

Contemporary Art Group, Inc.
[Contemporary Art Group - Welcome](#)

Salvador Dali Retail Price List*

- 1930 Artine (original intaglio) \$44,750
1930 L'Immaculée Conception (original intaglio) \$44,750
1930 La Femme Visible (original intaglio) \$44,750
1932 Le Revolver aux Cheveux Blancs (original intaglio) \$44,750
1932 L'Enfant Sauterelle - Grasshopper Child (original intaglio) .. \$44,750
1934 Onan (original intaglio) \$20,000
1934 Les Chantes de Maldoror (original intaglio) Each \$9,550
1935 Grains et Issues (original intaglio) \$44,750
1947 St. George and the Dragon (original intaglio) \$46,150
1951 Manifests Mystique (original intaglio) Each \$15,150
1957. Pages Choises de Don Quichotte (original lithographs) Each \$8,500
1957 Histoire d'un Grand Livre (original lithograph) \$17,000
1957 La Femme dans Je Cosmos (original lithograph) \$22,500
1958. La Dentellière (original intaglio) \$15,150
1958 La Grande Place des Vosges (cooperative intaglio) \$17,000
1958. St. Jacques de Campostelle (cooperative lithograph) \$32,500
1959 Le Tricorne (original intaglio) Each \$5,000
1964 The Divine Comedy Signed Each \$5,500 Unsigned Each \$1,250
1960 Deposition de Croix (original intaglio) \$21,000
Les Rois Mages (original intaglio)
1960 L'Incantation \$9,500
1960 Isis and Osirus \$9,500
1960 Combat (original intaglio) \$15,150
1961 L'Apocalypse (original intaglio) Each \$8,500
1963 Deux Fatrasies (original intaglio) Each \$4,500
1963 Paris (cooperative intaglio) Each \$14,500
1963 The Mythology (original intaglio)
Argus \$28,000
Argus [with color] \$44,750
Pegasus \$28,000

Icarus \$12,000
Medusa \$16,150
Venus \$12,000
The Milky Way \$12,000
Hypnos \$12,000
Narcissus \$12,500
.Judgment of Paris \$28,000
Edipus and the Sphinx \$16,150
Jupiter \$12,000
Theseus and the Minotaur \$12,000
Leda and the Swan \$25,000
Saturn \$12,000
Neptune \$16,150
Athena \$12,500

1963 Don Quichotte et l'Oursin (cooperative intaglio) \$20,000
1963 The Mystical Rose Madonna (cooperative lithograph) \$19,150
1964 Christ (original intaglio) \$18,100
1964 New York City (original intaglio-x4) Each \$30,100
1964 Triumph of the Sea (cooperative lithograph) \$22,150
1964 Le Chateau d'Otrante (original intaglio) Entire Set \$18,900
1964 Don Quichotte - Horseman (original intaglio) \$7,900
1964 Spain (cooperative intaglio) Each \$9,550
1964. Dante (original lithograph) \$9,500
1964. Beatrice (original lithograph) \$9,500
1964. Gradiva (cooperative intaglio) \$16,00
1965. Spring Explosive (cooperative lithograph) \$18,000
1965. Fantastic Voyage (cooperative lithograph) \$18,000
1965. The Lucky Number of Dali (cooperative lithograph) \$18,000
1965. Studio of Dali (cooperative lithograph) \$19,150
1965. Departure of the Fishermen (cooperative lithograph) \$12,500
1965. The Fishermen (cooperative lithograph) \$12,500
1965. Sainte Anne (original intaglio) \$9,550
1965. Saint Martin (original intaglio) \$9,550
1965 The Face in the Windmill (original lithograph) \$44,750
1965 Drawers of Memory (original lithograph) \$55,000
1965 Cosmic Rays Resuscitating Soft Watches (original lithograph) \$55,000
1965 Five Spanish Immortals (original intaglio) Each \$2500

