

NEW HORIZONS IN AMERICAN ART

WITH AN INTRODUCTION BY HOLGER CAHILL

NATIONAL DIRECTOR • FEDERAL ART PROJECT

THE MUSEUM OF MODERN ART

NEW YORK • 1936

MURAL PROJECT

✓ CHARLES ALSTON. Born 1907. New York

Mystery and Magic Contrasted with Modern Science and Medicine: *two panels in entrance lobby of Women's Wing, Harlem Hospital, New York. Oil on canvas, 250 square feet.*

- ✓ 1 Color study for one panel *1/2*
- ✓ 2 Full-sized detail, oil on canvas *1/2*

✓ FRANCES AVERY. Born 1910. New York

Maternity or the History of Obstetrics: *series of panels on four walls of doctors' library, Lincoln Hospital, Bronx. Oil on canvas, 690 square feet.*

- ✓ 3 (Detail, watercolor) *study for panel entrance*

✓ RAINEY BENNETT. Born 1907. Illinois

Series of eight panels for Crippled Boys' Ward, Research and Educational Hospitals, University of Illinois Medical Unit, Chicago.

- ✓ 4 Watercolor study for one panel: Apple Harvest and Farm Animals
- ✓ 5 Completed panel: Birds and Quiet Animals, *oil on canvas*

✓ LUCIENNE BLOCH. Born 1909. New York

The Cycle of a Woman's Life: *panel in recreation room, House of Detention for Women, New York. Fresco, 119 square feet. 2 foto + 4 color studies*

- 6 Photograph of finished panel *entr.*

✓ EDGAR BRITTON. Born 1901. Illinois

Classroom Studies and Their Application: *six panels in entrance hall of Bloom Township High School, Chicago Heights. Fresco.*

- ✓ 7 Detail, egg tempera on board *entr.*
- ✓ 8 Photographs of completed panels *entr.*

✓ JAMES BROOKS. Born 1906. New York

Acquisition of Long Island: *panel in Woodside Branch Library, Long Island. Tempera on gesso, 180 square feet.*

- ✓ 9 Model showing interior with mural

MURAL PROJECT

✓ ALFRED CRIMI. Born 1900. New York

Preventive Medicine and Surgery: *panel in Medical Board Conference Room, Harlem Hospital, New York. Fresco, 250 square feet.*

- ✓ 10 Color study *ent*
- ✓ 11 Cartoon *ent*
- ✓ 12 Full-sized detail, *fresco ent*
- ✓ 13 Photograph of completed panel

WYATT DAVIS. Born 1906. New York

Mechanical Aspects of Airplane Construction: *photo-mural in Administration Building, Newark Airport, New Jersey. Photo-montage, 204 square feet.*

- ✓ 14 Photograph of study *12*

PHILIP EVERGOOD. Born 1901. New York

The Story of Richmond Hill: *three panels on one wall of reference room, Richmond Hill Branch Library, Richmond Hill, Long Island. Oil on canvas, 160 square feet.*

- ✓ 15 Color study *ent*
- ✓ 16 Model showing interior with mural *ent*
- ✓ 17 Photograph of completed mural

✓ SEYMOUR FOGEL. Born 1911. New York

Music, Classic and Primitive: *two panels in music room of Abraham Lincoln High School, Brooklyn. Oil on canvas, 350 square feet.*

- ✓ 18 Color study of one panel *ent*
- ✓ 19 Section of cartoon

ARSHILE GORKY. Born 1904. New York

Aviation: Evolution of Forms under Aerodynamic Limitations: *ten panels in second floor foyer, Administration Building, Newark Airport, New Jersey. Oil on canvas, 1530 square feet.*

MURAL PROJECT

- ✓20 One completed panel, *oil on canvas* /rr
- ✓21 Model showing interior with murals /rr
- ✓22 Photographs of largest panels

RALF HENRICKSEN. Born 1907.

Illinois

The Elements: four panels in Gordon School, Lake Forest, Illinois. Oil on canvas.

