THE MUSEUM OF MODERN ART

11 WEST 53 STREET, NEW YORK 19, N. Y. TELEPHONE: CIRCLE 5-8900

No. 73.

CHECK LIST FOR GIORGIO DE CHIRICO EXHIBITION - Sept. 8 through Oct. 30

- 1. The Anxious Journey. 1913. Oil on canvas, 29-1/2 x 42 in.
 The Museum of Modern Art, New York, a quired through the Lillie P. Bliss Bequest.
- 2. Ariadne. 1913. Oil on canvas, 53 x 70-3/4 in. Jean Paulhan, Paris.
- 3. The Nostalgia of the Infinite. 1913-14. Oil on canvas, 53-1/4 x 25-1/2 in. The Museum of Modern Art, New York.
- 4. The Mystery and Melancholy of a Street. 1914. Oil on canvas, 34-1/4 x 28-1/8". Mr. and Mrs. Stanley R. Resor, New Canaan, Connecticut.
- The Fête Day. 1914. Oil on canvas, 31-3/4 x 25-1/2 in.
 M. Knoedler & Co., New York.
- 6. The Philosopher's Conquest. 1914. Oil on canvas, 49-1/2 x 39-1/2 in. The Art Institute of Chicago, Joseph Winterbotham Collection.
- 7. The Torment of the Poet. 1914. Oil on canvas, 20-3/4 x 16-1/8 in. Mrs. Yves Tanguy, Woodbury, Connecticut.
- 8. The Child's Brain. 1914. Oil on canvas, 32 x 25-1/2 in. André Breton, Paris.
- 9. The Enigma of a Day. 1914. Oil on canvas, 72-3/4 x 55-1/2 in. I Private Collection.
- 10. The Song of Love. 1914. Oil on canvas, 28-3/4 x 23-1/2 in. Nelson A. Rockefeller, New York.
- 11. The Evil Genius of a King. 1914-15. Oil on canvas, 24 x 19-3/4 in. The Museum of Modern Art, New York.
- 12. The Duo. 1915. Oil on canvas, 31 x 22-3/4 in. Private Collection.
- 13. The Seer. 1915. Oil on canvas, 35-1/4 x 27-3/8 in. Private Collection.
- 14. The Amusements of a Young Girl. 1916. Oil on canvas, 18-5/8 x 16 in. Private Collection.
- 15. Evangelical Still Life. 1916. Oil on canvas, 31-1/2 x 28 in. Sidney Janis, New York.
- 16. Grand Metaphysical Interior. 1917. Oil on canvas, 37 x 27 in. Private Collection.
- 17. The Disquieting Muses. 1917. Oil on canvas, 38-1/4 x 26 in. The Gianni Mattioli Collection, Milan, Italy.
- 18. The Grand Metaphysician. 1917. Oil on canvas, 41-1/4 x 27-1/2 in. Philip L. Goodwin, New York.
- 19. Hector and Andromache. 1917. Oil on canvas, 35-1/2 x 23-5/8 in. The Gianni Mattioli Collection, Milan, Italy.
- The Sacred Fish. 1919. Oil on canvas, 29-9/16 x 24-1/4 in.
 The Museum of Modern Art, New York, acquired through the Lillie P. Bliss Bequest.

Photographs and additional information available from Elizabeth Shaw, Publicity Director, Museum of Modern Art, 11 West 53 Street, New York.