- 1965 Le Cirque - The Circus (original intaglio x6) Each \$27,500**
1965. Gala, Mon Seul Désir (original intaglio) \$27,500
- 1966 Huit Péchés Capitaux - Eight Mortal Sins (original intaglio) Each \$8,000**
1966. Les Chevaux Bleus - Blue Horses (original intaglio) \$8,900
1966. Don Quixote (original intaglio) \$22,500
1966. The Three Graces (cooperative lithograph) \$22,500
1966. Five Continents (cooperative lithograph) \$19,150
1966. Le Sacre du Printemps (cooperative lithograph) \$14,000
1966. Self-Portrait Sundial (cooperative lithograph) \$17,000
- 1966 Hans Christian Anderson Tales (cooperative lithographs) Each \$19,550**
1966 Tauromachie de Dali - Bullfight I (cooperative lithographs) Each \$22,500
- 1967 Hommage a Meissonier (original lithographs) Each \$6,800**
1967 Meissonier (original lithograph) \$8,500
1967 Hommage a Konrad Adenauer (original intaglio) \$8,500
1967 Marilyn (original intaglio) \$7,500
1967 Vegetation Inédit - Pineapple (original intaglio) \$8,000
1967. Plage de Cadaques (original intaglio) \$17,500
1967. Dionysos (original intaglio) \$19,550
1967. Tienta (original intaglio) \$13,000
1967. Merry Xmas (original intaglio) \$11,000
- 1967 Five Americans (original intaglio) Each \$7,500**
1967. Sol y Dali (cooperative lithograph) \$15,150
1967. Le Pain (cooperative intaglio) \$44,100
1967. For Croix Rouge Française (cooperative lithograph) \$12,500
1967. Sea Urchin (cooperative lithograph) \$18,000
- 1967 Signs of the Zodiac (cooperative lithographs) Each \$7,500**
1967 Poèmes de Mao-tse-toung (cooperative intaglio)
- Portrait of Mao \$4,000
Cent Fleurs - One Hundred Flowers \$4,000
La Torue - The Turtle \$4,000
Montagne de la Paix - Mountain of Peace \$4,000
Le Dragon Vert - The Green Dragon \$6,150
Les Petite Chevaux - The Small Horses \$9,150
Les Demons - The Demons \$6,150
Fleuve d'Abondance - River of Plenty \$4,000
- 1967. Dali Illustré Casanova (original intaglio) Each \$5,000**
1967 Poèmes Secrets d'Apollinaire (original intaglio)

Poèmes Secrets Frontispiece \$7,000
Nude at the Fountain \$7,000
The War \$7,000
The Trenches \$7,000
Nude with Guitar \$7,000
The Beach at Sete \$7,000
Nude with Snail \$7,000
Nude with Parrot \$7,000
The Drawers \$7,000
Nude, Horse and Death \$9,150

1968. La Petite Chouette (original intaglio) \$23,000
1968. La Petite Chouette [on blue] (original intaglio) \$23,000
1968. La Chouette Bleu (original intaglio) \$23,000
1968. Crazy Horse (original lithograph) \$13,000

1968 Famous Men (original intaglio) Each \$6,800

1968 Don Quichotte and Sancho Panza (original intaglio) \$16,150
1968. Le Vitrail (cooperative intaglio) \$9,150
1968. Faubourg Saint Honoré (cooperative lithograph) \$11,000
1968. Caballero (cooperative lithograph) \$16,150
1968. Salut a Mephisto (original intaglio) \$9500

1968 Aliyah (cooperative lithographs)

Aliyah \$12,500
Thou Hast Led Me \$9,150
Yea Though I Walk \$9,150
A Voice Is Heard \$9,150
The Wailing Wall \$9,150
I Have Set Before Thee \$9,150
Hatikvah \$9,150
Arise, Barak and Lead \$9,150
Return, O Virgin \$9,150
We Shall Go Up at Once \$9,150
On the Shores of Freedom \$9,150
Out of the Depths \$9,150
The Battle of the Jerusalem Hills \$9,150
Victory: A Song of Thanksgiving \$9,150
A Moment in History \$9,150
Angels of the Rebirth \$9,150

The Pioneers of Israel \$9,150,
The Price - Bereaved \$9,150
The Land at the Start \$9,150
The Land Come to Life \$9,150
Let Them Have Dominion \$9,150
The Land of Milk and Honey \$9,150
Orah-Horah \$12,000
Covenant: Eternal Circumcision \$9,150
For That Is Thy Life \$9,150

1968. Les Amours de Cassandre (original intaglio) Each \$7,000

1968. Tauromachie - Bullfight II (original intaglio) Each \$19,550

1968 The Magicians (original intaglio)

Vanité \$6000
Faust Lisant \$9,150
L'Illusioniste \$6,150
Le Spectre a la Rose \$6,150