- ✓23 Watercolor study for two panels: *Earth and Water* /rr

✓ EMANUEL JACOBSON. Born 1907.

Illinois

Series of panels for Horace Mann School, Oak Park, Illinois. Oil on canvas.

- ✓24 Watercolor study for one panel: *Early Schoolroom* /rr
- ✓25 Watercolor study for one panel: *Early Living room*

Transportation: panel for Elgin State Hospital, Chicago. Oil on canvas.

- ✓26 Watercolor study

Philo Carpenter, Chicago's First Pharmacist; panel for University of Illinois School of Pharmacy, Chicago. Oil on canvas.

- ✓27 Watercolor study /rr

EDWIN BOYD JOHNSON. Born 1904.

Illinois

Medical Pioneers: series of panels for main library, University of Illinois College of Medicine, Chicago. Fresco.

- ✓28 Photographs

✓ KARL KELPE. Born 1898.

Illinois

Pioneer Days: two panels in Hawthorne School, Oak Park, Illinois. Oil on canvas.

- ✓29 Watercolor study: *Early Settlers* /rr
- ✓30 Watercolor study: *Early Farmers* /rr
- ✓31 Photograph of completed panel: *Early Settlers*
- ✓32 Photograph of completed panel: *Early Farmers*

MURAL PROJECT

DMITRI KESSEL. Born 1902. New York

Symbols of Aviation: *photo-mural for first floor of Administration Building, Newark Airport, New Jersey.*

✓33 Photograph of study *12*

KARL KNATHS. Born 1891. Massachusetts

Music: *series of panels in music room of Falmouth High School, Falmouth, Massachusetts. Oil on canvas.*

✓34 Color studies *ent*

✓35 Photographs of completed panels

BENJAMIN KNOTTS. Born 1898. New York

GUY MACCOY. Born 1905.

Decorative Map of the World: *panel in fourth floor corridor of Julia Richman High School, New York. Oil on canvas, 2000 square feet.*

✓36 Photographs of completed panel *ent*

EDWARD LANING. Born 1906. New York

Rôle of the Immigrant in the Industrial Development of America: *seventeen panels in main dining room, Administration Building, Ellis Island. Tempera on canvas.*

✓37 Pencil studies *12 Completed mural + 3 studies*

✓ABRAHAM LISHINSKY. Born 1905. New York

Major Influences in Civilization: *twelve panels in auditorium of Samuel Tilden High School, Brooklyn. Oil on canvas, 820 square feet.*

✓38 Black and white studies

✓39 Section of cartoon

ERIC MOSE. Born 1906. New York

Power: *three panels in main library of Samuel Gompers High School, Bronx. Tempera on gesso, 600 square feet.*

✓40 Model showing interior with murals *12*

HESTER MILLER MURRAY. Born 1903. Illinois

Three panels in *Irving School, Oak Park, Illinois. Oil on canvas.*

MURAL PROJECT

- ✓41 Tempera study for one panel: World of Children *1 nl*
- ✓42 Photograph of completed panel: World of Children
- ✓43 Watercolor study for one panel: Animals *1 nl*

JAMES MICHAEL NEWELL. Born 1900. New York

Evolution of Western Civilization: *five panels in main reading room of library, Evander Childs High School, Bronx. Fresco, 1400 square feet. 1 study photo + 1 fresco detail*

- ✓44 Photographs of ~~two~~ completed panels *entire*
- ✓45 Model showing interior with murals *entire*

WILLIAM C. PALMER. Born 1906. New York

Development of Medicine: *four panels in Incoming and Outgoing Patients' Room, Queens County General Hospital, Long Island City. Oil on canvas, 300 square feet.*

- ✓46 Full-sized detail, oil on canvas *1 nl, 1 detail + 1 study*
- ✓47 Photograph of one completed panel

✓ANATOL SHULKIN. Born 1899. New Jersey

Historical and Social Function of the Court: *four panels for main entrance lobby of courthouse, Morristown, New Jersey. Fresco or oil on canvas.*

