftsmanship and luxurious finishes, often employing couture techniques and fabrics, using many of the
ateliers of the French and Italian fashion houses. Francis works across both residential and commercial
interior projects and has recently designed the new Armorial showroom at Thomas Goode in Mayfair. This
year he begins work on his first super-yacht for Royal Huisman.

Francis designed his first furniture collection Homage to the Art Deco in 2011 followed by Yana. Munira was
a special collection designed for the French furniture company Marc de Berny. In 2014 Sultana designed a
capsule collection entitled Anita featuring coloured Kidassia fur upholstery. 2015 saw the launch of Sultana’s
latest full collection of furniture and accessories entitled Celia. Lulu will be launched at Thomas Goode during
London Design Festival in September 2015. Exciting new projects in the US will be announced later this year.

Francis Sultana’s work honours the periods of the 1920s and 1930s - both in the materials and finishes he
employs and also the lines and silhouettes that he favours. Other influences include couture textiles,
artisanal techniques such as patination and pâte de verre. Much of his work features details and motifs taken
the natural world. Sultana’s work comprises cabinetry, tables, upholstery & lighting and accessories – he
combines classic lines and materials with a contemporary and sophisticated vision for the modern interior.

In addition to his own design studio, Francis Sultana is Artistic Director of David Gill Gallery and curates the
exhibition programme at the gallery throughout the year. He was Chair of the Patrons Committee of the
Design Fund, established for the benefit of the V&A Museum, for several years and now sits on the V&A
Development Advisory Board.

Sultana is a member of the London Volunteers Board for children’s charity NSPCC and Creative Director for
the design and production of the annual NSPCC Art Gala, a landmark society. The events have raised a
staggering $5million for the charity and the Art Gala is the biggest single fund-raising night for the NSPCC.

FRANCIS SULTANA

60 Fulham Road
London
SW3 6HH
+44 (0)207 589 5946
www.francissultana.com

http://www.francissultana.com/

21

GALLERY DESCRIPTIONS

AMMANN Germany – Contemporary Design

Gabrielle Ammann established her gallery in 2006, setting the intersection between architecture, fine art and
design as the cornerstone of its programme. As an interior designer and consultant, she has worked in the
field since 1989 and has initiated and supported a wide range of exhibitions and projects, collaborating with
internationally renowned architects and designers.

At PAD: Hélène Binet, Nucleo, Stefania Fersini, Bo Young Jung & Emmanuel Wolfs, Florian Borkenhagen

www.ammann-gallery.com

KARRY BERREBY France – Jewellery

Located at 18 rue de Lille, Paris, Karry Berreby deals in vintage jewellery from the 1950s to 1970s, as well as
rare watches by renowned designers such as Van Cleef & Arpels, Cartier, David Webb, Boivin and Chopard.

At PAD: Elie Top

www.karryberreby.com

BLAIRMAN UK – 20th Century Design & Decorative Arts

Established in 1884, H. Blairman & Sons Ltd is directed by Martin Levy, representing the 4th generation of this
family-run business. Building on its established reputation as a dealer in 18th and early 19th Century furniture,
Blairman’s has developed a strong interest in beautifully designed furniture and decorative works of art from
the late 19th and early 20th Centuries, as well as the English Regency period. For PAD 2015 Blairmans will be
showing furniture from the English Arts & Crafts Movement as well as a group of French ceramics.
At PAD: Alvar Aalto, Christopher Dresser, C.F.A Voysey, Ernest Race, Liberty & Co, Ernest Gimson, Peter Waals,
Gordon Russel, W.A.S. Benson, Auguste Delaherche, Pierre-Adrien Dalpayrat.

www.blairman.co.uk

DANIEL BLAU UK/Germany – Modern Art & Photography

Daniel Blau opened his first gallery in 1990 in Munich. The Munich gallery specialises in modern and
contemporary art. Blau is known for his ground breaking exhibitions and publications, including the first
German gallery exhibition of works by Lucian Freud. In 2011 Daniel Blau opened a second gallery in London
specialising in vintage photography. At PAD 2014 Daniel Blau will be presenting space photography by NASA
and intimate drawings by Georg Groz.

At PAD: NASA Photography, George Groz

www.danielblau.com

JEAN-DAVID BOTELLA France – Decorative Arts

Jean-David Botella has been located in the heart of Saint-Germain-des-Prés for over twenty years. The gallery
specialises in the work of Jean Desprès and Line Vautrin.

At PAD: François-Xavier Lalanne

BSL France – Contemporary Design

Established in 2010, BSL commissions unique or limited-edition works by leading talents in the international
design world. The commissions explore the shifting boundaries between art and design, sculpture and
function, and tradition and innovation. Encouraging cross-pollination between styles and modes of
expression, BSL also presents rare vintage lighting from the post-war period.