1968. Fantômes (original intaglio) Each \$7,000

1968. Quinae Gravures (original intaglio) Each \$6,150

1968 Much Ado About Shakespeare (original intaglio)

Shakespeare Portrait \$6.000
Measure for Measure \$6.000
Romeo and Juliet \$6.000
The Tempest \$6.000
Merchant of Venice \$6.000
Macbeth \$6.000
Henry III \$6.000
As You Like It \$6.000
Antony and Cleopatra \$6.000
Othello \$6.000
Troilus and Cressida \$6.000
Julius Caesar \$6.000
Hamlet \$6.000
Midsummer Night's Dream \$6800
King Lear \$6800

1968 Venus aux Fourrures - Venus in Furs (original intaglio)

La Femme \$6,150
La Femme au Fouet \$9,150

La Femme Tenant un Voile \$6,150
La Femme a Genou \$6,150
La Femme a Cheval \$6,150
La Femme-Feuille \$6,150
La Femme a la Béquille \$6,150
Les Fesses Piquantes \$6,150
Le Demon Ailé \$8,000
Les Négresses \$6,150
La Femme a la Chaussure \$6,150
La Botte Violette \$6,150
Le Torse \$6,150
Les Aigrettes \$6,150
La Tête \$6,150
Allé des Verges \$6,150
La Soupirant \$6,150
Le Poète \$6,150
Vanité \$6,150
Man Kissing the Shoe \$8,000

1968 Flora Dalinae (original intaglio)

Rosa Papillonacea - Butterfly Rose \$15,150
Dahlia Unicornis \$15,150
Voila Cogitans - Self-Portrait Pansy \$19,150
Lilium Musicum - Lily \$24,000
Helianthus Solifer – Sun \$15,150
Luna Geminata – Moon \$15,150
Anacardium Recordans - Begonia \$15,150
Passiflora Laurigera – Passionflower \$15,150
Pisum Sensuale - Lips \$15,150
Chrysanthemum Frutescens – Marguerite \$19,150

1969.1 Biblia Sacra (original lithographs) Each \$6,500

1969.2 Astronauts (cooperative lithograph) \$30,000

1969. S.N.C.F. - Butterfly Suite (cooperative lithographs) Each Signed \$3,700

1969. Marquis de Sade (cooperative lithographs) Each \$7,500

1969 Torero Noir (original lithograph) \$14,500

1969. Lady Godiva (original intaglio) \$9,150

1969 Vaisseau Fantôme (original intaglio) \$9,150

1969 Lecture (original intaglio) \$9,150

- 1969 Circe (original intaglio) \$16,150
1969 Le Repos du Guerrier (original intaglio) \$16,150
1969 Nôtre Dame de Paris (original intaglio) \$8,000
1969 FlorDali - Les Fruits (original intaglio) Each \$14,500
1969 Alice in Wonderland (original intaglio) Each \$5,000
1969 The Hippies (original intaglio)
 Le Vieil Hippie - The Old Hippie \$18,000
 Les Femmes-Fleurs au Piano - Flower-Women at Piano \$1 8,000
 Le Cosmonaute - The Cosmonaut \$1 8,000
 Les Femmes dans les Vagues - Woman in the Waves.. \$18,000
 Le Soleil - The Sun \$18,000
 La Pagode - The Pagoda \$ 18,000
 Couloir de Kathniandou - Corridor of Katmandu \$20,000
 St. Jacques de Compostela \$18,000
 La Vache Sacrée - The Sacred Cow \$18,000
 La Femme au Coussin - Woman with Cushion \$ 18,000
 Le Nu a la Jarretière - Woman with the Garter \$18,000
1969 Le Petit Chevalier (original intaglio) \$9,800
1969 Don Quichotte et les Moulins a Vent (original intaglio) \$15,150
1969 Les Metamorphoses Erotiques (original intaglio) Entire Set \$8,500
1969 The Bureaucrat (original intaglio) B&W \$22,000; Sanguine \$22,000
1969 Faust (original intaglio)
 Lesender Faust \$9,150
 Der Zauberer \$6,150
 Der Magie \$6,150
 Grotesque \$6,150
 Faust im Traum \$6,150
 Jungen Hexen \$6,150
 Phiole \$6,150
 Lilie \$6,150
 Mephisto \$6,150
 Pferd \$6,150
 Gretchen \$7,500
 Baubo \$6,150
 Reitenden Hexen \$11,000
 Der Skulptur \$6,150
 Des Pudels Kern \$6,150