- ✓48 Color study, tempera + *pencil detail drawing entire*

✓MITCHELL SIPORIN. Born 1910. Illinois

Prairie Poets: *proposed fresco*

- ✓49 Study, egg tempera *1 nl*

Children of American Literature: *proposed fresco*

- ✓50 Study, egg tempera *1 nl*

MAX SPIVAK. Born 1906. New York

Puppets: *nine panels in downstairs playroom of Astoria Branch Library, Long Island City. Oil on canvas, 260 square feet.*

- ✓51 One completed panel, oil on canvas *1 nl*
- ✓52 Studies in color and in ink
- ✓53 Model showing interior with murals *1 nl*

MURAL PROJECT

ELIZABETH TRACY. Born 1911. Massachusetts

The Settlement of Saugus: *panel in courthouse, Saugus, Massachusetts. Oil on canvas.*

- ✓ 54 Photograph of completed panel

JOHN WALLEY. Born 1910. Illinois

Indian Drama: *stage curtain for auditorium of Lane Technical High School, Chicago.*

- ✓ 55 Color study, *gouache and charcoal* *ll*

WILLIAMSBURG FEDERAL HOUSING PROJECT,
Brooklyn, New York.

Series of proposed murals by group of eleven New York artists for social rooms of each housing unit.

- ✓ 56 Chart showing general housing plan, location of social rooms and index of artists *ll*

- 57 Model showing one housing unit with murals by Stuart Davis and Paul Kelp

✓ ILYA BOLOTOWSKY. Born 1907.

- ✓ 58 Abstraction: *color study for panel in oil on canvas, 7 by 17½ feet*

✓ HARRY BOWDEN. Born 1907.

- ✓ 59 Abstraction: *color study for one of two panels in oil on canvas, 8 by 17½ and 6 by 8 feet*

✓ BYRON BROWNE. Born 1906.

- ✓ 60 Abstraction: *color study for panel in oil on canvas, 9½ by 15 feet*

FRANCIS CRISS. Born 1901.

- ✓ 61 Abstraction: *color study for one of four panels in oil on canvas, 11 by 6 feet*

STUART DAVIS. Born 1894.

- ✓ 62 Abstraction: *color study for panel in oil on canvas, 14½ feet long*

MURAL PROJECT

- ✓ BALCOMB GREENE. Born 1904.
 ✓ 63 Abstraction: *color study for panel in oil on canvas, 7½ by 11¾ feet*
- ✓ PAUL KELPE. Born 1902.
 ✓ 64 Abstraction: *color study for panel in oil on canvas, 9½ by 11¾ feet*
- ✓ WILLIAM DE KOONING. Born 1904.
 ✓ 65 Abstraction: *color study for panel in oil on canvas, 14½ by 9½ feet*
- JAN MATULKA. Born 1892.
 ✓ 66 Abstraction: *color study for panel in oil on canvas, 8¼ by 7½ feet* 1932 16
- ✓ GEORGE McNEIL. Born 1909.
 ✓ 67 Abstraction: *color study for panel in oil on canvas, 11 by 9¾ feet*
- ✓ ALBERT SWINDEN. Born 1901.
 ✓ 68 Abstraction: *color study for panel in oil on canvas, 8¼ by 11½ feet* 1932

Models showing interiors with murals in place have been constructed under the Model Division of the Federal Art Project.

EASEL PROJECT: OIL PAINTINGS

- AARON BOHROD. Born 1907. Illinois
 ✓ 69 Landscape in Winter, *oil on composition board 2 ct*
- ✓ PEDRO CERVANTEZ. Born 1915. New Mexico
 ✓ 70 Croquet Ground, *oil on composition board 3 ct*
- ✓ ALLAN ROHAN CRITE. Born 1910. Massachusetts
 ✓ 71 School's Out, *oil on canvas 2 ct*