At PAD: Charles Kalpakian, Carol Egan, Noé Duchaufour Lawrance, Taher Chemirik

www.galeriebsl.com

http://www.galeriebsl.com/

22

ANTOINE BROCCADO France – Decorative Arts

ALB Antiquités can be found at 3 rue de Lille, Paris. The gallery is managed by Antoine Broccardo and it deals
in 20th Century European furniture design and decorative arts.

At PAD: Emmanuel Pontremoli, Gio Ponti, Odile Mir, Gabriela Crespi, Philippe Cholet, Karoly Lingel, Fédor Chmetz

www.albantiquites.com

CARPENTERS UK/France – Contemporary Design

Carpenters Workshop Gallery specialises in the converging fields of art and design, maintaining an ambitious
programme of diverse artists to bring functional sculpture to the forefront of contemporary collections,
through unique and limited-edition works. The gallery opened in 2004 in an old gasworks factory in Chelsea.
The team have a second gallery in Mayfair and recently opened a third space in Paris.

At PAD: Wendell Castle

www.carpentersworkshopgallery.com

CHAHAN France – 20th Century & Contemporary Design

Chahan Minassian has marked his own signature style through his international interior design projects over
the last twenty years. Complementing his projects, he has also been presenting his selection of vintage pieces
of 20th Century furniture, lighting, ceramics and accessories in his Parisian showroom studio and Chahan
Gallery space located in the heart of Paris’ left-bank art scene.

At PAD: Chahan Minassian in collaboration with Georges Floret

www.chahan.com

JEAN-CHRISTOPHE CHARBONNIER France – Japanese Art

Jean-Christophe Charbonnier specialises in Japanese art of museum quality, with a particular emphasis on
the weapons and armour that represent the pinnacle of Japanese artistry and craftsmanship. At PAD the
gallery will present a selection of objects that illustrate the incredible modern lines and forms of Samurai art.

At PAD: Art and armour from Japan

www.artdujapon.com

ALINE CHASTEL France – 20th Century & Contemporary Design

The Galerie Chastel-Maréchal focuses on the promotion and re-discovery of important twentieth century
French designers, in particular those working between 1930 and 1960. The range of artists represented
provides a cogent overview of this period, and many of the works shown are extremely rare and have never
previously been seen on the art market.

At PAD: François-Xavier Lalanne, Yonel Lebovici, Jean Royère, Line Vautrin

www.chastel-marechal.com

PASCAL CUISINIER France – 20th Century Furniture

Since 2006 Galerie Pascal Cuisinier has supported the generation of French designers that emerged between
1925 and 1930, as well as championing the leading light producers from the 1950s to 1970s. For PAD London
2015, Galerie Pascal Cuisinier will show a contemporary perspective on a 1955 French apartment. The colours
used are neutral and the light is soft, produced from a large number of indirect and reflected sources. It is
this minimalism that characterises this refined and restrained “à la francaise” style.

At PAD: Pierre Guariche, Joseph André Motte, Andre Monpoix

www.galeriepascalcuisinier.com

http://www.ammann-gallery.com/

23

DUTKO France/UK – 20th Century Furniture & Decorative Arts

A leading authority on the Art Deco movement worldwide, Jean-Jacques Dutko is reputed for staging the
finest examples of Art Deco furniture with contemporary works of art and design to create panoramas of
arresting elegance. The Dutko Gallery has an intimate space on Rue Bonaparte, Saint Germain des Prés held
for over twenty-five years, and a second on the Ile Saint Louis, established in 2008 for larger works. This
autumn, Galerie Dutko expands with the opening of its first London space in Mayfair, at 18 Davies Street.

At PAD: Eric Schmitt, Benoit Lemercier, Marcel Coard, Bruno Romeda

www.dutko.com

XAVIER EECKHOUT France – Sculpture

With his passion for animal sculptures, Xavier Eeckhout is above all a discoverer of rare objects. For nearly 15
years, this Parisian antique dealer and renowned expert has been exploring private collections and auction
houses worldwide in search of perfect bronze statues. For his first participation in PAD London, Eeckhout
pays homage to the great animal sculptures of the 20th century.

At PAD: Maximilien Fiot, Georges Lucien Guyot, André Vincent Becquerel

www.xaviereeckhout.com

FREDIANO FARSETTI Italy – Modern Art

Founded in 1955 by Frediano and Franco Farsetti, the gallery first opened in Prato and quickly made a name
for itself with a series of prestigious exhibitions. In 1962 it opened its successful auction house. Over the
years, Farsetti has expanded its exhibition activities, opening galleries in Cortina d’Ampezzo in 1964, Versilia
in 1969 and Milan in 1982. A new location in Prato, next to the Luigi Pecci Museum of Contemporary Art, was
inaugurated in 1991. Today Farsetti focuses its attention on Old Masters as well as 19th and 20th Century
painting.

