vance Schedule

Fall 1976 **Quarterly for the Press** The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019

NO. 74

Elizabeth Shaw, Director, Department of Public Information, (212) 956-7501, 7504

Listing incomple	te; dates subject to change	Detailed f	information i	nside
The Natural Parad Harry Callahan	Realistic Solutions for Today dise: Painting in America 1800-1950 Paintings from Swiss Collections		Nov 30 Feb 3 Mar 1 May 17	
Prints: Acquisi	ew Flag Designs cent work X tephen Shore es Simonds/Mary Miss	Sep 11 - Sep 20 - Sep 21 - Oct 1 - Oct 8 - Oct 14 - Nov 23 - Mar 1 -	Nov 16 Nov 28 Nov 30 Jan 1 Dec 2	
Handmade Paper: Projects: Video Projects: Panam Longer Views: 4		through through through through through through	Sep 12 Sep 12 Sep 30 Oct 3 Oct 5 Nov 14	
Sculpture, Drawi	the Collections of Painting and ngs, Prints and Illustrated Books, Architecture and Design	continuou Thurs at		
SPECIAL FILM SER American Film Co	IES medy - Bicentennial celebration	through	Jan 4	
CONTINUING FILM History of Film Films for Young Cineprobe What's Happening Films from the A Requests from th	People ? rchive			
SDECTAL EVENTS		9		

SPECIAL EVENTS Summergarden through Sep 19 Rodin's Monument to Balzac (lecture) Monday Sep 20 Once Upon a Sunday (family day) Sunday Oct 17 The Natural Paradise: lectures 4 Tuesdays in Oct HOURS: 11:00 - 6:00, Thursdays 11:00 - 9:00. Closed Wednesdays ADMISSION: Members free; adults \$2; Children (under 16) 75¢; Senior Citizens 75¢; Full-time students with current identification \$1.25; TUESDAYS PAY-WHAT-YOU-WISH

FUTURE OPENINGS

- Sep 20 RODIN & BALZAC. Rodin's nine-foot bronze Monument to Balzac (1897) has been admired in the Museum's Sculpture Garden since 1955. This exhibition includes ten bronze studies for the sculpture, which are recent gifts of the Cantor-Fitzgerald Collection and the B.G. Cantor Art Foundation. In addition, Mr. B. Gerald Cantor of Beverly Hills has lent the three-and-a-half-foot Final Study for the Monument to Balzac. Selected by Alicia Legg, Associate Curator, Department of Painting and Sculpture. 1st floor.
- Sep 21 LOS ANGELES. New paintings, drawings and prints by Los Angeles Nov 28 artists, including Gary Beydler, Chris Burden, Robert Cumming, Charles Hill, Craig Kauffman and Alexis Smith; organized by the Art Lending Service. Members Penthouse, 6th floor.
- THE NATURAL PARADISE: PAINTING IN AMERICA 1800-1950. A survey of Oct 1 -Nov 30 American paintings rooted in 19th-century Romanticism presented on the occasion of the Bicentennial. Approximately 150 works are included, ranging from Frederic Church and Albert Ryder, through Georgia Press O'Keeffe and Joseph Stella, to Barnett Newman's and Mark Rothko's Preview attempts to capture "The Sublime" in totally abstract terms. Also Sep 29 11am-4pm to be shown are major works by Albert Bierstadt, Thomas Moran, Ralph Albert Blakelock, Augustus Vincent Tack, Marsden Hartley, Arthur Dove, Charles Burchfield, Milton Avery, Clyfford Still, and Jackson Pollock. The exhibition, which will be accompanied by a publication, has been made possible by a grant from the National Endowment for the Arts. Directed by Kynaston McShine, Curator, Department of Painting and Sculpture. d'Harnoncourt Galleries, 1st floor.
- Oct 1 PROJECTS: VIDEO X. New program in the continuing series reporting on new developments in the medium. Selected by Barbara London, Curatorial Assistant, Department of Prints and Illustrated Books. Auditorium Gallery; 2:30 6:00 weekdays, 2:30 5:00 weekends.
- Oct 8 PHOTOGRAPHS BY STEPHEN SHORE. Recent color photographs of urban and suburban America. Remarkably elegant images of ordinary streets and structures and the places in between. Shore successfully explores the expressive and formal power of colored space and in the process reveals something of the character of our lives. Directed by Maria Morris, Curatorial Intern, Department of Photography. Steichen Galleries, 3rd floor.
- Oct 14 PROJECTS: MARY MISS. A sculptural installation of sheetrock and wood that articulates and demarcates new spatial relationships within the existing area.

 PROJECTS: CHARLES SIMONDS. A sculptural installation resembling an archealogical site where the artist is mapping out the living patterns of a mythical race of "Little People."