EASEL PROJECT: OIL PAINTINGS

- STUART DAVIS. Born 1894. New York
 ✓ 72 Waterfront, *oil on canvas* 3h
- ✓ JOSEPH DE MARTINI. Born 1896. New York
 ✓ 73 Moonlight, *oil on canvas* 2f
- ✓ EMMET EDWARDS. Born 1906. New York
 ✓ 74 Abstraction, *oil on canvas* 2f
- ✓ DONALD FORBES. Born 1905. New York
 ✓ 75 Millstone, *oil on canvas* 2f
- ✓ KARL FORTESS. Born 1907. New York
 ✓ 76 Winter Vista, *oil on canvas* 2f
- ✓ LEON GARLAND. Born 1896. Illinois
 ✓ 77 Fry Street, *oil on canvas* 2f
- HOWARD GIBBS. Born 1904. Massachusetts
 ✓ 78 Spring Landscape, *oil on canvas* 2 cts
- ✓ LOUIS GUGLIELMI. Born 1906. New York
 ✓ 79 Wedding in South Street, *oil on canvas* 2 cts
 ✓ 80 Hague Street, *oil on canvas* 2 cts
- ✓ JAMES GUY. Born 1909. New York
 ✓ 81 Sheriff's Sale, *oil on canvas*
- MARSDEN HARTLEY. Born 1877. New York
 ✓ 82 Tropic Fantasy, *oil on canvas* 3l 4g
- HILAIRE HILER. Born 1898. California
 ✓ 83 San Francisco Street, *oil on board* 3h
- ✓ LEON KELLY. Born 1901. Pennsylvania
 ✓ 84 Setting the Table, *oil on canvas* 2f
- ✓ GEORGINA KLITGAARD. Born 1893. New York
 ✓ 85 Oyster Boat, *oil on canvas*

EASEL PROJECT: OIL PAINTINGS

KARL KNATHS. Born 1891.

Massachusetts

✓ 86 Duck Decoy, *oil on canvas 2f*

LAWRENCE LEBDUSKA. Born 1894.

New York

✓ 87 Farm Team, *oil on canvas 2ct*

✓ JULIAN LEVI. Born 1900.

New York

✓ 88 Demolished Lighthouse, *oil on canvas*

✓ JACK LEVINE. Born 1914.

Massachusetts

✓ 89 Card Game, *oil on composition board 2ct*

✓ 90 Conference, *oil on canvas 2f*

WILLIAM LITTLEFIELD. Born 1902.

Massachusetts

✓ 91 Fantasy of a Fire and Figure, *oil on canvas*

✓ LOREN MacIVER. Born 1909.

New York

✓ 92 Dune Landscape, *oil on canvas 2f*

AUSTIN MECKLEM. Born 1894.

New York

✓ 93 Skiers, *oil on canvas 2f*

✓ ROLAND MOUSSEAU. Born 1889.

New York

✓ 94 Landscape, *oil on canvas 2f*

HESTER MILLER MURRAY. Born 1903.

Illinois

✓ 95 Buffalo at Night, *egg tempera 2f*

✓ JOHN NICHOLS. Born 1899.

New York

✓ 96 Buzz Saw, *oil on canvas 3ldg*

✓ JANE NINAS. Born 1913.

Louisiana

✓ 97 Negro Cemetery, *oil on canvas 2f*

✓ HENRY ALLEN NORD. Born 1904.

California

✓ 98 Our Daily Interests, *oil on gesso panel*

JOSEPH PANDOLFINI. Born 1908.