At PAD: Pier Paolo Calzolari, Michelangelo Pistoletto, Paul Klee, Giacomo Balla

www.galleriafredianofarsetti.it

FINCH & CO. UK – Tribal Art

Finch & Co was founded in 1988 and is based in the heart of London. Jan and Craig Finch deal in ethnographic
works of art and antiquities seeking to continue in the tradition of ‘cabinets of curiosities’ of scholars and
collectors of the past. The dealers’ exciting, eclectic and individualistic taste is reflected in the variety and
quality of their collection; artefacts are diverse, including for instance fossil remains of an Ichthyosaurus and
a Roman Bronze statue. Aboriginal and Tribal Art, and cultural legacies of indigenous people such as
weapons, musical instruments and everyday objects, for example Ottoman Turkish sherbet spoons, are
included alongside antiquities from the natural world.

At PAD: Art & Artefacts from Papua New Guinea, Europe, America and Africa

www.finch-and-co.co.uk

FRIEDMAN BENDA USA – Contemporary Design

Friedman Benda was founded in 2007 by Barry Friedman and Marc Benda as a gallery for established and
emerging designers and artists. The gallery features a programme of rotating exhibitions of contemporary
work by some of the world’s leading artists, architects and designers.

At PAD: Paul Cocksedge, Marcel Wanders

www.friedmanbenda.com

24

FUMI UK – Contemporary Design

Valerio Capo and Sam Pratt founded Gallery Fumi in 2008 as a young contemporary design gallery. The gallery
is based in the vibrant Shoreditch area of London and moved to new premises in a converted nineteenth
century school building in Hoxton Square in 2013. Craftsmanship plays a unifying role amongst the works
selected and exhibited by the gallery. Whilst the gallery does not have a fixed manifesto, the directors are
naturally drawn to both emerging and established designers who use their imaginations to push materials to
their limits.

At PAD: Sam Orlando Miller, Tuomas Markunpoika, Thomas Lemut

www.galleryfumi.com

GARRIDO Spain – Contemporary Design

Garrido Gallery was established in 2010 in Madrid by siblings Juan and Paloma Garrido. Acclaimed designers
in their own right, Juan and Paloma are the children of the celebrated silversmith Damián Garrido (1931-2002).
Featuring traditional silver working techniques but with avant-garde designs, the bold and strikingly modern
work featured at Garrido Gallery is typified by geometrical – often asymmetric – shapes, chamfered corners
and Cubist influences.

At PAD: Juan Garrido, Paloma Garrido

www.garridogallery.com

YVES & VICTOR GASTOU France – 20th Century Design

Since 1986, Galerie Yves and Victor Gastou specialised in Decorative Arts from the second half of the 20th
century. The gallery is dedicated to the rediscovery of designers from 1940 to 1970, while highlighting
contemporary designers.

At PAD: Philippe Hiquily, Pierre Sabtier, Ado Chale, Gerard Kujipers, Lubna Chowdhary, Marteen Baas, Emmanuel
Babled

www.galerieyvesgastou.com

DAVID GILL UK – Contemporary Design

David Gill opened his first gallery in 1987 and the second in 1999. As a respected pioneer of 20th Century
decorative and fine arts, the gallery is renowned for presenting period classics in combination with limited
edition collections by leading contemporary artists. He has also been honoured with the Chevalier de l’Orde
des Arts et des Lettres by the République de France.

At PAD: Barnaby Barford, Mattia Bonetti, Garouste & Bonetti, Fredrikson Stallard

www.davidgillgalleries.com

MICHAEL GOEDHUIS UK/ France/China – Asian Art

Michael Goedhuis opened Michael Goedhuis Ltd in London in 1989. Having spent two decades specialising in
early Asian art, he now works in London and internationally to expand his concentration on Asia and Europe.
The Gallery's principal activities today are the promotion of the best Chinese contemporary art as well as
Chinese works of art from the Neolithic period to Modern.

At PAD: Qiu Deshu, Qin Feng, Wei Ligang, Yao Jui-chung

www.michaelgoedhuis.com

25

OSCAR GRAF France – 19th & 20th Century Furniture

Established in 2010, the Oscar Graf Gallery specialises in French, British and American furniture and works of
art from 1870 to 1910. The gallery represents designers such as Edouard Lièvre and Emile Reiber, from the
French Japonism movement, Christopher Dresser and Edward William Godwin, from the Aesthetic
Movement, Charles Rennie Mackintosh and Frank Lloyd Wright for Arts & Crafts, and finally Paul Hankar and
Hector Guimard, pioneers of Art Nouveau.

At PAD: William Arthur Smith Benson

www.oscar-graf.com

LOUISA GUINNESS UK – Artist Jewellery

Louisa Guinness opened her gallery in 2003 and has quickly become established as a leading dealer in artist’s
jewellery. The gallery focuses on jewellery by contemporary artists and has worked with key figures such as
the Chapman Brothers, Anish Kapoor, Anthony Gormley and Sam Taylor-Wood. Each piece is designed to
serve as sculpture whilst it is not being worn: it can sit on a coffee table or in a dressing room as a work of
art.

