

THE MUSEUM OF MODERN ART

NEW YORK 19

11 WEST 53rd STREET
TELEPHONE: CIRCLE 5-8900
CABLES: MODERNART, NEW-YORK

October 27, 1954

Dear Sir:

A special press view of Young Collectors will be held on Tuesday afternoon, November 2, from 2:00 to 6:00 p.m., at the Guest House of Mrs. John D. Rockefeller 3rd, 242 East 52 Street, and I hope very much that you can attend.

As you see from the enclosed release, the exhibition will be on view from November 5 through November 28, from 2:00 to 6:00 P.M. daily. There will be an admission charge of \$1.00, but, as usual, your Museum press card will be honored. Unfortunately, as the evening opening on November 4 is a benefit to raise funds for Junior Council activities, I will not be able to make invitations to that opening available to the press as we usually do for Museum Members' evening previews.

Alfred H. Barr, Jr., Director of Collections, and Dorothy C. Miller, Curator, who selected the works of art, and William S. Lieberman, Museum Curator, who installed the exhibition, and several Junior Council members, including Mrs. Charles S. Dewey, Jr., Mrs. Carleton Sprague Smith, Mrs. E. Powis Jones, and Mrs. Donald B. Straus, will be on hand Tuesday to answer any questions you may have about the show and their plans.

Sincerely,

Elizabeth Shaw
Publicity Director

R. S. V. P. (Return Postcard Enclosed)
Cocktails

A D D E N D A

- No. 58 LISSITZKY, El
 Russian, born 1890
 Proun Composition No. 7
 c. 1921, oil
 38 3/4" x 38 3/4"
 Collection: Mr. and Mrs. Armand P. Bartos
- No. 59 MUNAKATA, Shiko
 Japanese, born 1903
 Disciple of The Buddha
 woodcut
 38" x 16"
 Collection: Mrs. John D. Rockefeller 3rd
- No. 60 UTRILLO, Maurice
 French, born 1883
 The Bistro of Banlieue
 c. 1910, oil
 21 1/4" x 25 1/2"
 Collection: Mr. Peter A. Rübél

THE JUNIOR COUNCIL

Mrs. John D. Rockefeller, 3rd
Honorary Chairman

Mrs. Donald B. Straus
Chairman

*Mrs. Charles S. Dewey, Jr.
Chairman, Benefit Committee

*Mr. Walter Bareiss
Vice-Chairman, Benefit Committee

*Mrs. Carleton Sprague Smith
Vice-Chairman, Benefit Committee

*Mrs. E. Powis Jones
*Exhibition Chairman,
Benefit Committee*

*Mrs. Julius Ochs Adler, Jr.
Mr. Davis Allen

Mr. Arthur Altschul

*Mrs. Clark Andrews
Mr. Courtlandt Barnes, Jr.

*Mr. and Mrs. Armand P. Bartos
Mr. and Mrs. Henry W. Broido, Jr.

Mrs. William Brunet

Mr. Arthur Bullowa

*Mr. Winslow Carlton

Miss Jane Cole

Mrs. Ruth Emerson Cooke

Mrs. Alfred de Liagre, Jr.
Mrs. Richard Deutsch

*Mrs. Homi Devitre

Mrs. Gregory H. Doherty

Mrs. Peggy Erskine

Mrs. Peter Farb

Mrs. Peter Gimbel

Miss Peggy Glanville-Hicks

Mr. Harmon Goldstone

*Mr. Robert D. Graff

Mr. and Mrs. August Heckscher

*Mrs. Barklie Henry

Mr. Arthur W. Hepner

Mrs. John Hersey

*Miss Lynn Hochschild

Mr. Richard Hunt

Mrs. Henry B. Hyde

*Mrs. Thomas L. Kempner

*Mrs. Robert E. Kintner

Mr. and Mrs. Richard P. Leach

*Mr. Harold Eliot Leeds

*Mrs. Robert Leonhardt

*Mrs. John E. Lockwood

Mrs. Henry Loeb

Mrs. Roger McColester

Mrs. Stanley Mase

Miss Patricia May

*Mrs. Gertrud A. Mellon

Mrs. Margaret Wallace Miller

Mrs. John B. Oakes

Mr. Patrick O'Higgins

*Mr. Don Page

Mr. Charles P. Parkhurst

Mr. Norwood Patton

Mr. Perry R. Pease

*Mrs. John Pierrepont

Mr. Ogden R. Reid

*Miss Ann Resor

*Mrs. Reuben F. Richards

*Mr. Peter Rubel

*Mrs. Clive Runnels

Miss Ann Salzman

*Mrs. Robert W. Sarnoff

Mrs. David Sawin

Mr. Charles Schwep

Mr. Whitney North Seymour, Jr.

