

FLOIDAANTIQUEAPPRAISERS

We appraise fine estates, rare antiques, and
valuable art objects and collectibles

APPRAISAL

*Prepared for Client S. Name
by fine art appraisers at
Florida Antiques Appraisers*

12 FEBRUARY, 20##

FLORIDA **ANTIQUES** APPRAISERS

ITEM LOCATED AT

123 Main Street
Anytown, FL 12345 PREPARED FOR

Client S. Name PURPOSE Estate
equitable distribution

TYPE OF VALUATION USED Fair Market Value

MARKET IN WHICH VALUATION IS TO BE APPLIED

USA ORIGIN France

DATE OF PREPARATION OF APPRAISAL 21 January 20##

EFFECTIVE DATE OF APPRAISAL 21 January 20## DATE

ITEM EXAMINED 19 January 20##

FAIR MARKET VALUE **\$240,000** (two hundred forty thousand)

THE SUBJECT WORK

A.C.H. VERNET, PORTRAIT OF NAPOLEON AT MARENGO

ADDRESS 595 N. Nova Rd., Suite 202 ■ Ormond Beach, FL 32174 USA
PHONE 1-305-447-7623 ■ **E-MAIL** info@floridaantiquesappraisers.com

A.C.H. VERNET, PORTRAIT OF NAPOLEON AT MARENGO

ADDRESS 595 N. Nova Rd., Suite 202 ■ Ormond Beach, FL 32174 USA
PHONE 1-305-447-7623 ■ E-MAIL info@floridaantiquesappraisers.com

A.C.H. VERNET, PORTRAIT OF NAPOLEON AT MARENGO

ADDRESS 595 N. Nova Rd., Suite 202 ■ Ormond Beach, FL 32174 USA
PHONE 1-305-447-7623 ■ E-MAIL info@floridaantiquesappraisers.com

FLORIDA **ANTIQUES** APPRAISERS

DESCRIPTION Oil on canvas painting portrait of Napoleon on horseback during the battle at Marengo, Italy, by Antoine Charles-Horace Vernet, French (1758-1836).

SIGNATURE Unsigned.

AUTHENTICITY The painting is presumed to be an original work by Vernet and is appraised as such on the basis of documents from Sotheby's New York and Galerie Rienzo New York. No Certificate of authenticity provided.

TITLE Portrait of Napoleon on Horseback At Marengo

DATE The battle took place in 1800. Vernet died in 1836. The painting was executed sometime between 1800 and 1836.

ORIGIN France

PROVENANCE Wildenstein & Company, New York; Mrs. Clair Chalk, New York

DIMENSIONS Painting 60 inches by 51 inches. Frame 71 inches by 62 inches.

CONDITION Very good

CONTEXT OF THE PAINTING: BATTLE SUMMARY

The Battle of Marengo began early on the morning of June 14, 1800, when Austrian Army troops under the command of Lieutenant General Michael Melas crossed the Bormida River in Northern Italy and attacked several isolated divisions of a French army commanded by First Consul Napoleon Bonaparte. Earlier that morning Napoleon had sent part of his strength away to the north and south in the belief that Melas would attempt to circumvent the approaching French Army. This inaccurate appraisal of his enemy's intent nearly spelled disaster, for as the Austrian Army of Italy marched out of their bridgehead east of the city of Alessandria the French Army lay scattered before them.

The first serious fighting of the day was actually delayed until long after dawn because of the constricted Austrian bridgehead and swampy terrain which lay beyond. Only around mid-morning did Austrian Major General Andreas O'Reilly's attacking columns deploy and lash out at Lieutenant General Claude Victor Perrin's infantry, all of whom had been moved into a defense line which ran along Fontanone Creek. Also in the vicinity was Brigadier General Francois Kellermann with 600 well mounted French heavy cavalry. Kellermann's presence on Victor's left flank was to save the situation many times that day.

As the mid-morning Austrian attacks gained in intensity and scope, confused fighting broke out on both flanks of Victor's positions. O'Reilly's command, joined by those of Major Generals Conrad Kaim and Karl Haddik, continued to be frustrated by a combination of rough terrain and tenacious French resistance. Far away to the east at Torre di Garrofoli, Napoleon considered the attack across the Bormida to be an enemy diversion.

Fortunately for Victor, French Lieutenant General Jean Lannes helped to stabilize the situation by moving Major General Watrin's infantry division and Brigadier General Champeaux's cavalry into the fight on his own initiative.

As the long hot morning passed, brutal fighting continued to rage among the clogged passages of the Fontanone and the adjoining groves and houses. Austrian Major Generals Karl Ott and Anton Elsnitz finally managed the tight passage through the bridgehead area and moved past Lannes' northern flank toward the town of Castel Ceriolo. Slowly but surely, Melas managed to crush the French right flank back on itself. All he needed was more time to develop his attacks against the sturdy defensive positions to which the French Army tenaciously clung. Back at Torre di Garofoli, increasingly desperate battle reports and the prolonged rumble of fighting in the direction of Marengo, coupled with revelations about the state of the Austrian bridgehead convinced Napoleon that Victor and Lannes were indeed facing the main Austrian Army. Once this conclusion was reached, orders of recall were immediately dispatched to the two divisions of infantry which had left the army early that morning. Only the infantry division of Major General Boudet under overall command of Lieutenant General Louis Desaix was within recall range, and those troops were still hours away.