At PAD: Ron Arad, Peter Blake, Annie Morris, Conrad Shawcross, Gary Hume, Anish Kapoor, Niki de Saint Phalle,
Parvis Tanavoli, Gavin Turk, William Turnbull, Tim Noble and Sue Webster

www.louisaguinnessgallery.com

HAMILTONS UK – Photography

Founded in 1977, Hamiltons is one of the UK’s foremost photography gallery. Owner Tim Jefferies has run
the business since 1984, specialising in mid and late 20th Century as well as contemporary photographic
masters. Jefferies has the distinction and honour of working closely with, and representing, many of the
greatest photographers of our time.

At PAD: Helmut Newton, Irving Penn, Daido Moriyama

www.hamiltonsgallery.com

JACQUES HERVOUET France – 20th Century Design

After working as a consultant for both French and international clients in the Decorative Arts, Jacques
Hervouet founded his gallery in 2005 in the 7th arrondissement in Paris. Hervouet is known for his unique take
on design as he mixes and presents the eras of design in a manner he describes as ‘Radical Chic’.

At PAD: Jacques Quinet & Pierre Giraudon, Paule Vézelay, Jules Wabbes

www.galeriehervouet.fr

MICHAEL HOPPEN UK – Fine Art Photography

The Michael Hoppen Gallery opened in 1992 and now holds one of Europe’s largest collections of
photography from the 19th Century to the present day. Michael Hoppen Contemporary was founded in 2000
in response to the growing number of contemporary artists and art collectors turning to photography as
their medium of choice. The gallery has the privilege of representing leading artists whose works have
previously been under-represented in the UK, and it continues to seek out innovative talent from around the
globe.

At PAD: Sarah Moon, Tim Walker, Henri Cartier-Bresson, Alex Prager, Michael Eastman, Man Ray, Désirée Dolron

www.michaelhoppengallery.com

http://www.ammann-gallery.com/

26

DE JONCKHEERE France/ Switzerland /UK – Modern Art

Founded in Brussels in 1976, De Jonckheere Gallery specialises in the study and sale of old masters Flemish
art and modern art. The gallery has developed to place focus on modern masters, showing artists such as
Lucio Fontana, Enrico Castellani, Rene Magritte and Nicolas de Staël. The gallery’s newest space in London
Mayfair opened in May this year run by the new generation of the De Jonckheere family and focuses on
Modern art whilst preserving its Old Master roots.

At PAD: Enrico Castellani, Nicolas de Staël, Lucio Fontana, Rene Magritte, Alexander Calder

www.dejonckheere-gallery.com

KATIE JONES UK – Contemporary Design

Katie Jones has been dealing in Japanese art since 1986. Based in London, her extensive visits to Japan have
allowed her to develop a unique understanding of the Eastern imagination which she is able to translate into
a western perspective. Originally involved primarily with antiques, she started to introduce present-day
artists in her former Westbourne Grove premises in 1996 and now concentrates almost entirely on Japanese
contemporary applied arts. Specializing in those objects of Japanese Art which appeal to collectors looking
for the unusual and eclectic, Katie represents a diverse range of makers working in metal, lacquer, glass,
ceramics, bamboo, fibre and textiles.

At PAD: Chieko Katsumata, Takeshi Mitsumoto, Koichi Io, Fumie Sasai

http://www.katiejonesjapan.com

JOUSSE France – 20th Century Design

For more than 25 years, Philippe Jousse has contributed to the growing recognition of designers such as Jean
Prouvé, André Borderie, Le Corbusier, Pierre Jeanneret, Georges Jouve and Serge Mouille – all innovators in
their time. Jousse Entreprise is unique in its ambitious programme in both in the field of furniture and in the
arena of contemporary art. Jousse Entreprise is based at 18 rue de Seine Paris and 6 rue Saint-Claude for
contemporary art.

At PAD: Jean Prouvé, Pierre Jeanneret, Georges Jouve, Michel Boyer, Charlotte Perriand, Kristin McKirdy

www.jousse-entreprise.com

ROBIN KATZ UK – 20th Century Art

Robin Katz Fine Art is a dealership specialising in 20th Century British art, handling the finest paintings,
drawings and sculpture of the period. The gallery inventory covers all aspects of Modern British art, with
works from the 1920s right through to contemporary pieces, with a particular emphasis on post-war British
art.

At PAD: Bridget Riley, Anthony Caro, Ivan Mestrovic, Lynn Chadwick

www.robinkatzfineart.com

KREO France/UK – Contemporary Design

Galerie Kreo produces and exhibits original creations by leading contemporary designers, operating like a
‘design laboratory” dedicated to research. Among the artists who have created limited edition pieces for the
gallery are François Bauchet, Ronan & Erwan Bouroullec, Pierre Charpin, Studio Wieki Somers, Marteen Van
Severen. In parallel to its activity of contemporary production, the gallery presents a large selection of
exceptional vintage lights from the 1950s to present day.