Mr. David Swope

*Miss Lily van Ameringen

Princess Laetitia

Boncompagni di Venosa

Mrs. Ann Deming Walton

*Mr. and Mrs. John Wilkie

**Benefit Committee*

LIST OF SPONSORS FOR THE JUNIOR COUNCIL BENEFIT—November 4, 1954

Mr. and Mrs. Max Abramovitz
Mr. Leigh Wilton Allen
Mr. and Mrs. Eduardo Andrade
Mr. and Mrs. Ernest Angell
Mr. Louis S. Auchincloss
Mr. and Mrs. Lee Ault
Mr. Frederick B. Ayer
Mr. and Mrs. Alfred H. Barr, Jr.
Mr. and Mrs. Richard N. Beaty
Mr. and Mrs. Pierre Bédard
Mr. and Mrs. Kenneth Beirn
Hon. and Mrs. William Benton
Hon. and Mrs. Robert Woods Bliss
Mr. and Mrs. Robert E. Blum
Mr. and Mrs. Etienne Boegner
Mr. and Mrs. Kenyon Boocock
Mr. and Mrs. Amory Bradford
Mr. and Mrs. James C. Brady
Mr. and Mrs. B. Rionda Braga
Mr. and Mrs. George Braga
Mr. and Mrs. William A. M. Burden
Miss Caroline Burke
Mr. and Mrs. Holger Cahill
Mr. and Mrs. Cass Canfield
Mr. Robert Carson
Mr. and Mrs. Giorgio Cavaglieri
Mr. and Mrs. Bennett Cerf
Mr. and Mrs. Gilbert W. Chapman
Mr. and Mrs. Ward Cheney
Mr. and Mrs. Stephen C. Clark
Mr. and Mrs. Ralph F. Colin
Mr. and Mrs. Louis G. Cowan
Mrs. Neil Cowham
Mr. and Mrs. Gardner Cowles
Mr. and Mrs. Charles C. Cunningham
Mr. and Mrs. Jarvis Cromwell
Mr. and Mrs. Charles Suydam Cutting
Mrs. Tobé C. Davis
Count and Countess Jean de Lagarde
Mr. and Mrs. John de Menil
Mr. Richard de Rochemont
Count and Countess
Bernard d'Escayrac
Mr. and Mrs. René d'Harnoncourt
Mr. and Mrs. Howard Dietz
Mr. and Mrs. J. Richardson Dilworth
Mr. and Mrs. Frederick E. Donaldson
Mr. and Mrs. Arthur
Sylvester Douglass, Jr.
Mr. and Mrs. Edward Duble
Mr. and Mrs. Winthrop S. Emmet
Mr. and Mrs. Lynn Farnol
Mr. and Mrs. Morton Fearey

