THE MUSEUM OF MODERN ART

11 WEST 53 STREET, NEW YORK 19, N. Y.

TELEPHONE: CIRCLE 5-8900

501120 - 71

FOR WEDNESDAY RELEASE

1 S ale

DINNER TO OPEN FIRST GOOD DESIGN EXHIBITION AT MUSEUM

John Hay Whitney, Ranald MacDonald, David Rockefeller and Wallace K. Harrison, Trustees of the Museum of Modern Art, 11 West 53 Street, have invited 60 key business executives, designers and press to attend a dinner and a private preview of the <u>Good Design</u> exhibition to open at the Museum on November 22. The dinner, which will be given in the Penthouse of the Museum on November 21, will be addressed by Miss Dorothy Shaver, President of Lord & Taylor.

Others who will make brief statements are Mr. Whitney, Chairman of the Board of the Museum; Edgar Kaufmann, Jr., Director of <u>Good</u> <u>Design</u>; Wallace O. Oliman, General Manager of The Merchandise Mart, the organization collaborating with the Museum in the presentation of <u>Good Design</u>, and Mr. MacDonald, Trustee of the Museum.

Miss Shaver will discuss the role of art in business from her own point of view and personal experience.

"I am not an artist. I am a woman engaged in the business life of our community, yet most of whatever success I have achieved in business is due to art and its universal appeal. I have learned from dollars and cents returns that art is neither remote nor esoteric nor removed from everyday life, but that it touches the heart and spirit of all people. There is no man who does not respond to some form of art. The form may not be a painting or a piece of sculpture, It may be a chair or a dress or a window display. Only in these latter forms, it isn't called art. It is called design. But to me, good design is simply art applied to living. How important then for The Merchandise Mart to encourage good design. How right for this Museum to exhibit it.

"I am sure that all of you who are here from industry tonight agree that it is good business to help satisfy our customers' artistic yearnings. But I wonder if all of us recognize that helping our employees to satisfy those needs is equally important to our business success. Today, industry must give as much attention to its inside public - its employees - as to its outside public, and I believe that corporate membership in this Museum is another instrument, and a most valuable one, for building sound personnel relations...." (Full text available on request.)

Mr. Whitney will say in part:

"The manufacturer and distributor of objects for everyday use is one of the overwhelming factors in the creation of public taste. The Museum's recognition of this has prompted the <u>Good Design</u> project. For The Merchandise Mart to undertake this project with us constitutes a pioneering venture in the co-operation between art and industry. In the first weeks after the opening of <u>Good Design</u> at The Mart there were articles about the project in 135 different newspapers and magazines. This vindication of the criticism with which The Mart was faced when the joint venture was first announced is a great tribute to the vision and courage of its directors.

"Edgar Kaufmann's discriminating taste, his knowledge of the world of industry and merchandise and his objective training as an art historian have made him the ideal director of this exhibition."

Mr. Kaufmann's talk includes the following:

"This is the first <u>Good Design</u> exhibition in New York. It the outgrowth of a long development started 12 years ago in It is modest annual presentations. Today a comprehensive selection and a fitting presentation have become possible thanks to the generous sponsorship of The Merchandise Mart in Chicago. The selections were made from the great national home furnishings wholesale markets held in Chicago twice yearly. The articles chosen were placed on display in a large space donated by The Merchandise Mart amid settings brilliantly designed by Ray and Charles Eames, who came from Los Angeles especially for this. Good Design thus was launched at the core of American commerce. The traders came to see and remained to praise. A new and crucial audience was gained for progressive modern design. After market weeks the exhibition is open to the public who visit The Mart on guided tours. They too have voiced approval there. Now a culminating selection has been made to fit the <u>Good Design</u> exhibition of 1950 into the halls of the Museum of Modern Art in New York. Ray and Charles Eames have designed new backgrounds for the Museum related to those in Chicago. We hope you will like <u>Good Design</u>. yearly round of activities." In 1951 we will recommence this

Mr. Ollman will say:

"In Chicago at The Merchandise Mart we have felt all during the year that this has been our most promising project. We are pleased at this climax of the first year's activity and particularly gratified that we can look forward to its continuation next year. Although it is true some people thought we were crazy when we embarked on this project just a year ago, we have nevertheless seen it work out to extremely successful prectical applications."

Mr. MacDonald will describe the Museum's corporate memberships for business and industrial firms, their value to corporations and

their employees.