At PAD: Studio Wieki Somers, Konstantin Grcic, Jaime Hayon, Pierre Charpin, Francois Bauchet, Alessandro
Mendini

www.galeriekreo.com

http://www.katiejonesjapan.com/

27

JACQUES LACOSTE France – 20th Century Design

Specialising in 20th Century design, Jacques Lacoste has set out to promote French design of the 1950s.
Particularly sensitive to the work of Jean Royère, Jacques Lacoste acquired his archives in 1997 and has since
dedicated a number of exhibitions to the French designer as well as working on Jean Royère’s catalogue
raisonné.

At PAD: Jean Royère, Charlotte Perriand, Pablo Picasso

www.jacqueslacoste.fr

DIDIER LUTTENBACHER France – 20th Century Design & Decorative Art

Founded by Didier Luttenbacher in 1987, Didier Luttenbacher-Atelier DL sets about rediscovering the
extraordinary creativity within the Decorative Arts between the 1840s and 1930s through engagement with
the great aesthetic movements of Eclecticism, Historicism, Japonisme and Orientalism. The gallery’s
expertise and research focus is on ceramic, glass, enamel, bronze and wood works of the day.

At PAD: Jacob Tostrup, Harold James Youngman, Gabriel Viardot, Sevres

www.didier-luttenbacher.com

HUGUES MAGEN USA – 20th Century Design

Since 1997, Magen H. Gallery has pioneered revolutionary and significant design in sculpture, decorative arts,
architecture and ceramics. With special emphasis given to French post-war designers, the collection
progresses the artistic dialogue between these historically significant works and contemporaries who
visually articulate a personal philosophy.

At PAD: Philippe Hiquily, Pia Manu

www.magenxxcentury.com

ALAIN MARCELPOIL France – 20th Century Design

Alain Marcelpoil launched his gallery in 2006 with an exhibition of a number of creations by the cabinetmaker
and interior designer André Sornay. The gallery has since become known as a specialist in furniture and
objets d’art from the Art Deco period. Marcelpoil takes a particular interest in artists from his hometown,
Lyon, including André Sornay and Claudius Linossier.

At PAD: André Sornay

www.galeriemarcelpoil.com

MAYORAL Spain – Modern Art

Since its inception in 1989, Mayoral Galeria d’Art has devoted itself to promoting historical avant-garde and
contemporary art. They have also organised major exhibitions of works by Joan Miró, Salvador Dalí, Pablo
Picasso and Josep Guinovart, and regularly exhibit work by Karel Appel, Fernando Botero, Eduardo Chillida
and Jaume Plensa, as well as pieces by the most important emerging artists.

At PAD: Salvador Dalí, Joan Miró, Alexander Calder

www.galeriamayoral.com

MAZZOLENI UK – Modern Art

Mazzoleni Art was founded in Turin, Italy in 1986, its second space in London opened in October 2014 under
the direction of Luigi Mazzoleni. The gallery presents curatorial programmes focused on museum calibre
Post-war Italian Art and Arte Povera. Mazzoleni Art works in close collaboration with artists’ estates and
foundations – showing works by Lucio Fontana, Michelangelo Pistoletto, Piero Manzoni, Agostino Bonalumi
and Alberto Burri.

At PAD: Alighiero Boetti, Alberto Burri, Agostino Bonalumi

www.mazzoleniart.com

http://www.jacqueslacoste.fr/
http://www.didier-luttenbacher.com/

28

MERMOZ France – Pre-Columbian Art

Galerie Mermoz has been dedicated to pre-Columbian, Mesoamerican and South American arts since 1970.
It has been internationally acknowledged as one of the top references in this field, exhibiting pieces from
civilisations such as the Olmec (900 - 600 B.C.), Mezcala (350 - 100 B. C.), Colima (100 B.C. - A.D. 250), Maya
(450 - 750 A.D.) as well as cultures from Peru (Nazca, Mochica, Chimu) and Costa Rica.

At PAD: Pre-Columbian, Mesoamerican and South American Art from Mexico

www.galerie-mermoz.com

MODERNITY Sweden – 20th Century Design

Modernity is a leading gallery in Stockholm dealing in 20th Century design and the finest Scandinavian
designers of furniture, ceramics, glass, lighting and jewellery. The gallery’s range consists of both well-known
classics and rare pieces, with an emphasis on post-war design.

At PAD: Bruno Mathsson, Carl Bergsten, Finn Juhl, Poul Henningsen and Ib Kofoed Larsen, Kaare Klint, Marten
Medbo, Peder Moos, Poul Henningsen, Ludvig Pontoppidan, Poul Kjaerholm, Sandra Davolio

www.modernity.se

ALAIN DE MONBRISON France – Tribal Art

Since 1971, Alain de Monbrison has specialized in the primitive art of Africa and Oceania. An expert at the
Paris Court of Appeal, for the Syndicat Français des Experts professionnels en Œuvres d'Art, member of the
Syndicat National des Antiquaires. He has organised numerous exhibitions at his gallery in the rue des Beaux-
Arts. In 1996, the Barbier-Mueller museum in Geneva appointed him to sell its collection of Nigerian objects
to the French national museums.