Dr. Alfred M. Frankfurter
Mr. and Mrs. Edwin S. Friendly, Jr.
Mr. and Mrs. Paul E. Geier
Mr. Howard Gilman
Mr. and Mrs. Bruce A. Gimbel
Mr. and Mrs. John L. Goldstone
Mr. Philip L. Goodwin
Mr. and Mrs. A. Conger Goodyear
Mr. John Gordon
Dr. Jacob J. Graham
Mr. and Mrs. Robert C. Graham
Mr. and Mrs. Allen Grover
Mr. and Mrs. Harold K. Guinzburg
Mr. and Mrs. David L. Guyer
Mr. and Mrs. Sherlock D. Hackley
Mr. and Mrs. Robert B. Hale
Mr. and Mrs. William L. Hanley
Mr. Leonard C. Hanna, Jr.
Mrs. Louis H. Harris
Mr. and Mrs. Michael M. Harris
Mrs. McFadden Harrison
Mr. and Mrs. Ira Haupt
Mr. and Mrs. Joseph H. Hazen
Mr. and Mrs. Eric H. Heckett
Mr. and Mrs. Geoffrey Hellman
Mr. and Mrs. John S. Hilson
Mr. Fred Hirschhorn, Jr.
Mrs. Walter Hirshon
Mr. and Mrs. Walter Hochschild
Mr. and Mrs. Arthur A. Houghton, Jr.
Mr. and Mrs. John W. Huntington
Mr. Arnold T. Hutcheson
Mr. and Mrs. Donald F. Hyde
Mr. and Mrs. John Jay Ide
Mr. and Mrs. William H. Jackson
Mr. and Mrs. Robert Allan Jacobs
Mr. and Mrs. William B. Jaffe
Mr. and Mrs. Walter M. Jeffords, Jr.
Mr. Philip C. Johnson
Miss Frances H. Jones
Mr. and Mrs. Gilbert W. Kahn
Mr. Max Kahn
Mr. and Mrs. Cletus Keating
Mr. and Mrs. Francis L. Kellogg
Mr. and Mrs. Francis K. Kernan
Mr. and Mrs. James A. Kingsland
Mr. and Mrs. Herbert W. Klotz
Mrs. Whitman Knapp
Mrs. Katharine Kuh
Mr. and Mrs. Chester J. La Roche
Mrs. Albert D. Lasker
Mr. and Mrs. Max Lerner
Mr. Norbert Leroy

Miss Barbara Levy
Dr. and Mrs. David M. Levy
Mrs. Robert L. Levy
Mr. William S. Lieberman
Mr. and Mrs. Leon Livingston
Mr. and Mrs. Lawrence W. Lowman
Mr. Porter McCray
Mr. and Mrs. William L. McKim
Mrs. Ian MacDonald
Mr. and Mrs. Joseph L. Mankiewicz
Mr. and Mrs. Stanley Marcus
Mr. and Mrs. Lester Markel
Mr. and Mrs. Alastair Martin
Mr. and Mrs. André Meyer
Mr. and Mrs. G. Macculloch Miller
Mr. and Mrs. Minot K. Milliken
Mr. and Mrs. Paul J. Mitarachi
Dr. and Mrs. Henry Allen Moe
Mr. and Mrs. Robert Montgomery
Mr. and Mrs. Paul Moore
Mr. and Mrs. Thomas A. Morgan
Mr. and Mrs. Theodor Muller
Mr. and Mrs. Charles Nagle
Mr. and Mrs. Roy R. Neuberger
Mr. and Mrs. Clyde M. Newhouse
Mrs. Lester M. Nightingale
Mrs. Dorothy Norman
Mr. and Mrs. Donald M. Oenslager
Mr. and Mrs. Peter Standish Paine
Mr. and Mrs. William S. Paley
Mr. and Mrs. Henry Parish
Mrs. Bliss Parkinson
Mr. and Mrs. William F. Pederson
Mr. Lawrence S. Phillips
Mr. and Mrs. Richard A. R. Pinkham
Mr. Frederick R. Pleasants
Mr. Edgar L. Rachlin
Mr. and Mrs. Oliver Rea
Mr. and Mrs. Joseph Verner Reed
Mr. and Mrs. Stanley B. Resor
Mr. and Mrs. Andrew Carnduff Ritchie
Mr. and Mrs. Louis J. Robbins
Count and Countess Roberti
Mr. and Mrs. David Rockefeller
Mr. and Mrs. Nelson A. Rockefeller
Mr. and Mrs. Richard Rodgers
Mr. and Mrs. Russell Chapin Rogers
Mrs. Anna M. Rosenberg
Mr. Theodore Rousseau, Jr.
Mr. and Mrs. John Barry Ryan
Prof. and Mrs. Paul J. Sachs
Mr. and Mrs. Charles Baker Salsbury
Mr. and Mrs. Robert Saudek