 In conjunction with these two PROJECTS, a program of films by or about

(more)

FUTURE OPENINGS (continued)

MARY MISS and CHARLES SIMONDS will be shown in the Auditorium at noon, October 22 and November 8.
Directed by Howardena Pindell, Assistant Curator, Department of Prints and Illustrated Books. 1st floor.

- Nov 23 PRINTS: ACQUISITIONS 1973-1976. Approximately 80 works, including an early and rare print by Mondrian, several prints issued to commemorate the Bicentennial, and some unusual illustrated books. Selected by Riva Castleman, Director, Department of Prints and Illustrated Books. Sachs Galleries, 3rd floor.
- Dec 2 -HARRY CALLAHAN. This retrospective exhibition attempts to define Feb 3 Callahan's unique contribution to contemporary photography: his reconciliation of the seemingly contradictory claims of the pictorial Press and functional traditions of the photographic medium, traditions ex-Preview emplified earlier in the work of Stieglitz and Atget. Included are approximately 250 prints, ranging from Callahan's unfamiliar work of Dec 11am-4pm the early 1940s through his increasingly complex photographs of the past ten years -- arranged according to subjects which have been dominant throughout his career: the intimate landscape, elemental architecture, studies of his wife Eleanor, the passer-by on the street, and technical experimentation in compositional and thematic synthesis. The exhibition, which will travel after its New York showing, has been made possible by a grant from the National Endowment for the Arts. Directed by John Szarkowski, Director, Department of Photography. 1st floor.
- Dec 17 -EUROPEAN MASTER PAINTINGS FROM SWISS COLLECTIONS. Approximately 75 Mar 1 works covering the period from Impressionism to World War II and representing the great masters and major movements of this century. Press About half of these paintings will come from public collections; the Preview rest from major public foundation and private collections. Ten Cubist Dec 15 masterpieces from the Kunstmuseum in Basel, the world's outstanding 11am-4pm collection of Analytic Cubist works by Picasso and Braque, will form the nucleus of the exhibition and provide a view of Cubism of unprecedented depth. Since many of the works to be included have never been exhibited publicly and almost none has ever been shown in this country, the exhibition will add a new dimension of exposure to a number of significant moments in the history of modern painting. Organized by William Rubin, Director of Painting and Sculpture at the Museum, who, in collaboration with John Elderfield, Curator of Painting and Sculpture, will prepare an accompanying catalogue. 1st floor.
 - MIES VAN DER ROHE: FURNITURE AND DRAWINGS. On view will be furniture and furniture drawings by Ludwig Mies van der Rohe from the Museum Collections and the Mies Archive, including original chairs from the 1929 Tugendhat House and little-known models from the 1930s. Selected from more than a thousand furniture drawings in the Archive, the works illustrate Mies's design approach and many never executed models. In some cases, where working drawings still exist, the exhibition's sponsor undertook the construction of actual prototypes. Directed by Ludwig Glaeser, Curator of the Mies Archive, the show is the second in a series focusing on the work of individual designers represented in the Design Collection. The exhibition has been made possible by a grant from Knoll International. 1st floor.

Post-

poned

until

Mar 1 (tenta-

FUTURE OPENINGS (continued)

ROBERT RAUSCHENBERG. A retrospective of more than 100 works from May 17

Press Preview Mar 23 11am-4pm the late 1940s to the present and a core selection of Rauschenberg's most famous works from throughout this country and abroad. An attempt will be made to demonstrate the unique diversity of media in which Rauschenberg has worked -- including all forms of drawing, printmaking, Rauschenberg nas worked -- including painting, mixed media, assemblage, sculpture, photography, film, dance, and performance -- and to integrate these throughout the exhibition space. The exhibition, organized by the National Collection of Fine Arts, Smithsonian Institution, will be accompanied by a major monograph. 1st floor.

AMBROISE VOLLARD. A major exhibition devoted to works published by Jun 6 -Ambroise Vollard, the Paris art dealer who is acknowledged to have Sep 6 been the foremost publisher of prints and illustrated books in France at the end of the 19th century and during the first four decades of the 20th century. Vollard knew many of the major artists of this fruitful era and commissioned from them a body of work which provides a panoramic view of modern art before World War II. The prints and books which he produced include some of the most famous of modern times, by Bonnard, Cézanne, Munch, Redon, Renoir, Rouault, Toulouse-Lautrec, and Vuillard, as well as Picasso's two most important series of etchings, The Saltimbanques and the set of one hundred prints known as the Vollard Suite. His editions of sculpture in bronze include works by Picasso, Renoir, and Maillol. Directed by Riva Castleman. Director, Department of Prints and Illustrated Books. 1st floor and Sachs Galleries, 3rd floor.