New York

✓ 99 Vegetable Still Life, *oil on canvas 2ct*

EASEL PROJECT: OIL PAINTINGS

- ✓ IGOR PANTUHOFF. Born 1911. New York
 ✓ 100 Ventilator, *oil on canvas*
- ✓ GREGORIO PRESTOPINO. New York
 ✓ 101 American Landscape, *oil on gesso board 2 ct*
 ✓ 102 Green Mountain Village, *oil on canvas 2 ct*
- ✓ RED ROBIN. Born 1910. Colorado
 ✓ 103 Hasjelti Dailjis, *sand painting 1 bag*
- MISHA REZNIKOFF. Born 1905. New York
 ✓ 104 New York, *oil on composition board 2 f*
- WILLIAM SCHWARTZ. Born 1896. Illinois
 ✓ 105 Village Square, *oil on canvas 2 f*
- ✓ CHARLES SEBREE. Born 1912. Illinois
 ✓ 106 Two Boats, *oil on canvas 3 h*
- ✓ CLAIRE SILBER. Louisiana
 ✓ 107 Napoleon Docks, *oil on canvas 3 h*
- JOSEPH STELLA. Born 1880. New York
 ✓ 108 Bridge, *oil on canvas 2 f*
- ELIZABETH TERRELL. Born 1908. New York
 ✓ 109 Still Life on a Footstool, *oil on canvas 2 ct*
- MANUEL TOLEGIAN. Born 1912. New York
 ✓ 110 Pennsylvania Landscape, *tempera with 2 ct oil glaze on gesso board*
- ✓ EUGENE TRENTHAM. Born 1912. Colorado
 ✓ 111 Golden, Colorado, *oil on canvas 2 f*
- ✓ BUMPEI USUI. Born 1898. New York
 ✓ 112 Coal Barges, *oil on canvas 3 h*
- ✓ DOROTHY VARIAN. Born 1895. New York
 ✓ 113 Portrait of Eugenice, *oil on canvas 2 f*

EASEL PROJECT: OIL PAINTINGS

- ✓ JOSEPH VAVAK. Born 1891. Illinois
 ✓ 114 The Flood, *oil on canvas*
- FREDE VIDAR. Born 1911. New York
 ✓ 115 Pool, *oil on canvas* 2f
- ARNOLD WILTZ. Born 1889. New York
 ✓ 116 Bridge and Dam, *oil on canvas* 2f
- ✓ ROBERT WOOLSEY. Born 1913. California
 ✓ 117 Early Morning, *oil on canvas* 3f
- EDGAR YAEGER. Born 1900. Michigan
 ✓ 118 Still Life, *oil on canvas* 2f
- ✓ KARL ZERBE. Born 1903. Massachusetts
 ✓ 119 Beacon Hill, *oil on canvas*

EASEL PROJECT: WATERCOLORS, GOUACHES, PASTELS

- CHARLES BARROWS. Born 1903. New Mexico
 ✓ 120 Snow on the Mountains, *watercolor* 2h
 ✓ 121 Sunlight on the Rio Grande, *watercolor*
- RAINEY BENNETT. Born 1907. Illinois
 ✓ 122 Garden Entrance, *watercolor* 2h
 ✓ 123 Storm Threat, *watercolor* 2h
- CAMERON BOOTH. Born 1892. Minnesota
 ✓ 124 Street in Stillwater, *gouache* 2h
 ✓ 125 The Bridge, *gouache*
- ✓ RAYMOND BREININ. Born 1909. Illinois
 ✓ 126 Landscape, *gouache* 2h
 ✓ 127 Lonesome Farm, *gouache* 2h
- ✓ LESTER BRIDAHAM. Born 1899. Massachusetts
 ✓ 128 Men Digging in a Hill, *watercolor* 3f

EASEL PROJECT: WATERCOLORS, GOUACHES, PASTELS

- ✓ BOB BROWN. Born 1895. Minnesota
 ✓ • 129 Ashes, *watercolor* 34
- ✓ SAMUEL J. BROWN. Born 1907. Pennsylvania
 ✓ • 130 Mrs. Simmons, *watercolor* 22
 ✓ 131 Child Prodigy, *watercolor*
 ✓ 132 The Writing Lesson, *watercolor* 22
- ✓ GLENN CHAMBERLAIN. Born 1914. Iowa
 ✓ • 133 Landscape, *watercolor* 34
- ✓ JOSEPH DE MERS. Born 1910. California
 ✓ • 134 Post No Bills, *watercolor* 22
 ✓ 135 House across the Street, *watercolor*
 ✓ 136 Suburb, *watercolor*
- HELEN BLACKMUR DICKSON. Born 1906. Massachusetts
 ✓ 137 Fisherman's Shack, *watercolor* 34
 ✓ 138 Landscape, *watercolor*
- ✓ CARLOS DYER. Born 1906. California
 ✓ • 139 Palos Verdes Landscape, *watercolor* 34
- STUART EDIE. Born 1908. New York
 ✓ 140 Red Table, *tempera* 34
- ✓ STANFORD FENELLE. Born 1909. Minnesota
 ✓ • 141 Road, *gouache* 21
 ✓ 142 Homing Pigeons in a Storm, *gouache* 34
 ✓ 143 Farm with Pines, *gouache*
- ✓ THOMAS FLAVELL. Born 1906. Pennsylvania
 ✓ • 144 The Station, *pastel* 22
 ✓ 145 Pennsylvania Farmhouse, *pastel*
 ✓ 146 Factory by the River, *pastel*