Sator \$6,150
Tête de Veau \$6,150
Der Reiter und der Tod \$11,000
Vogelfrauen \$6,150
Faust in dem Alter \$6,150
Hexenküche \$6,150

1970 Tristan Fou Costumes (cooperative lithograph) \$19,150
1970. Symphony Bicyclette (cooperative lithograph) \$35,500
1970. Deux Nus (cooperative lithograph) \$14,500
1970. Autumn (original intaglio) \$9,550
1970. Pegasus in Flight with an Angel (original intaglio) \$6,800
1970. Les Cavaliers de l'Apocalypse (original intaglio) \$27,500
1970. Napoleon (original intaglio) \$9,150
1970. Three Hippies - Happy Days (original intaglio) \$27,500

1970 Nudes (cooperative lithographs)

Nu a la Fenêtre - Nude at the Window \$18,000
Nu du Bras Levé - Nude with Raised Arm \$15,150
A la Plage - At the Beach \$15,150
Le Nu a la Guitare - Serenade \$15,150
Couple Nus \$15,150
Nu Endormi - Sleeping Woman \$15,150
Nu au Sopha - Young Woman Arising \$15,150
Femme Nu de Dos - Nude Woman from the Back \$15,150

1970 Coronation of Juan Carlos I (cooperative intaglio) \$9,150

1970 Fruits (original intaglio) Each \$21,000

1970 Don Juan (original intaglio) Each \$9,500

1970 Carmen (cooperative lithographs) Each \$8,500

1970 Portrait of Picasso (original intaglio) \$18,000
1970 Escargot - Snail (original intaglio) \$18,000

1970 San Francisco (original intaglio) Each \$17,000

1970 Medicine and Science (original intaglio) Each \$10,500

1970 Tristan et Iseult (original intaglio) Each \$7,500

1970 Tauramachie Surrealiste - Bullfight III (original intaglio) Each \$12,500

1970 Symbols (original intaglio) Entire Set \$1 6,500

1971. Alice in Wonderland (original intaglio) \$9,550
1971. La Joie de Vivre (original intaglio) \$8,000
1971. Licorne et Gangaride (original intaglio) \$7,800

