MUSEUM OF MODERN ART 730 5th Ave., New York City

for release Friday, March 13/3

With the cooperation of many of the principal museums of Germany and of private collectors in Germany, New York, Detroit, and Hollywood the Museum of Modern Art has been enabled to bring together the most important collection of *Principal Sculpture* modern Germany of ever assembled outside of Germany for its elevanth loan exhibition consisting of German Fainting and Sculpture which opens to the public at the Museum of Friday morning at 10 o'clock. 102

The exhibition will include major works in oil and watercolor by twenty painters who have been leaders in one of the most remarkable national developments of studentieth century art, and important sculpture in stone, brass, bronze, and silver by six outstanding sculptors of modern Germany. While some of the artists have been previously shown in New York, many of them are practically unknown, and it is expected that the exhibition will arouse surprise and controversy by presenting a representative survey of an important aspect of European art which has been unduly obscured in America by the emphasis on French art during and since the war.

Of the seventy works which are leaved from Germany for the exhibition and twenty-three even from the great public collections exceeded by museums, which, a Germany, are so notably sympathetic in their reception of modern art. The National Galleyy in Berlin and the Folkwang Museum in Essen established a precedent for German museums by lending two of their most valued paintings, both by Daumier, to the Museum of Modern Art for its exhibition of Corot and Daumier last autumn. These museums are again lending important pictures for the German exhibition, and the high quality of the collections of modern painting in German museums will be further evidenced by loans from the Kunethelle, Hamburg, German Plug; Sculptur ; the Wallraf-Richartz Museum, Cologne, the Municipal Museum, Munich, the Silesian Museum of Pictorial Artz, Breslau, and the Art Museum, Mannheim.

Among the other notable pictures coming from Germany is a painting, "Cats", by Franz Marc from the collection of Princess Mechtilde Lichnowsky in Berlin. Marc, who was one of the founders of the famous "Blue Rider" group in Munich in 1911, created a gensation in New York when a few examples of his work were shown at the Armory Exhibition in 1913. The Princess Lichnowsky is the wife of the former German Ambassador to London at the outbreak of the War. In addition to the painting from the Princess Lichnowsky's collection, Marc will be represented by five important canvases, from public and private a llections in Germany, which will do much to sustain the popular German opinion that Marc's death in the War deprived Europe of one of its most promising painters.

Two other members of the "Blue Rider" group, Paul Klee and Heimrich Campendonk, will be shown in important works. The earlier Dresden group of expressionists, known as the "Bruecke", will be presented more completely than has been possible before in New York. Max Beckmann, one of the most powerful of the modern German painters, will be represented by eight pictures including two important canvases from New York collections, those of Dr. F. H. Hirschland and Mrs. John D. Rockefeller, Jr. Other outstanding painters who will be included are Otto Dix, George Grosz, Carl Hofer and Oskar Kokoschka.

Among the sculptors Rudolf Belling is conspicuous because of the striking modernity of his abstractions, and his use of polished metals. Three highly interesting examples of Belling's work have been loaned to the exhibition by Josef von Sternberg of Hollywood, director of "The Blue Angel", "Morocco" and "Dishonored". One is a partially abstract portrait head of von Sternberg plated in silver. Another is a grotesque head in mahogany, and the third is/highly interesting portrait of Alfred Flechtheim, the Berlin art dealer, treated schematically in bronze.

TIGHT BINDING

3. german Ptry & Sculpture ta releve 3/13/31.

164

A scalpture portrait of Marlene Dietrich, the star of the last three von Sternberg films, has just been completed by Ernesto de Fiori in time for the exhibition. The remarkable likeness of the portrait is enghanced by a bold use of color, particularly striking because of the infrequency with which contemporary artists resort to this method so much in favor among the Greeks. A bust of Jack Dempsey by de Fiori is also shown.

In addition to Belling and de Fiori the exhibition includes eight works by Kolbe, the most famous of living German sculptors, several of the deeply emotional figures by Ernest Barlach, charming animal figurines by Renee Sintenis and rugged wood sculpture by Gerhard Marcks/

In addition to the Museums already mentioned, the Germany kenders are: Frau Matilda Matilda Beckmann, Frankfort, the Flechtheim Gallery, Berlin, Herr Claus Gebhardt, Elberfeld, the Kestner Gesellschaft, Elberfeld, Herr Bernard Koehler, Berlin, Princess Lichnowsky, Berlin, Neue Kunst Fides, Dresden, Neumann-Nierendor Gallery, Berlin,

Neumann-Franke Gallery, Munich.

hem

The American lenders, in addition to Dr. F.H. Hircschland, and Mrs. John D. Rockefeller, Jr., and Von Sternberg, are: Mr. Ralph Booth, Detroft, Mr. and Mrs. ErichxEteinx Erich Cohn, New York, the Detroit Institute of Arts, Miss Katherine Dreier, New York, Dr. and Mrs. Eugene Klein, New York, Mr. J.B. Neumann, New York, Dr. Hermann Post, New York, the Reinhardt Galleries, New York, Dr. W.R. Valentiner, Detroit, Mr. E.M.M. Warburg, New York, and the Weyhe Gallery, New York.