At PAD: African, Oceanic and Amerindian art

www.monbrison.com

NEGROPONTES France – Contemporary Design

Located at 60 rue de Verneuil, in the heart of Paris’ antiques quarter, Negropontes Gallery is a new kind of
gallery. It is run by lifelong friends Sophie Negropontes and Hervé Langlais, whose ambition it is to revive the
tradition of French Decorative Arts. They are both passionate about beauty, and their wish is to create a
unique place for aesthetes seeking the exceptional. Their credo is to marry art, design and innovative know-
how and showcase exceptional creations by craftsmen of unequalled skills.

At PAD: Hervé Langlais, Perrin&Perrin, Dan Er Grigorescu

www.negropontes-galerie.com

NILUFAR Italy – 20th Century Design

Nilufar is known today as one of Italy’s most active and original galleries in the fields of historical design and
antique Oriental carpets and furniture. The gallery–now housed in a three-storey space on Milan’s prestigious
via della Spiga–was founded by Nina Yashar in 1979 and, since then, has presented exhibitions of an
unmistakable style: always eclectic, and always to be read in novel, unexpected ways.

At PAD: Osanna Visconti di Modrone, Franco Albini, Massimiliano Locatelli, Roberto Giulio Rida, Lindsey Adelman,
Gustav Axel Berg, Nucleo Piergiorgio Robino + Alice C. Occleppo, Pierre Marie, Gio Ponti, David / Nicolas

www.nilufar.com

29

PIERRE PASSEBON France – 20th Century Design & Decorative Arts

In 1991, Pierre Passebon opened the Galerie du Passage featuring furniture and objects of the 20th Century,
arranged in unusual combinations. His style is known for an attractive mix of rare and precious, eccentric and
functional. Passebon regularly organises exhibitions with artists of the 20th Century or contemporary artists
to renew ties with the great tradition of craftwork.

At PAD: Fausto Melotti, Frances Elkins, Claudio Salocchi, Paavo Tynell, Paul Frankl, John Vesey, Franco Albini, Gio
Ponti, Gianfranco Frattini, Piero Fornasetti, Ferro-Toso-Barovier

www.galeriedupassage.com

PHOENIX Switzerland/USA – Antiquities

With its high-end galleries located in Geneva and New York Phoenix Ancient Art is considered by many
experts as one of the world’s leading dealer in the field of Antiquities stemming from the cultures which
represent the very essence of Western civilization, such as Mesopotamia, Egypt, Greece and classical Rome,
the Byzantine Empire, Islam, Central Europe and Southwest Asia, from the 6th Millennium B.C. to the 14th
century A.D. . The works of art offered by Phoenix Ancient Art are carefully selected for their historical
significance, intrinsic beauty and artistic value.

At PAD: Antiquities from the Far East, ancient Greece and the Roman Empire

www.phoenixancientart.com

PINTO France – Contemporary Design

Since 2009, Pinto Paris has been creating furniture, tableware and accessories collections that are
predominantly one of a kind or limited editions and made using rare materials. Each piece is designed and
fully crafted by hand. This standard of high quality stems from both Alberto Pinto (1945-2012) and Davina
Koskas, who manages the house and stays connected to the excellent skills of its artisans.

At PAD: Pinto Paris

www.pintoparis.com

PRIVEEKOLLEKTIE The Netherlands – Contemporary Design

Opened in 2006, Priveekollektie represents internationally recognized artists and designers and provides
young and upcoming talents with a platform for showing their exceptional collectible design and art pieces.
Key in the collection is the combination of contemporary art and limited-edition design and the crossing of
the fine line between both disciplines.

At PAD: Dominic Harris

www.priveekollektie.com

LUCAS RATTON France – Tribal Arts

Lucas Ratton is part of a long standing family tradition of gallerists specialising in the arts of Africa. The family
trade began with his grandfather Maurice Ratton and great uncle Charles Ratton, who pioneered tribal art
in the 1920s. The gallery specialises in African ritual objects. The great classics of African tribal arts are
acquired by French and international collectors, as well as respected institutions worldwide. Lucas Ratton
continues to honour and cultivate this strong network created by his family.

At PAD: Art from Mali, from the Punu and Fang tribe from Gabon; sculptures from Teke, Luba, and Kusu tribes
from Congo.

www.lucasratton.com

30

ALEXIS RENARD France – Asian & Islamic Art

Alexis Renard is a specialised dealer and expert in the field of Islamic and Indian Art and is promoting a small
group of Pakistani contemporary artists. Established in 1999 in Paris, Renard has been building bridges
between European and Oriental culture, linking the ancient art to the modern world, and enlightening
antiques from a modern point of view.

At PAD: Asian & Islamic Arts

www.alexisrenard.com

MATTHIEU RICHARD France – 20th Century Design & Decorative Arts

Matthieu Richard and his wife Sophie are one of the most trusted dealers in mid-20th Century French
furniture, with over twenty years of experience in the field. His gallery exhibits pieces of furniture and objects
by designers such as Mathieu Matégot, Jean Royère, Alexandre Noll, Jean Prouvé, Charlotte Perriand,
Audoux Minnet, Marc du Plantier, Georges Jouve and Serge Mouille.