1971. Hommage a Cranach (original intaglio) \$9,550

1971. Costa Brava (original lithograph) \$6,800

1971. Hamadryad (Mimétiques Arborescentes) (original intaglio) \$9,550

1971 Shakespeare II (original intaglio)

Henry IV \$6,150

Henry V [a] \$6,150

Henry V [b] \$6,150

Henry VI \$6,150

Henry VIII \$6,150

The Taming of the Shrew \$6,150

The Merry Wives of Windsor \$6,150

Love's Labors Lost \$6,150

Troilus and Cressida \$6800

Cymbeline \$6800

Two Gentlemen of Verona \$6800

Richard II \$6800

Richard III \$6800

Timon of Athens \$6800

King John \$6800

All's Well that Ends Well \$6800

1971. Don Quixote - Sancho Panza (original intaglio) Set of Two \$18,000

1971. The Butterfly - The Lips (cooperative lithographs) Set of Two \$6,800

1971 Hommage a Albrecht Dürer - Suite Mythologique Nouvelle (original intaglio)

La Naissance de Venus - Birth of Venus \$9,150

Triomphe de Venus \$9,150

Les Dames de la Renaissance \$9,150

Venus et l'Amour - Venus and Cupid \$9,150

Venus et le Joueur d'Orgue \$9,150

Le Jugement de Paris \$9,150

Le Printemps - Spring \$9,150

Venus, Mars et Cupidon \$9,150

Le Viol d'Europe - The Rape of Europa \$9,150

Sirène au Dauphin \$9,550

Couple a Cheval \$9,550

Adam et Eve \$9,550

Hommage a Dürer \$9,550

Venus au Bain \$9,550

1971 Muses (original intaglio) Each \$9,550

1971 Scarab Costumes (cooperative lithographs)

A Maximum of Four Cravates \$19,550

Dandy w/Perfectly Useless Lyrical Appendages \$19,550

Man of the Year 2000 -\$19,550

Costume of a Chamberlain \$19,550

The Stylish Footman \$21,000

Legless Cripple \$21,000

Mimetic Character \$21,000

This Cybernetic Gentleman Has Cassette Drawers \$21,000

A Shoe for Mercury \$21,000

Lady Godiva Fully Clothed \$21,000

Year 2000 A Plastic & Mica Hat Filled w/Helium.. \$21,000

A Network of Soft Toggles and Cravates \$21,000

1971 Memories of Surrealism (original intaglio) Each \$12,500

1971 Currier & Ives as Interpreted by Salvador Dali (cooperative lithographs)

Dali's Presentation \$11,000

New York Central Park Winter \$15,150

American Trotting Horses #1 \$17,500

American Trotting Horses #2 \$17,500

Les Fleurs et Fruite \$17,500

American Yachting Scene \$17,500

Fire! Fire! Fire' \$17,500

1971. Rhinoceros (original intaglio) \$18,000

1971. Place Furstenberg (original intaglio) \$10,500

1971. The Ram - Homage to Gerrit Dou (cooperative lithograph) \$9500

1971. Espania (cooperative lithograph) \$9500

1971. Song of Songs of Solomon (original intaglio) Each \$9,150

1971. Légitimité (original intaglio) . \$9500

1971 Vogue (original intaglio) \$10,500

1971 The Lady and the Unicorn (original intaglio) \$9,500

1971 Alexis (original intaglio) \$15,150

1971 Dawn at Port Lligat (cooperative lithograph) \$16,500

1971. Mae West, Marilyn, Mao (cooperative lithograph) \$9,550

1972 Twelve Tribes of Israel (original intaglio) Each \$12,500

1972. The Four Ages of Man (original lithographs) Each \$9,550

1972 Creator (original lithograph) \$6800

1972 Hommenage a Freud (original lithograph) \$6,800

1972 Dali a Gaudi (original lithograph) \$6800

1972 Petites Nus (original intaglio) Each \$6,800

1972. Hélène et le Cheval de Troie (original intaglio) \$9,150

1972. Rout at San Germano (original intaglio) \$9,150

1972. Cleopatra (original intaglio) \$9,150

1972. La Tauramachie Individuelle (original intaglio) \$12,500

1972 Dalinean Horses (cooperative lithographs) Each \$12,500

1972 Chevalier Royal de L'Apocalypse (original intaglio) \$11,500

1972 View of Wall St. [two variations] (original intaglio) \$22,500

1972 Vulva (original intaglio) \$19,150

1972 Twelve Apostles (cooperative lithographs) Each \$5,000

1972 Florals (original intaglio)

Anemone \$10,500

Lilies \$14,000

Water-Hybiscus \$10,500

Lily \$10,500

Tulips \$10,500

Stock \$10,500

Gladiolus \$10,500

Dahlia \$10,500

Cactus \$10,500

Narcissus \$10,500

Rose \$10,500

Carnation \$10,500

Iris \$10,500

Tiger Lilies \$10,500

1972. L'Alchemy (original intaglio) \$15,150

1972. King of Aragon (original intaglio) \$9,150

1972 Florals - Surrealist Flowers (cooperative lithographs)

Anemone per Anti-Pasti \$7,000

Lilium Longiflorum vel Tempus \$9,750

Polyanthus Tubarosa et Cygnus Vegetales \$7,500

Hemerocalia Thumberghi Elefanter \$7,500

Tulipe Crudeliter Basiantes \$7,500

Knophofia Aphrodisiaca \$7,500

Gladiolus cum Annum Corymbo \$7,500

Dahlia Rapax \$7,500
Allum Christophi Pilique Pubescentes \$7,500
Narcissus Telephonans Inondis \$7,500
Lilium Auratum Formicants \$7,500
Rosa et Morte Flariscens \$7,500
Dianthus Carophillius cum Clavinibus \$7,500
Iris Germanica cum Ocellis Italicia \$7,500
Lilium Aurancacium et Labra Basrocantis \$7,500