Mr. and Mrs. Bernhard K. Schaefer
Mr. and Mrs. Harry Scherman
Mr. and Mrs. Carl O. Schniewind
Mr. and Mrs. Eustace Seligman
Mrs. Irene Mayer Selznick
Mrs. John L. Senior
Mr. and Mrs. John L. Senior, Jr.
Mrs. Boris Sergievsky
Miss Dorothy Shaver
Mr. Arvin Shaw, III
Mr. and Mrs. Samuel Parkman Shaw, Jr.
Mr. and Mrs. Gregory Shlomm
Mrs. Kenneth F. Simpson
Mr. and Mrs. L. M. C. Smith
Mr. and Mrs. W. Mason Smith, Jr.
Mr. and Mrs. George Grant Snowden
Mr. and Mrs. James Thrall Soby
Mr. and Mrs. David M. Solinger
Mr. and Mrs. Otto Spaeth
Mr. and Mrs. Samuel Spewack
Mr. and Mrs. Clarence Stanley
Mr. and Mrs. Peter Stephaich
Mr. and Mrs. Henry M. Stern, Jr.
Mrs. Henry B. Stimson
Mr. and Mrs. Donald S. Stralem
Mrs. Henry S. Sturgis
Mr. and Mrs. James Johnson Sweeney
Mr. and Mrs. Otto Teegen
Mr. and Mrs. B. A. Tompkins
Brig. and Mrs. John W. F. Treadwell
Mr. and Mrs. Ronald Tree
Mr. and Mrs. Burton Tremaine
Mrs. Lila Tyng
Mr. and Mrs. Ludwig von Hurter
Mr. and Mrs. John Walker
Mr. and Mrs. Edward M. M. Warburg
Mr. and Mrs. Paul Felix Warburg
Mr. and Mrs. George Henry Warren
Dr. and Mrs. Benjamin Philp Watson
Mr. and Mrs. Edwin S. Webster, Jr.
Mr. Monroe Wheeler
Miss Betty White
Mr. and Mrs. John Hay Whitney
Mr. and Mrs. John T. Winkhaus
Mrs. Harry A. Woodruff
Princess Alexis Zalsstem-Zalesky
Mrs. Stephanie Cartwright Zavell
Mr. William Zeckendorf, Jr.
Mr. and Mrs. Victor Zurcher

List Incomplete

THE MUSEUM OF MODERN ART

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

TELEPHONE: CIRCLE 5-8900

FOR RELEASE: FRIDAY
November 5, 1954

PRESS PREVIEW: TUESDAY
November 2, 1954; 2-6 p.m.
242 East 52 Street, N.Y.C.

No. 91

EXHIBITION OF ART OWNED BY YOUNG COLLECTORS OPENS FOR BENEFIT OF MUSEUM OF MODERN ART'S JUNIOR COUNCIL

Seldom-exhibited paintings, sculpture, drawings and prints from private collections, ranging from important works by the masters of modern art such as Cézanne and Picasso to recent paintings and prints by young Americans will be on view in a special benefit exhibition at the Guest House of Mrs. John D. Rockefeller 3rd, 242 East 52 Street, from November 5 through November 28. The exhibition, called Young Collectors, being held for the benefit of the Museum of Modern Art's Junior Council activities, was selected by Alfred H. Barr, Jr., Director of Collections, and Dorothy C. Miller, Curator. William S. Lieberman, Curator of Prints, installed the show. Young Collectors will be open to the public from 2 to 6 p.m. daily at a special admission charge of \$1.00. Tickets for the gala preview, to be held the evening of November 4, from 6 to 12 p.m., are \$7.50 each.

The Museum's Junior Council, a group of some 50 men and women who share an interest in the arts, sponsors such Museum activities as the Art Lending Service to encourage the wider purchase of contemporary art, special exhibitions and sales of the work of young artists and forums and discussions on the arts. Mrs. Donald B. Straus is chairman of the Council and Mrs. John D. Rockefeller 3rd, who has lent her Guest House for the exhibition, is honorary chairman. This is the first time her guest house, designed by the well-known architect Philip C. Johnson, has been opened to the public.

In their diversity, the range of paintings selected from the collections of Council Members reflects most of the major currents in modern art since the late 19th century. Cézanne is represented by a masterpiece of 1906, oil, Bend in the Road. Chagall and Dufy are represented by early examples of their work. The spread of cubism in Paris is shown by a collage done by Juan Gris in 1913 and paintings by Delaunay and Léger. The exhibition includes the only privately owned painting by Malevich in the Western Hemisphere, while oils by Mondrian and the American Fritz Glarner continue the tradition of pure abstraction. Paintings by Braque, Matisse, Morandi and Picasso offer a variety of interpretations of still life. Three artists are represented by ballet designs - Bakst, Tchelitchev and Schlemmer.