"These special memberships help to make possible Museum activities such as this <u>Good Design</u> project and the many other far-reaching programs of the Museum. This aid is important to a Museum that receives no city, state or federal support. But it is not a one-sided benefit, for it offers to employers and employees all the privileges of Museum membership at a much reduced annual rate. The popularity of this new plan so far is indicated by the fact that the larger corporations which have joined have already had over-subscription from their employees."

The list of guests who expect to attend the dinner is as follows:

Trustees

Mr.	Rene d'Harnoncourt	Mr.	Ranald H. MacDonald
Mr.	Wallace K. Harrison	Mr.	David Rockefeller
Mr.	James W. Husted	Mr.	Monroe Wheeler

Mr. John Hay Whitney

1.2.8

Guests of Honor

The Honorable Joseph P. Kennedy Mr. Wallace O. Ollman Owner of The Merchandise Mart General Manager, The Merchandise Mart

> Miss Dorothy Shaver President, Lord & Taylor

Other Guests

Mr. Harry Anderson Interior Design

Mrs. Vincent Astor Membership Committee

Mr. Alfred Auerbach Auerbach Associates

Mr. Thomas H. Beck Crowell-Collier Publishing Co.

Mr. William B. Berchtold Foote Cone and Belding

Mr. Edward M.K. Blitzer Lightolier Inc.

Mr. Francis Brennan Time, Inc.

Mr. Gordon Bunshaft Skidmore, Owings & Merrill

Miss Florence Byerly Better Homes and Gardens

Mrs. Edna Woolman Chase Vogue

Mrs. Elizabeth R. Clark Membership Committee

Mr. Charles T. Coiner N.W. Ayer & Son

Mr. Theodore Cott National Broadcasting Co.

Mrs. J. Cheever Cowdin Membership Committee

Mrs. Gardner Cowles Cowles Magazines, Inc.

Mr. Harry L. Dalton American Viscose Corp.

Mr. & Mrs. Charles Eames Designers

Mr. J.M. Eppinger Herman Miller Furniture Co.

Mr. William Esty William Lety & Co.

Mrs. Edith Raswell Evans Mademoiscile

Mr. Cornelius C. Felton Revere Copper and Brass

Mrs. Katharine Ford House & Garden

Dr. Alfred Frankfurter Art News

Mr. John M. Gates Steuben Glass

Mr. & Mrs. Bernard F. Gimbel Gimbel Bros.

Mr. & Mrs. Alexander Girard Designer

Princess Gourielli Helena Rubenstein, Inc.

Mrs. Elizabeth N. Graham Elizabeth Arden Sales Corp.

Mr. Otis L. Guernsey Abercrombie & Fitch Co.

Mr. William L. Hanley Hanley Co.

Mr. William Randolph Hearst, Jr. Hearst Publications

Mr. Yasha Heifetz Heifetz Lamp Co.

Mr. Wilder Hobson Harper's Bazaar

Mrs. Christine Holbrook Better Living

Mr. Robert Hose Henry Dreyfuss co.

Mr. Robert Allan Jacobs Kahn & Jacobs

Mr. John K. Jessup Fortune

Mr. nobert Johnson The Merchandise Mart

Mrs. Edgar J. Kaufmann Kaufmann Dept. Stores, Inc.

Mr. James A. Keillor B. Altman & Co.

Miss Eunice Kennedy The Merchandise Mart

Miss Jean Kennedy The Merchandise Mart

Miss Patricia Kennedy The Merchandise Mart

Mr. & Mrs. Hans Knoll Knoll Associates, Inc.

Other Guests (continued)

Mr. Frederik Lunning Georg Jensen, Inc.

Mrs. Relman Morin Designer

Mr. Lawrence Uttinger U.S. Plywood

Mr. & Mrs. Stanley Resor J. Walter Thompson Co.

Nr. Harold Ross The New Yorker

Mr. Sargent Shriver The Merchandise Mart

Mr. Charles Sligh, Jr. Sligh Furniture Co.

Mrs. Carmel Snow Harper's Bazaar Mr. Walter Dorwin Teague Designer

Nr. Horace Titus Princess Gourielli's guest

Mr. Harold Van Doren Designer

Mrs. Lasette Van Houten Retailing Daily

Mr. Ralph Walker American Institutes of Architects

V

6191

Mr. William Weintraub William Weintraub Co.

Mr. Charles Whitney Whitney Publications