1972. Anamorphoses (cooperative lithographs) Each \$6,800

1972. Playing Cards (cooperative lithographs) Each \$12,000

1972. Sun Goddess Flower (cooperative lithograph) \$15,150

1972. Flower Magician (cooperative lithograph) \$15,150

1972. L'Homme et la Fleur (cooperative lithograph) \$11,500

1972. Tristan and Isolde (cooperative lithograph) \$20,000

1972 Le Decameron (original intaglio) Each \$7500

1972 Famous Loves (original intaglio) Each \$6,800

1972 Aurelia (original intaglio) Each \$12,000

1973. Kabuki Dancer (cooperative lithograph) \$9.000

1973 Time and Space (cooperative lithograph) \$9,150

1973 Ecuyère et Cheval (cooperative lithograph) \$9,150

1973. Monument to the Ideal Doctor (cooperative lithograph) \$9150

1973 Roi, e t'Attends a Babylone (original intaglio) Each \$9,150

1973 Hamlet (original intaglio) Entire Set \$42,000

1973 Petites Nus (original intaglio) Each \$6,800

1973. Sainte Lucie (original intaglio) \$14,000

1973. Hommage a Picasso (original intaglio) \$14,000

1973 Espejo Vivo - Living Mirror (original intaglio) \$14,000

1973. Chateau de Vascoeil (original intaglio) \$14,000

1973 Amazone (original intaglio) \$12,500

1973 Cavalier a la Rose (original intaglio) \$12,500

1973 Colibri (original lithographs) Each \$9,500

1973. La Vida es Sueño (cooperative intaglio) Each \$5,000

1973. Les Songes Drôlatiques de Pantagruel (cooperative lithographs)

[Editions with color] Each \$6,800

[Editions without color] Each 5,250

1973. Hawaii (cooperative lithographs) Each \$6,800

1973. Montre-Fleur (cooperative lithograph) \$6,800

1973 Peace in Vietnam (original lithographs) Each \$7,000

1973 Sports (original lithographs)

The Golfer \$9,150

Sports \$8,500

1973 Monument to Picasso (original lithograph) \$8,500

1973 Diane de Poitiers (original intaglio) \$9,550

1973 Le Cavalier Triomphant (original intaglio) \$16,500

1973 St. Julien-le-Pauvre (original intaglio) \$9,150

1973. Duel in the Sun (original intaglio) \$7,000

1973. Winter and Summer (original intaglio) \$35,500

1973. Road to Ampurdam - Rome and Cadaques (original intaglio). \$12,500

1973 St. George and the Dragon (original lithograph) \$9,150

1973. Moses - The Emperor (original lithograph) \$7,500

1973 Femmes et Chevaux (original intaglio) Each \$5,000

1973 Dix Recettes d'Immortalite (original intaglio) Entire Set \$42,000

1973. Hommage a Mercure (original intaglio) \$9,550

1973. Transfiguration (original intaglio) \$19,150

1973. Gala Asumpta (original intaglio) \$15,150

1973. Hommage a la Médecine (original intaglio) \$14,000

1974. To Ev'ry Captive Soul (original intaglio) \$12,500

1974. Charles de Gaulle (original intaglio) \$9,550

1974. Hommage a Klimt (original intaglio) \$10,500

1974, Homenatge al F. C. Barcelona 75 Aniversario (original intaglio) \$9,500

1974 After 50 Years of Surrealism (original intaglio) Entire Set \$80,000

1974 Les Amour Jaunes (Yellow Loves) (original intaglio) Each \$5500

1974 Le Paradis Terrestre (original intaglio) Each \$5000

1974 Conquest of the Cosmos - La Conquête du Cosmos (original intaglio) Each \$12,000

1974.Les Vitraux - The Stained-Glass Windows (cooperative lithographs) Each \$6,800