A pair of paintings by the surrealist Joan Miro, done a quarter century apart, as well as two collages, early and late, by the German Schwitters, are included. Two famous American painters are represented by work done at opposite ends of their

more

careers: Edward Hopper, by an early painting, and John Marin by a picture completed in 1953, the year of his death.

Among other of the 14 American artists represented are Marsden Hartley, with his The Lost Felice, done a few years before his death; precisionists such as Georgia O'Keeffe, Andrew Wyeth, and the young Carroll Cloar; and three of the painters from the famous "Eight," Henri, Prendergast and Sloan.

The German expressionist Emil Nolde is represented in three media, watercolor, etching and woodcut. Two rare lithographs by the famous Norwegian artist Edvard Munch and a linoleum cut by the German Christian Rholfs are also included, as well as a portrait of Albert Einstein by the American printmaker Frascioni.

An amusing and interesting contrast across the centuries is provided by Rembrandt's etching, The Artist Drawing from a Model (1648) and Picasso's etching of Rembrandt and a Nude Model (1934).

Sculpture in the exhibition includes a large Horse and Rider by Marini, Giacometti's large Man Pointing, two pieces of African sculpture, and Birth of the Muses, specifically designed by Jacques Lipchitz as an overmantle for the fireplace wall of Mrs. Rockefeller's Guest House.

Alfred H. Barr, Jr., Director of Museum Collections, who selected the works of art for the exhibition, describes the various private collections from which the show is drawn in a brief preface to the catalog:

In selecting this show we must have visited, my colleagues and I, about twenty-five collections. They were all different, of course, and yet seemed generally to fall into several distinct groups.

There were eclectic collectors who had assembled with a latent sense of competition, works by the most renowned masters of our time. Quality or, less often, the exceptional example seemed to be their goal -- a fine Braque or Utrillo, an exceptional Hopper. There were collectors who modestly denied the title insisting that they had "just a few things to put on the walls".

There were undisciplined enthusiasts who had many and varied treasures and non-treasures, old and new, and a bit pell-mell, but just as enjoyable to comb through as they must have been to buy. There were sophisticated collectors, too, those with a few avant-garde watercolors and drawings by artists who will be much better known (or forgotten) three years from now; and scholarly collectors whose walls illustrate the archaeology of early Bauhaus or late Dada.

Then there were a couple of specialists: one of them concentrated on "The Eight" with surprising watercolors by Shinn, Luks and Prendergast and all the rest; the other had only abstract or near abstract paintings, a van Doesburg, a beautiful Lissitzky and, I would guess, the only privately owned Malevich in the Western Hemisphere. And finally there was the Junior Council Member who had only one painting: of excellent quality, it was unfortunately too large to be included in the exhibition.

All the other kinds of collectors are however represented though their loans taken out of context cannot now so clearly express the idiosyncrasies of the lenders. Yet, assembled here in another place, they will give pleasure to other eyes and a gauge (if our choices are just) of the quality and lively variety of the Junior Council collections.

Mrs. Charles S. Dewey, Jr., is Chairman of the Benefit Committee and Mrs. Carleton Sprague Smith and Mr. Walter Bareiss, co-chairman. Mrs. E. Powis Jones was Exhibition Chairman.

more

Lenders to the exhibition include: Mr. Arthur G. Altschul; Mr. Walter Bareiss; Mr. and Mrs. Courtlandt Barnes, Jr.; Mr. and Mrs. Armand P. Bartos; Mr. and Mrs. Winslow Carlton; Mr. and Mrs. Richard Deutsch; Mrs. Charles S. Dewey, Jr.; Mr. and Mrs. Peter Farb; Mr. Harmon H. Goldstone; Mr. Robert D. Graff; Mr. Richard Hunt; Mr. and Mrs. E. Powis Jones; Mr. Harold Eliot Leeds; Mr. and Mrs. Henry Loeb; Mrs. Gertrud A. Mellon; Mr. and Mrs. Perry R. Pease; Miss Ann Resor; Mrs. John D. Rockefeller, 3rd; Mr. Peter A. Rubel; Mr. and Mrs. Robert W. Sarnoff; Mrs. Donald B. Straus; Miss Lily van Ameringen.

Note: Photographs and catalog of the exhibition available upon request from

Mrs. Elizabeth Shaw, Publicity Director
Museum of Modern Art
21 West 53 Street
New York City