EASEL PROJECT: WATERCOLORS, GOUACHES, PASTELS

- ✓ ORONZO GASPARO. Born 1903. New York
 ✓ 147 Promenade, *gouache* 34
- ISOLDE THERESE GILBERT. Born 1907. Massachusetts
 ✓ 148 Millbridge Road, *watercolor* 34
- ✓ ALBERT GOLD. Born 1906. Rhode Island
 ✓ 149 Head, *oil on paper* 2 r
- ✓ JACK GREITZER. Born 1910. Ohio
 ✓ 150 Memory, *watercolor* 34
- JULIAN LEVI. Born 1900. New York
 ✓ 151 Jersey Shore, *watercolor* 34
- ✓ EDWARD LEWANDOWSKI. Born 1914. Wisconsin
 ✓ 152 Lobster Markers, *watercolor* 2 r
 ✓ 153 River Tug, *watercolor* 2 r
- ✓ RICHARD MERRICK. Born 1903. Florida
 ✓ 154 Barroom, *watercolor* 34
- ✓ ANN MICHALOV. Born 1904. Illinois
 ✓ 155 Approaching Storm, *watercolor* 34
- HESTER MILLER MURRAY. Born 1903. Illinois
 ✓ 156 Pipestone Lake, *watercolor*
- ✓ LOUIS NISANOFF. Born 1907. New York
 ✓ 157 Filling Station, *oil on paper*
- ✓ GLENN PEARCE. Born 1912. Pennsylvania
 ✓ 158 Winter Idyll, *watercolor* 34
- ✓ ALBERT PEARSON. Born 1911. Illinois
 ✓ 159 Cow Barn, *watercolor*
- ✓ GEORGE POST. Born 1906. California
 ✓ 160 Aquatic Park, *watercolor* 34

EASEL PROJECT: WATERCOLORS, GOUACHES, PASTELS

- ✓ ARNOLD PYLE. Born 1908. Iowa
 ✓ 161 The Derelict, *watercolor*
- ✓ ANDRÉE REXROTH. Born 1902. California
 ✓ 162 San Francisco Bay, *watercolor* 22
 ✓ 163 Night Sky, *watercolor*
- ✓ LESTER SCHWARTZ. Born 1912. Illinois
 ✓ 164 Circus Day, *gouache* 34
- ✓ WILLIAM EARL SINGER. Born 1909. Illinois
 ✓ 165 Little Immigrant, *watercolor* 22
- WILLIAM SOMMER. Born 1867. Ohio
 ✓ 166 Ordering Lunch, *watercolor* 22
 ✓ 167 The Round Table, *watercolor*
 ✓ 168 Peaches in Glass, *watercolor*
 ✓ 169 Arrangement III, *watercolor*
 ✓ 170 Arrangement IV, *watercolor* 34
- ✓ JOHN STENVALL. Born 1907. Illinois
 ✓ 171 Ohio River Flood, *watercolor* 22
 ✓ 172 Street, *watercolor* 22
- ✓ ELINOR STONE. Born 1912. California
 ✓ 173 In Hooverville, *pastel* 34
- FRANCES STRAIN. Born 1898. Illinois
 ✓ 174 Winter Landscape, *watercolor*
- ✓ RICHARD SUSSMAN. Born 1908. New York
 ✓ 175 Farm Scene, *watercolor*
- ✓ RUFINO TAMAYO. Born 1901. New York
 ✓ 176 Waiting Woman, *watercolor* 22
 ✓ 177 Monday, *watercolor*