Morning turned into afternoon, and the Austrian assaults against Victor and Lannes' tattered lines were joined by detachments of Ott's men moving in from the north. Each time the Austrians attacked, they penetrated a little further into the French defenses until French units began withdrawing on their own initiative. At that point, a fighting withdrawal began, covered by numerous stiffly contested cavalry charges by Kellermann and Champeaux's brigades.

As the embattled French line withdrew to the vineyards east of Marengo, Napoleon arrived with the small units of Consular Guard infantry and cavalry. As a last resort, both the guard infantry and part of Major General Jean Monnier's infantry division were thrown into the yawning breaches in the French lines in a desperate effort to buy time for Victor and Lannes' withdrawing men. With portions of Monnier's division refusing to move forward, and the covering troops quickly engaged, often from several directions, the fact that Napoleon's officers extracted their men from the field of battle

without a complete rout is little short of amazing.

Amazing withdrawals, however, do not win battles. By mid-afternoon all of the French divisional commands present on the field limped back toward a new position just west of San Guiliano. The 70 year old Melas pronounced the French Army beaten and tasked his chief of staff, Major General Anton Zach, with the pursuit of their battered foe. At roughly the same time that Melas transferred battle command to Zach, Napoleon's friend and confidant Desaix arrived with the encouraging announcement that Boudet's division was not far behind.

The next phase of the battle carried on into the late afternoon, and was destined to make history. As French headquarters staffers rode among the formations whipping troops back to their units, the remaining line cavalry moved into new positions to support Boudet's division, which entered the battle-line west of San Guiliano. During the lull in fighting which had enabled French headquarters to reform the army, Zach and the other Austrian commanders allowed their men the luxury of a short break to forage for meals. This may have been unavoidable considering the hot weather and severe casualties suffered by Austrian officers during the course of the fighting.

Zach finally caught up with the reformed French Army after a lengthy delay and pursuit. In imitation of the morning's combat Zach engaged in a head-on assault which attempted to break the reforming French. It did not go especially well for him. One of the Austrian infantry regiments was forced back by Desaix's fresh infantry, and after a short delay the attack resumed only to be met by a full counter-attack from Desaix who led forward Boudet's division in a desperate assault. The counter-attack began well but Desaix was suddenly shot from his saddle. Boudet's division continued the attack, pushing back the Austrians and penetrating their second defense line until they were forced to stop and engage fresh Austrian grenadiers. At this moment, as the battle hung in the balance, Kellermann's brigade of heavy cavalry entered the fray, charging into the left flank of the main Austrian pursuit column and sabering anyone who wasn't French. To the astonishment of all, the 2,000 Austrians at the front of the pursuit column threw down their weapons and surrendered, allowing Zach to be captured in the process.

FLORIDA **ANTIQUES** APPRAISERS

This singular event changed the entire complexion of the battle. The surviving French cavalry made a last effort in conjunction with Boudet's division, which took advantage of the dislocation caused by the beheading of the Austrian pursuit column. As panic spread among the slowly withdrawing Austrians a few brave formations maintained a rearguard and managed to hold Marengo until evening, when they withdrew to their starting positions of that morning.

So ended the Battle of Marengo, possibly one of the strangest and certainly one of the most crucial engagements of the Napoleonic Wars. Both sides fought tenaciously and with great professionalism, both commanders-in-chief made decisions for which they were later criticized and both armies continued in periodic conflict for another 15 years.

BIOGRAPHY

VERNET, ANTOINE CHARLES HORACE, generally known as Carle Vernet, was the son of Claude Joseph Vernet, the celebrated painter of landscapes and marine subject. He was born at Bourdeaux the 14th of August, 1758. He commenced the study of painting early under the instruction of his father, and at the age of seventeen obtained the second grand prize at the Academy of Painting; and in 1782 he gained the grand prize, which entitled him to the privilege of going to Rome with a pension. In 1797 he became a member of the Academy, and in 1814 a member of the Institute. As he is so universally known by prints from his pictures of general interest, it may suffice to name a few of his larger works which belong peculiarly to France. These are, The Battle of Marengo ; A Battle with Mamelukes; The Emperor Napoleon giving orders to his Marshals on the morning of the Battle of Austerlitz ; The Portrait of Napoleon on Horseback ; The Bombardment of Madrid; The Battle of Rivoli ; The Emperor hunting in the Woods of Boulogne; The French Army entering Milan; The Battle of Wagram ; and others of like important events during the Imperial reign.

The number of other subjects by him would fill a volume in description; they consist of military scenes, hunting-pieces, familiar occurrences, and creations of fancy.

He was considered among the best of his time as a painter of horses, and there are many small equestrian portraits by him. Many of his pictures have been lithographed. He died in 1836, a Chevalier of the order of St. Michel, and of the Legion of Honour. He was the father of the no less celebrated Horace Vernet, an honour to his country.