1974 Changes in Great Masterpieces (cooperative lithographs)

Dali "Persistence de la Mémoire" (Persistance of Memory) \$38,000

Velasquez "Le Reddition de Breda" \$11,000

Raphael "Le Manage de la Vierge" \$11,000

Velasquez "Les Ménines" \$11,000

Rembrandt "Portrait du Peintre par Lui-Même" \$11,000

Vermeer "La Lettre" \$11,000

1974. Vitraux in Four Sheets (cooperative lithographs) Each \$12,500

1974. The Black Mass (original lithograph) \$7,500

1974. Paysage Surréaliste - Surrealist Landscape (original intaglio) \$12,500

1974. New York Christ (cooperative lithograph) \$10,500

1974 Pujols per Dali (original intaglio) Each \$9,550

1974 Annella (original intaglio) Each \$12,000

1974 Venus (original intaglio) Set of Two \$6,800

**1974 Der Alte Mann und das Meer - The Old Man and the Sea (original intaglio)
Each \$6,800**

1974 Le Bestiaire de La Fontaine (original intaglio) Each \$6,800

1974 Hommage to the Horse - The White Stallion (original intaglio) \$8,500

1974 The Black Knight (original intaglio) \$6,800

1974 Apocalyptic Reiter - Apocalyptic Rider (original intaglio) \$9,550

1975 The Zodiac II (cooperative intaglio) Each \$5000

1975. Homage to Venice (cooperative lithograph) \$6,800

1975 La Quête du Graal (original intaglio) Each \$6,800

**1975 Moses et Monothéisme - Moses and Monotheism (original intaglio) Each
\$21,500**

1975 Visions of Chicago (original intaglio) Each \$10,500

1975 Our Historic Heritage (original intaglio) Each \$8,000

1975 Visions de Quevedo - Dalinian Fantasia (original intaglio) Each \$9,150

**1975 Homage a Leonardo da Vinci - Great Inventions (original intaglio) Each
\$11,500**

1975 Le Festin - The Banquet (original intaglio) \$9,150

1975' The Glory that Was Spain's (original intaglio) \$11,000

1975. Masque de la Mort - Mask of Death (original intaglio) \$12,500

1975 Imaginations and Objects of the Future (original intaglio)

Spectacles with Holograms and Computers \$10,500

Liquid Tornado Bath Tub \$10,500

Liquid and Gaseous Television \$10,500

Intra-Uterine Paradisiac Locomotion \$10,500

Breathing Pneumatic Armchair \$10,500

Cyclopean Make-Up \$10,500

Melting Space-Time \$15,150

Anti-Umbrella with Atomized Liquid \$10,500

Cybernetic Lobster Telephone \$15,150

Biological Garden \$10,500

- 1975 Academic des Beaux Arts (original intaglio) \$10,500
1975 Dalinean Prophecy (original intaglio) \$10,500
1975 The Dream - La Rose (original intaglio) \$10,500
1975 Diane de Poitiers (original intaglio) \$10,500
1975 Alchemie des Philosophes (original intaglio) Each \$15,150
1975 Three Graces of Cova d'Or (original intaglio) \$28,000
1975 Les Bêtes Sauvages dans le Desert (original intaglio) \$22,500
1976. Vision of Venice - Gondola (original intaglio) \$8,500
1976. Stockholm's Slott - Stockholm's Castle (original intaglio) \$10,500
1976 Japanese Fairy Tales (original intaglio) Each \$9,150
1976 Time (cooperative lithographs)
 Stillness of Time - Tree Clock \$19,550
 American Clock - Timeless Statue \$10,500
 Barometer Woman - Barometer \$10,500
 Desert Bracelet - Essence of Time - Ophir \$10,500
 Desert Watch - Cradle of Time - Desert Jewel \$10,500
1976 Trilogy of Love (original lithographs)
 The Prince of Love - The Hanged Man \$12,000
 Love's Promise - Temperance \$16,500
 The Eternity of Love - The Tower \$12,000
1976 Visions Surrealiste (original lithographs)
 Coronation of Gala - The Empress \$15,150
 Obsession of the Heart - The World \$18,000
 Mystery of Sleep - The Hermit \$15,150
 Enigma of the Rose - Death \$15,150
1976. The Chalice of Love - Ace of Cups (original lithograph) \$9,150
1976. Manhattan Skyline - The Moon (original lithograph) \$25,000
1976. Pantocrator Christ His Majesty - Three of Coins (original lithograph)
\$11,000
1976. Elephant Royale (original intaglio) \$11,000
1976. Le Jungle Humaine (cooperative lithographs) Each \$6,800
1977. Papillon Anciennes (original lithographs) Each \$6,800
1977. Le Diners de Gala (original intaglio) Each \$6,800
1977. Hommage a Homère (original intaglio) Each \$9,150
1977. Goddess of Justice - Justice (cooperative lithograph) \$14,000
1977. Lincoln in Dalivision (original intaglio) \$32,500
1977 Les Caprices de Goya (original intaglio) Each \$4,800

