199

THE MUSEUM OF MODERN ART

WEST 53RD STREET, NEW YORK

ELEPHONE: CIRCLE 5-8900

FOR IMMEDIATE RELEASE

75
ONE HUNDRED WINNING PHOTOGRAPHS IN IMAGE OF FREEDOM
COMPETITION ON VIEW AT MUSEUM OF MODERN ART

An exhibition of one-hundred prize-winning photographs, selected from the Image of Freedom Competition held by the Museum of Modern Art, will open at the Museum on Wednesday, October 29. The photographs include a wide variety of subjects each of which interprets a facet of the American spirit as seen by the individual photographer. Contestants were asked to submit work which collectively would compose a picture of America, an image of freedom. The one hundred prints which in the opinion of the judges best expressed this Image of Freedom constitute the present exhibition. After its close at the Museum on January 4, the exhibition will be sent on tour throughout the country.

Amateur and professional photographers from sixteen states are represented among the sixty—ix winners. Several of these won two or three awards. Two photographers, Walt Sanders of New York City and Brett Weston of Santa Monica, California, won four each. No contestant, however, could win more than five awards. For each winning print in the exhibition a purchase prize of \$25.00 was paid.

David H. McAlpin, Chairman of the Museum's Committee on Photography, comments on the Competition from which these prize-winning photographs were chosen, as follows:

"The contest was experimental: photographers were challenged to interpret an abstract ideal in concrete terms. Some chose to represent freedom by portraying (in landscape) the vast natural resources of our country. Others felt that the key to freedom is to be found in the betterment of living conditions by a beneficent government. To others, freedom of expression seemed most important: freedom to protest, freedom to live the way one wants to, freedom to work with pride of craftsmanship, and to enjoy leisure hours without regimentation.

"There are no abstract symbols among these photographs. They form a composite picture of a country where freedom is enjoyed by the many. The picture represents what a group of citizens feel to be worth defending and preserving for the future."

The prize-winning contestants with the number of awards each

received	l are as follows:		Number of	Awards
	Alexander Alland Keith James Aulik	NEW YORK CITY ANTIGO, WISCONSIN	2	2
	Frances Avery	NEW YORK CITY	3	L
	Gerhard H. Bakker	MILWAUKEE, WISCONS	IN 3	L

	-2-	
	<u> </u>	No. of Awards
Ruth Bernhard Clarence Lincoln Block Mildred Leo Clemens Sam Cocomise Marjory Collins Imogen Cunningham E. Earl Curtis Hal Davidson Faurest Davis Richard Day Victor De Palma Arnold Eagle Edward Entin Walter Farynk Philip Fein Albert Fenn Henry G. Flannery Q. O. Gilbert, M.D. Herbert Giles Mac Gramlich Sid Grossman John Gutmann Elizabeth Harding Theodore Helm Robert Ingram Jean Jackson	NEW YORK CITY FULLERTON, CALIF. SAN FRANCISCO, CALIF. CHICAGO, ILL. NEW YORK CITY OAKLAND, CALIF. PADUCAH, KY. APPLETON, WIS. TUCSON, ARIZ. BEVERLY HILLS, CALIF. NEW YORK CITY NEW YORK CITY NEW YORK CITY DETROIT, MICH. SAN FRANCISCO, CALIF. NEW YORK CITY SAN FRANCISCO, CALIF.	2 1 1 1 1 1 1 1 1 1 1 2 2
Q. O. Gilbert, M.D. Herbert Giles Mac Gramlich Sid Grossman John Gutmann Elizabeth Harding Theodore Helm	OAKLAND, CALIF. NEW YORK CITY NEW YORK CITY NEW YORK CITY SAN FRANCISCO, CALIF. SHAKER HEIGHTS, OHIO WASHINGTON, D. C.	2 1 3 1 1 2
Robert Ingram	OAKLAND, CALIF.	2
	,	
Andre Kertesz	NEW YORK CITY	2
Alma Lavenson Luis Lemus Sol Libsohn Betty Clark Little	PIEDMONT, CALIF. NEW YORK CITY NEW YORK CITY NEW YORK CITY	1 1 3 2
J. W. McManigal Zell Mabee Jack Manning Wright Morris Joe Munroe		1 1 2 1
Roi Partridge Constance Phillips Eliot Porter Henry B. Robertson David Robbins LeRoy Robbins John C. Rogers Thurman Rotan	WILMINGTON, DEL. NEW YORK CITY LOS ANGELES, CALIF. ALEXANDRIA, VA.	1 2 1 1.
Ralph Samuels Walt Sanders Gilbert H. Seaver Peter Sekaer Charles Sheeler Arthur S. Siegel Aaron Siskind Orville Logan Snider Frederick Sommer Rolf Tietgens Elizabeth Timberman	LOS ANGELES, CALIF. NEW YORK CITY CLEVELAND HEIGHTS, OH WASHINGTON, D. C. RIDGEFIELD, CONN. DETROIT, MICH.	3 4 10 2 3 1 3 2 1.
walter G. Treadwell	OAKLAND, CALIF.	7
Alfredo Valente Harriet Veissi	NEW YORK CITY NORTH HOLLYWOOD, CALI	F. 1
E. K. Waters Ernest Weissmann Brett Weston Minor White	CHICAGO, ILL. NEW YORK CITY SANTA MONICA, CALIF. LA GRANDE, ORE.	1 4 3

THE MUSEUM OF MODERN ART

WEST 53RD STREET, NEW YORK

TELEPHONE: CIRCLE 5-8900

The Museum of Modern Art regrets to announce that because five pictures selected as prize winners in the Image of Freedom Competition were found to be ineligible the exhibition must be composed of only 95 pictures instead of the original 100 planned. The same circumstance reduces the number of prize winners from 66 to 64 photographers.