CURRENT EXHIBITIONS

through Sep 7

THE TAXI PROJECT: REALISTIC SOLUTIONS FOR TODAY. Four new working prototypes of taxicabs: two created by the American manufacturers Steam Power Systems and American Machine and Foundry, working under a contract from the U.S. Department of Transportation, and two by the European companies Volvo and Volkswagen. The four models, designed to better serve the needs of the taxi industry, the drivers, and the passengers, are exhibited with a fifth prototype submitted by Alfa Romeo and presented hors concours. THE TAXI PROJECT was made possible by grants from Mobil Oil Corporation and the Urban Mass Transportation Administration of the U.S. Department of Transportation. Directed by Emilio Ambasz, Curator of Design, Department of Architecture and Design. 1st floor. (opened June 18)

through Sep 12

SOME AMERICAN DRAWINGS: RECENT ACQUISITIONS. 16 drawings, recently acquired by the Museum, including works on paper by Gorky, Pollock, Rothko and David Smith as well as by several contemporary artists. Directed by William Lieberman, Director, Department of Drawings. 1st floor. (opened July 19)

through Sep 12

HANDMADE PAPER: PRINTS AND UNIQUE WORKS. Works by Jim Dine, Jasper Johns, Robert Motherwell, Claes Oldenburg, Gary Stephan; presented by the Art Lending Service. 6th floor. (opened June 28)

through Sep 30

PROJECTS: VIDEO IX. Selections from the collection including works by Vito Acconci, Joan Jonas, Richard Serra, Keith Sonnier, shown

NO. 74

Page 5

CURRENT EXHIBITIONS (continued)

2:30 - 6:00 weekdays; 2:30 - 5:00 weekends. Selected by Barbara London, Curatorial Assistant, Department of Prints and Illustrated Books. Auditorium Gallery. (opened Jul 1)

- through PROJECTS: PANAMA CANAL PHOTOGRAPHS BY ERNEST "RED" HALLEN. This exhibition of 160 slides and more than 40 prints explores the work of Ernest "Red" Hallen, a government photographer who devoted his thirty-year career to documenting the construction and the maintenance of the Panama Canal. Directed by Dennis Longwell, Assistant Curator, Department of Photography. 1st floor. (opened Aug 9)
- through LONGER VIEWS: 40 PHOTOGRAPHS BY NICK NIXON. Pictures made with the classic 8 X 10 view camera, including about 20 high vantage point photographs of the city of Boston. Installed by John Szarkowski, Director, Department of Photography. Steichen Galleries, 3rd floor. (opened Jul 22)
- through NEW GLORY: 25 NEW FLAG DESIGNS. New Glory is the result of a competition organized by the Santa Barbara Museum of Art to encourage better new designs for local and institutional flags. Installed by Arthur Drexler, Director, Department of Architecture and Design. Goodwin Gallery, 2nd floor. (opened Sep 11)
- through BETWEEN WORLD WARS: DRAWING IN EUROPE AND AMERICA. Two decades, Nov 14 1919-1939, represented in fourscore drawings by painters and sculptors. The survey includes Picasso's "postscripts" to Guernica as well as ten recent additions to the Museum's collection. Directed by William L. Lieberman, Director, Department of Drawings. Sachs Galleries, 3rd floor. (opened Aug 20)

SPECIAL FILM SERIES

through AMERICAN FILM COMEDY. A Bicentennial retrospective of American motion picture comedy dating from the birth of the medium to the present day. (opened May 13)

CONTINUING FILM SERIES

FILMS FROM THE ARCHIVE and REQUESTS FROM THE ARCHIVE (will resume in October)
Thursdays at 2:30 and Fridays at 6:00
HISTORY OF FILM (new cycle) Sundays at 5:00
FILMS FOR YOUNG PEOPLE Saturdays and Sundays at noon
WHAT'S HAPPENING? (resumes in October) Tuesdays at 6:00
CINEPROBE (resumes in October) Mondays at 6:00

SPECIAL EVENTS

SUMMERGARDEN. The Museum's outdoor Sculpture Garden is open free again this season every Friday, Saturday and Sunday evening from 6 to 10 with occasional entertainment on Fridays and Saturdays through September 19. SUMMERGARDEN is made possible through the generosity of Mobil Oil Corporation. Enter at 8 West 54 Street. (opened Jun 4)

SPECIAL EVENTS (continued)

RODIN'S MONUMENT TO BALZAC. An illustrated lecture by Albert Elsen, Professor of Art History at Stanford University, on September 20 at 8:30 p.m.; made possible by a grant from The Cantor, Fitzgerald Group. Tickets free at Lobby Information Desk.

ONCE UPON A SUNDAY. A special program for parents and children 6 - 12 on October 17 presented by the Museum's Junior Council; to include a musical production, games and films.

THE NATURAL PARADISE. A series of four lectures to be presented on Tuesday evenings in October. Details to be announced.

The Museum of Modern Art gratefully acknowledges the support of its exhibition program by the New York State Council on the Arts.