The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Tel. 956-6100 Cable: Modernart

CRITICS PLEASE NOTE

The following programs of D. W. Griffith's Biograph films will be shown in press screenings in the Museum's 4th floor projection room (enter the building at 21 West 53 Street). All programs will begin at 2 P.M.

They were selected by Ron Mottram from 100 Biograph films in the Griffith Centennial Retrospective starting January 23. Mr. Mottram, Guest Programmer, considers these films the best in the series. They offer a variety of themes and indicate what Griffith achieved as an artist in the first five years of his career.

Films marked with asterisks are of special interest and have had limited or no circulation since their original releases more than 60 years ago.

Players include Blanche Sweet, Mary Pickford, Linda Arvidson, Harry Carey, Donald Crisp, Mae Marsh, Lillian and Dorothy Gish, Lionel Barrymore, Henry B. Walthall, Robert Harron, Eddie Dillon, Wilfred Lucas, Mack Sennett and Jack Pickford.

Thursday, January 9

- * The Country Doctor
- * The Unchanging Sea
- * A Woman Scorned
- * A Country Cupid
- * The Painted Lady

Enoch Arden

A Girl and Her Trust

Olaf - an Atom

Friday, January 10

- * The Adventures of Billy
- * Brutality
- * The Lady and the Mouse

A Corner in Wheat

The Fugitive

A Terrible Discovery

The Lonedale Operator

The Musketeers of Pig Alley

Monday, January 13

- * The Rose O' Salem Town
- * Bobby the Coward
- * Death's Marathon

As It Is in Life

The Miser's Heart

Swords and Hearts

An Unseen Enemy

The New York Hat

Tuesday, January 14

- * The Sands of Dee
- * In the Season of Buds

The Primal Call

The Last Drop of Water

A Feud in the Kentucky Hills

A Pueblo Legend

The Female of the Species

The Informer

Wednesday, January 15

- * The Country Doctor
- * A Woman Scorned
- * The Painted Lady
- * The Lady and the Mouse

As It Is in Life

The Informer

Olaf - an Atom

Thursday, January 16

- * The Unchanging Sea
- * The Sands of Dee
- * A Country Cupid

* Bobby the Coward

A Feud in the Kentucky Hills

The Fugitive

A Pueblo Legend

For further information please contact Lillian Gerard or Mark Segal, 956-7296.