12. The remain on view through Sunday, April 26th.

During the four weaks of the exhibition of Toulouse-Lautrec and Odilon Redon which recently closed at the museum more than 20,000 visistors were recorded. MULERE OF MODELN ART 730 - Sth Ave., New York City,

for release Friday, March 13th/3 |

Bith the comporation of many of the principal massume of Germany and of private collectors in Germany, New York, Detroit and Hollywood the Huseum of Modern Art has been emabled to bring together the most important collection of modern German Fainting and Sculpture over assembled outside of Germany for its eleventh loss emhibition which opens to the public at the Huseum on Friday morning at 10 \$*glock.

The exhibition will include sajor works in oil and watercolor by twenty painters who have been leaders in one of the most remarkable national developments of the twentieth century art, and important sculpture in stone, brass, bronse, and silver by six putstanding sculptures of modern Germany. While some of the artists have been previously shown in New York, many of them are practically unknown, and it is expected that the exhibition will arouse surprise and controversy by presenting a representative survey of an important aspect of Suropean art which has been unduly obscured in America by the emphasis on French art during the since the war.

of the seventy works coming from Germany for the exhibition, twentythree are from the great public collection in susceme, which, in Germany, are so notably sympathetic in their reception of modern art. The National Gallery in Berlin and the Polksang Museum in Secon established a precedent for German suscemes by lending two of their most valued paintings, both by Daumier, to the Museum of Modern Art for its exhibition of Gerot and Daumier last autumn. These museums are again lending important poltures fot the German subjection, and the high quality of the collections of modern painting in German museums will be further evidenced by leans from the Art Museum Hamburg, the Wallraf-Bioharts Museum, Gologne, the Sunicipal Museum, Manich, the Elesian Museum of Fictorial Arts, Swellin, and the Art Museum, Manich,

Among the other notable pictures coming from Germany is a painting . "Cate", by Franz Marc from the collection of Frincess Mechtilde Lichnowsky in Berlin. Marc, who was one of the founders of the famous "Blue Bider" group in Manich in 1911, created a semaation in Haw York when a few exceptes of his work were shown at the Armory Exhibition in 1913. The Frincess Lichnowsky is the wife of the former German Ambassador to London at the outbroak of the Mar. In addition to the painting from the Frincess Lichnowsky's collection, Marc will be represented by five important converses, from public and private collections in Germany, which will do such to sustain the popular German opinion that Marc's death in the War deprived Europe of one of its most promising painters.

Two other members of the "blue Rider" group, Faul Rise and Heinrich Campendonk, will be shown in important works. The earlier Bressen group of expressionists, known as the "Brueske", will be presented more completely than has been possible before in New York. Hax Beckmann, one of the most powerful of the modern German painters, will be represented by eight pictures including two important convesses from New York collections, these of Dr. F. H. Hirschland and Mrs. John D. Bockefeller, Jr., Other cutstanding painters who will be included are onto Dix, George Gross, Garl Hofer and Onkar Kokoschka.

among the coulpture Hudolf Belling is conspiguous because of the stricking

TIGHT BINDING

Among the sculptors Rudolf Belling is conspicuous because of the stricking modernity of his abstractions, and his use of polished metals. Three highly interesting examples of Belling's work have been loaned to the exhibition by Josef Von Sternberg of Hellywood, director of "The Blue Angel", "Morocco" and #Dishonored". One is a partially abstract portrait head of Von Sternberg plated in silver. Another is a grotesque head in mahogany, and the third is a highly interesting protrait of Alfred Flochthaim, the Berlin art dealer, treated schematically in bronze. Flochtheim

- 2 -

Marde 13, 1931.

A sculpture portrait of Marlene Districh, the star of the last three Von Sternberg films, has just been completed by Ernesto de Fiori in time for the exhibition. The remarkable likeness of the portrait is enhanced by a bold use of color, particularly stricking because of the infrequency with which contemporary artists resort to this method so such in favor among the Greeks. A bust of Jack Dempsey by de Fieri is also shown.

In addition to Belling and de Fiori the exhibition includes eight works by Kolbe, the most famous of living German sculptors, several of the deeply emotional figures by Ernest Barlach, charming animal figurines by Renes Sintenis and rugged wood sculpture by Gerhard Marcks. Renes

In addition to the Museums already mentioned, the Germany lenders are: Frau Matilda Beckmann, Frankfort, the Flechtheim Gallery, Berlin, Herr Claus Gebhardt, Elberfeld, the Kestner Gesellschaft, Elberfeld, Herr Bernard Kochler, Berlin, Princess Lichnowsky, Berlin, Neue Herf Fides, Dresden. Neumanns Nierendor Gallery, Berlin, Neumann-Franke Gallery, Minich.

Dr

The American lenders, in addition to Mr. F. H. Hirschland, and Mrs. John D. Rockefeller, Jr., and Von Sternberg, are: Mr. Balph Booth, Detroit, Mr. and Mrs. Erich Cohn, New York, the Detroit Institute of Arts, Miss Katherine Dreier, New York, Dr. and Mrs. Eugene Elein, New York, Mr. J. B. Neumann, New York, Dr. Herman Post, New York, the Reinhardt Galleries, New York, Dr. W. R. Valentiner, Detroit, Mr. E. M. M. Warburg, New York, and the Weyhe Gallery, New York.

A private viewing for members of the museum was held on Thursday, March 12th. The Exhibition will remain on view through Bunday, April 26th.

Toulouse-

O IC IOE

During the four weeks of the exhibition of Treuleuse-Lautree and Odilon Redon which recently closed at the museum more than 20,000 visitors were recorded.