1978. Retrospective (cooperative lithographs) Each \$10,500
1978. Lyle Stuart Tarot Prints (cooperative lithographs) Each \$6,800
1978. Babaouo (original intaglio) Entire Set \$10,500
1978. L'Astre - The Star (original intaglio) \$9,550
1978. St. George and the Dragon (cooperative intaglio) \$9,550
- 1978 Magic Butterfly and the Dream (original lithographs) Each \$6,800**
- 1978 Ivanhoe (original lithographs) Each \$6,800**
1978. Renaissance - One of Coins (original lithograph) 7,500
1978. Pilgrim's Journey - The Fool (original lithograph) \$6,800
1978. Dali Dreams - King of Coins (original lithograph) \$12,500
1978. Joan of Arc - The Spearthrower (original lithograph) \$7,500
1978. The Lawyer (cooperative lithograph) \$10,500
1978. Dali's Inferno - The Magician (cooperative lithograph) \$9,550
- 1978 Triumph of Love - Triomphe de l'Amour (cooperative lithographs) Each \$7,500**
1978. Wealth Health Fame and Love - Seven of Cups (cooperative lithograph) \$7,500
1978. Wailing Wall - Mar des Lamentations (cooperative lithograph).. \$7,500
1978. Dream of Freedom - Three of Staves (cooperative lithograph).. \$6,800
- 1978 Cadaques i l'Art (original intaglio)Entire Set, \$15,800**
1978. Jinete (original intaglio) \$6,150
- 1979 L'Art d'Aimer (original intaglio) Each \$7,000**
- 1979 The Cycles of Life (original intaglio) Each \$9,150**
- 1979 Les Amoureux - The Lovers (cooperative lithographs) Each \$8,500**
- 1979 Dali Discovers America (original lithographs) Each \$7,500**
1979. The Poet Advises the Maiden - The Hand (cooperative lithograph) \$7,500
1979. Dream Passage - Arches Girl - Daphne I (cooperative lithograph) \$9,550
- 1979 Transcendent Passage - Arches Girl - Daphne II (cooperative lithograph) \$9,550
- 1979 The Judgment of Paris - Four Nudes (cooperative lithograph) \$8,000
1979. Birth of Venus - Torso (cooperative lithograph) \$12,500
1979. Space Elephant - Celestial Elephant (cooperative lithograph) \$10,500
1979. Lady Blue - The High Priestess (cooperative lithograph) \$7,500
1979. The Resurrection - Judgment (cooperative lithograph) \$7,500
1979. The Immaculate Conception - Nine of Swords (cooperative lithograph) \$7,500

1979. The Three Graces of Hawaii - Three of Cups (cooperative lithograph)
\$8,000

1979. Dream of a Horseman - Cavalier of Cups (cooperative lithograph) \$7,500

1979. Prince of Cups - Nine of Cups (cooperative lithograph) \$7,500

1980. The Kingdom (cooperative lithograph) \$6,800

1980 Diamond Head (cooperative lithograph) \$9,150

1980. The Earth Goddess -The Chef (cooperative lithograph) \$6,500

1980 The Fashion Designer - Ballet of the flowers (cooperative lithograph)
\$20,000

1980. Chevalier Surréaliste - Jin"te de Velazquez (cooperative lithograph) \$8,500

1980. The Thumb - Vision of the Angel of Cap Creus (cooperative lithograph)
\$8,000

1980 Don Quixote (Cooperative Intaglio)

The Dreamer \$9,150
The Lady Dulcinea \$9,150
Master and Squire \$9,150
The Spinning Man \$9,150
The Quest \$9,150
The Golden Helmet of Mandrino \$9,150
The Power of Thought \$9,150
Aspiration \$9,150
The Mirror of Chivalry \$9,150
The Heart of Madness \$9,150
Pastorale \$9,150
Off to Battle \$9,150
Judgment \$9,150
Le Legacy \$9,150
The Impossible Dream \$25,000

1980 Fleurs Surréalistes (cooperative lithographs) Each \$9,150

1980. The Bullfighter - The Golden Calf (original lithograph) \$6,800
1980. Portrait of Autumn - The Joys of Bacchus (cooperative lithograph) \$8,000

1980 Neuf Paysages (original intaglio) Each \$11,500

1980 L 'Aventure Medicale (cooperative lithographs) Each \$9,150

1980 New Jerusalem (cooperative lithographs) Each \$6,800

1980. Le Petit Chevalier (original intaglio) \$8,900

1980. Don Quichotte et les Moulins a Vent (original intaglio) \$8,900

1980 Obres de Museu (original intaglio) \$8,000/each

1982 Crucifixion - Christ of Gala (cooperative lithographs) \$5,500/each

- This price list was compiled from various sources and is intended only as a guideline.
- The prices reflect the absolutely highest value placed and does not necessarily reflect current market value.