Fair market value: \$240,000 (two hundred forty thousand)

FLORIDA **ANTIQUES** APPRAISERS

COMPARABLES

COMPARABLE #1

TITLE	Chasse à courre: A stag hunt
ARTIST	Antoine Charles Horace Vernet
YEAR	1792
DIMENSIONS	50.8 x 77 in. / 129 x 195.5 cm
MEDIUM	Oil on canvas
MISC	Signed
SALE	Sale Of Christie's London: Wednesday, July 10, 2002 [Lot 89]
REALIZED SALE	\$853,757 Important Old Master Pictures

FLORIDA **ANTIQUES** APPRAISERS**COMPARABLE #2**

TITLE	La traversée de Senlis par la berline d'un équipage
ARTIST	Antoine Charles Horace Vernet
YEAR	1828
DIMENSIONS	43.7 x 57.1 in. / 111 x 145 cm
MEDIUM	Oil on canvas
MISC	Signed
SALE	Sale Of Tajan: Wednesday, December 18, 2002 [Lot 53]
REALIZED SALE	\$484,048
	Tableaux Anciens (Old Master Paintings)

ADDRESS 595 N. Nova Rd., Suite 202 ■ Ormond Beach, FL 32174 USA **PHONE** 1-305-447-7623 ■ **E-MAIL** info@floridaantiquesappraisers.com

FLORIDA **ANTIQUES** APPRAISERS**COMPARABLE #3**

TITLE	The Arab stallion "Gazal"
ARTIST	Antoine Charles Horace Vernet
YEAR	1824-
DIMENSIONS	23.4 x 28.9 in. / 59.5 x 73.5 cm
MEDIUM	Oil on canvas
MISC	Signed
SALE	Sale Of Sotheby's London: Wednesday, November 20, 1996 [Lot 245]
REALIZED SALE	\$462,838
	Nineteenth Century European Paintings, Drawings and Watercolours

COMPARABLE #4

TITLE	Jockey sur sa monture et dans le lointain de nombreux cavaliers sur un champ de courses
ARTIST	Antoine Charles Horace Vernet
YEAR	1832
DIMENSIONS	23.4 x 28.9 in. / 59.5 x 73.5 cm
MEDIUM	Oil on canvas
MISC	Signed, inscribed
SALE	Sale Of Tajan: Wednesday, December 18, 2002 [Lot 54]
REALIZED SALE	\$261,436
	Tableaux Anciens (Old Master Paintings)

COMPARABLE #5

TITLE	A skirmish with the Cossacks during Napoleon's Russian campaign of 1812
ARTIST	Antoine Charles Horace Vernet
YEAR	1814
DIMENSIONS	35.2 x 45.3 in. / 89.5 x 115 cm
MEDIUM	Oil on canvas
MISC	Signed
SALE	Sale Of Christie's New York: Wednesday, April 23, 2003 [Lot 26]
REALIZED SALE	\$153,100
	19th Century European Art including Barbizon, Realist and French Landscape Paintings

FLORIDA **ANTIQUES** APPRAISERS

TERMS AND CONDITIONS

A. Florida Antiques Appraisers' opinion does not imply any warranty or guarantee. Florida Antiques Appraisers' opinion on authenticity or attribution is meant solely for the client. It is not assignable and is applicable only for the purpose of research.

B. Florida Antiques Appraisers' opinion is based on the current condition of the subject work as of the date of the report issued to the client.

C. The client's sole and exclusive remedy against Florida Antiques Appraisers shall be refund of a portion or the entire price paid for the project. There will be no other remedy. Florida Antiques Appraisers shall not be liable, in whole or in part, for any special, incidental, or consequential damages, including, but not limited to loss of profits.

D. Florida Antiques Appraisers' research on authentication or attribution is conducted with the highest standards. Our conclusions are based in good faith; however, matters of authenticity and attribution are based on generally accepted scholarly opinion, which is subject to change.

E. Image Quality: Florida Antiques Appraisers requires high-quality images in order to make its determinations. It is the client's responsibility to supply suitable images to Florida Antiques Appraisers. The outcome of Florida Antiques Appraisers' research is dependent upon the quality of the images supplied by the client. In all cases, the result of the Florida Antiques Appraisers' research cannot be predicted with certainty or guaranteed.

F. Severability: If any part of these Disclaimers is found by any court to be invalid, illegal, or unenforceable, that part shall be discounted and the rest of the Disclaimers shall continue to be valid to the fullest extent of the law.

G. Jurisdiction and Choice of Law: The rights and obligations of all parties with respect to this research and these Disclaimers, as well as any matters connected with them, shall be governed by the laws of the state of Florida.

This report comprises eighteen (18) pages.

The Art Appraisal Department at Florida Antiques Appraisers

ADDRESS 595 N. Nova Rd., Suite 202 ■ Ormond Beach, FL 32174 USA **PHONE**
1-305-447-7623 ■ **E-MAIL** info@floridaantiquesappraisers.com