At PAD: Marc du Plantier

www.matthieurichard.fr

ROBILANT & VOENA UK/Italy/Switzerland – Modern Art

Edmondo Di Robilant and Marco Voena deal in fine art from the fifteenth century to the twenty first,
encompassing Old Master and nineteenth century painting with a particular focus on the Italian and French
schools; classic modern, Italian post-war and contemporary art. Reflecting this breadth of specialism,
critically acclaimed exhibitions at the gallery have included shows on Italian vedute, Antonio Joli and Gaspar
van Wittel; as well as surveys of Italian mid-century modernism and artists such as Lucio Fontana, Enrico
Castellani and Agostino Bonalumi, and shows with American contemporary artists Julian Schnabel and David
LaChapelle.

At PAD: Paolo Scheggi

www.robilantvoena.com

ADRIAN SASSOON UK – Contemporary Ceramics, Glass, Silver & Steel

Adrian Sassoon is the UK’s leading dealer in contemporary ceramics, glass, silver and jewellery. Operating
out of offices in Knightsbridge, London, Sassoon exhibits unique, museum-quality works of art at some of
the world’s most prestigious Art Fairs. It is our aim to introduce and develop audience appreciation for the
work of our exceptional group of contemporary artist designers. We also strive to promote the works’
current and future positioning within its rich, historical context.

At PAD: Hiroshi Suzuki, Felicity Aylieff, Giovanni Corvaja, Michael Eden, Hitomi Hosono, Katie Malone, Junko Mori,
Tobias Mohl, Colin Reid

www.adriansassoon.com

SÈVRES France – Contemporary Ceramics

Sèvres brings together national ceramic collections and works of art in porcelain produced by the Sèvres
porcelain factory. It strives to enrich and encourage contemporary creation in this unique domain,
collaborating with internationally renowned artists. Among the artists represented are: Aldo Bakker, Pierre
Charpin, Lionel Estève, Gustavo Lins, Pucci de Rossi, Grégoire Scalabre, and Ettore Sottsass. The selection
consistently reflects Sèvres openness to contemporary work, its knowledge of the art market, its attachment
to young artists and its desire to uphold the values of creativity and renewal.

At PAD: Maurice Pré, Studio Normal, Barthélémy Toguo, Kim Simonsson, Kristin McKirdy, Michele de Lucchi,
Clemence Van Lunen, Naoto Fukasawa

www.sevresciteceramique.fr

http://www.matthieurichard.fr/

31

SIEGELSON USA – Jewellery

Siegelson is a leading source of and authority on rare jewellery, gemstones, and objets d’art. Lee Siegelson,

a third-generation gem and jewellery dealer, has a discerning eye for acquiring unique and important
creations. In each category, Siegelson follows strict aesthetic guidelines based on accumulated knowledge
and experience as well as research in the company’s extensive library.

At PAD: Boucheron Paris, Jean Fouquet, Suzanna Belperron, Verger Frères for Ostertag, Pierre Gravoin, Cartier

www.siegelson.com

TEGA Italy – Modern Art

Tega was established in 1979, focusing on Italian artists of the 20th Century. The gallery programme later
expanded to include the French masters and Italian post-war artists.

At PAD: Lucio Fontana, Giorgio Morandi

www.galleriatega.it

TOMASSO UK – Antiquities

Tomasso Brothers Fine Art was established in 1993 and is based at Bardon Hall, Leeds. Dino and Raffaello are
recognised internationally for specialising in important European sculpture from the early Renaissance to the
Neo-Classical periods with a particular knowledge of European Renaissance bronzes. They also have interests
in several other fields including Old Master paintings, antiquities, fine furniture and objects. They have
promoted and supported, through loans and exhibitions, major international institutions such as the
Fitzwilliam Museum, Cambridge; the Centro Internazionale, Carrara; The National Gallery, Prague; and the
Kunsthisrisches Museum, Vienna.

At PAD: Sébastien Slodtz, James Francis Verskovis, Peter King

www.tomassobrothers.co.uk

ROSE UNIACKE UK – 20th Century Design

Rose Uniacke is a designer, interior designer and antiques dealer who works internationally from a shop and
studio on London’s Pimlico Road. Known for her unique eye and an organic, instinctive approach, Rose
trained as a furniture restorer, gilder and specialist in paint and lacquer, before becoming a respected
antiques dealer.

At PAD: Axel Einar Hjorth, Mogens Voltelen, Paavo Tynell, Preben Fabricius & Jorgen Kastholm, Frits Henningsen,
Hans Wagner

www.roseunaicke.com

UNIVERS DU BRONZE France – Sculpture

Founded in 1986, the Univers du Bronze Gallery mainly exhibits bronzes by major sculptures of the last two
centuries with a predilection for The Golden Age – 1830-1930. The artists exhibited include Barye, Fratin,
Mene, Carpeaux, Rodin, Bourdelle, Bugatti and Pompon. Michel Poletti and Alain Richarme have worked to
promote this art for over twenty-three years.

At PAD: Barye, Fratin, Mene, Carpeaux, Rodin, Bourdelle, Bugatti and Pompon

www.universdubronze.com

32

VAN DER STRAETEN France – Contemporary Design

As an independent designer Hervé Van der Straeten’s creations in the realm of furniture, lighting and mirrors,
today his core activity, have brought him international recognition. Since opening in 1999, his gallery features
furniture, lighting, mirrors and objects and jewellery in an uncluttered space, which has been recently
redesigned in the heart of the Marais district in Paris. The designer has collaborated with renowned
international luxury brands, such as Dior, Karl Lagerfeld, Helena Rubinstein, and Guerlain. Hervé Van der
Straeten’s main clients include major collectors, royals, and international decorators. He has received
numerous prizes and distinctions, in particular, in 2007, the «Entreprise du Patrimoine Vivant» label from the
French Ministry of Culture.

At PAD: Hervé Van der Straeten

www.vanderstraeten.fr

VERTES Switzerland – Modern Art

Established in 1994, Vertes deals in European art of the 19th and 20th Centuries. The gallery exhibits a
remarkable range of works across Impressionism, the École de Paris, and German and French Expressionism,
as well as classics of Modernism and contemporary art – representing the combined expertise of directors
Thomas von Salis and Laszlo von Vertes.

At PAD: Heinrich Campendonk, Marino Marini, Alexander Calder, Joan Miro, Yayoi Kusama, Serge Poliakoff

www.vonvertes.com

GORDON WATSON UK – 20th Century Design

Gordon Watson’s London gallery, established over 30 years ago, is a beacon of elegance, providing exquisite
and desirable 20th century design to his discerning clientele. The gallery has a particular focus on design from
the 1930s to the 1950s.

At PAD: Robsjohn-Gibbing, Valeria Borsani, Paul Belvoir

www.gordonwatson.co.uk

WETTERGREN France – Contemporary Design

Galerie Maria Wettergren opened in 2012 and showcases contemporary limited edition design, as well as
furniture, lighting and art objects by important Scandinavian designers of the 20th and 21st Centuries. It is the
first of its kind to specialise in Scandinavian contemporary design on an international level, and aims to
provide a platform for aesthetically and technically impressive design pieces from the new Nordic design
scene.

At PAD: Mathias Bengtsson

www.mariawettergren.com

88-GALLERY UK – 20th Century Design

Specialising in 20th Century Furniture, Philippe Rapin and Erik Müllendorff focus on work from American,
Italian, French and Belgian designers. Both dealers have published extensively on the subject of 20th Century
decorative arts and serve on the vetting committees of various international art fairs.

At PAD: Max Ingrand, Hubert Le Gall, Herman Selleslags, Gio Ponti

www.88-gallery.com

http://www.vonvertes.com/

33

PATRICK PERRIN & THE HISTORY OF PAD

PAD London was founded in 1996 by President Patrick Perrin to support quality in the arts.

Perrin has been immersed in the art market since his youth. After studying art history in London and working
for Christie’s in New York, he opened a gallery with his father located on the place Beauvau in Paris,
specializing in 18th Century French Furniture. He nurtured a passion for Old Master drawings and created the
Salon du Dessin in Paris in 1991. Perrin opened his own gallery on the rue du Faubourg Saint-Honoré in Paris
in 1991 and has published a collection of six monographs entitled ‘Les Cahiers du Mobilier’ (furniture
notebooks) dedicated to prominent cabinet makers in the 18th century.

In 1997 Perrin created what has since become one of the most anticipated cultural events in France, PAD
Paris. Originally known as the Pavillon des Antiquaires et des galeries d’art (the Pavilion of Antique dealers
and art galleries), the fair is inspired by the cabinets de curiosités and brings together international gallery
owners as well as young promising dealers, whose area of expertise covers the 18th, 19th and 20th Centuries.

DesignArt London was founded in 2007, originally located on Hanover Square and dedicated to post-war and
contemporary design and decorative arts. The following year the fair moved to its current location on
Berkeley Square. In 2009 the fair was renamed PAD London, and in the same spirit as the PAD Paris fair,
incorporated modern art as a primary genre. By redefining its focus, PAD now epitomizes how modern art,
photography, design, decorative and tribal arts interact, and inspires a unique and eclectic approach to
collecting.

SELECTION COMMITTEE

Gabrielle Ammann
Ammann // Gallery, Germany
Marc Benda
Friedman Benda, USA
Andrew Duncanson
Modernity, Sweden
Loic le Gaillard
Carpenters Workshop Gallery, UK/France
David Gill
David Gill Gallery, UK

Tim Jefferies
Hamiltons Gallery, UK
Robin Katz
Robin Katz Fine Art, UK
Didier Krzentowski
Galerie Kreo, UK/ France
Adrian Sassoon
Adrian Sassoon Gallery, UK
Nazanin Yachar
Nilufar, Italy