EASEL PROJECT: WATERCOLORS, GOUACHES, PASTELS

- ✓ ELIZABETH TERRELL. Born 1908. New York
 ✓ 178 Red Still Life, *tempera* 2r
 ✓ 179 Fruit, *tempera*
- ✓ DAVID VAN RAALTE. Born 1909. New York
 ✓ 180 Coal Yard, *watercolor*
- JOSEPH VAVAK. Born 1891. Illinois
 ✓ 181 Dust Storm, *watercolor* 2r
 ✓ 182 The Dispossessed: Contemporary History, 2r
watercolor
 ✓ 183 Winter Scene, *watercolor*
- ✓ FREDE VIDAR. Born 1911. New York
 ✓ 184 Washington Square, *gouache*
- ✓ JOHN WALLEY. Born 1910. Illinois
 ✓ 185 Start of the Wild Horse Race, *watercolor*
- KARL ZERBE. Born 1903. Massachusetts
 ✓ 186 Houses on the River, *gouache* 2r
 ✓ 187 Winter Morning on the Square, *gouache*

GRAPHIC ARTS PROJECT

- ✓ MAXINE ALBRO. Born 1900. California
 ✓ 188 American Indian Pottery, *colored lithograph*
- ✓ GIUSEPPE AMATO. Born 1863. Illinois
 ✓ 189 From My Window, *pencil drawing* 4b
- ✓ RALPH AUSTIN. Born 1912. California
 ✓ 190 Barbary Coast, *lithograph*
- ✓ CHARLES BARROWS. Born 1903. New Mexico
 ✓ 191 Chimayo Church, *oil smudge*
- ✓ F. G. BECKER. Born 1913. New York
 ✓ 192 John Henry's Hand, *wood engraving* 4r

GRAPHIC ARTS PROJECT

- ✓ JOLAN GROSS BETTELHEIM. Born 1902. Ohio
 ✓ 193 "Unemployed" Office, *lithograph* 4nl
 ✓ 194 Factory Houses, *lithograph* 4nl
- ✓ ARNOLD BLANCH. Born 1896. New York
 ✓ 195 The Cornfield, *lithograph* 4nl
- JULIUS BLOCH. Born 1888. Pennsylvania
 ✓ 196 Dead Soldier, *lithograph* 4nl
 ✓ 197 "Ole Man", *charcoal drawing* 4h
- ✓ REDMOND BYRON. Born 1890. California
 ✓ 198 Union Square, San Francisco, *lithograph*
- ✓ GEORGE CONSTANT. Born 1892. New York
 ✓ 199 George Washington Bridge, *drypoint* 4h
- ✓ HUBERT DAVIS. Born 1902. New York
 ✓ 200 Trees at Night, *lithograph* 4nl
 ✓ 201 Desplaines River, *lithograph* 4h
- MABEL DWIGHT. Born 1876. New York
 ✓ 202 Museum Guard, *lithograph* 4nl
- ✓ HORATIO C. FORJOHN. Born 1911. Pennsylvania
 ✓ 203 Confusion at 40, *air brush* 4rr
 ✓ 204 Traffic Control, *air brush* 4rr
 ✓ 205 Stratosphere Flight, *air brush* 4h
 ✓ 206 Idle Governor, *air brush* 4h
- ✓ EMIL GANSO. Born 1895. New York
 ✓ 207 Still Life, *wood engraving* 4nl
- ✓ CHARLES R. GARDNER. Born 1901. Pennsylvania
 ✓ 208 Mixer, Paper Mill, *wood engraving* 4nl
 ✓ 209 Paper Making, *wood engraving*

GRAPHIC ARTS PROJECT

- ✓ HARRY GOTTLIEB. Born 1895. New York
 ✓ 210 Three-lane Traffic, *lithograph* ^{4h}
- ✓ BLANCHE GRAMBS. Born 1916. New York
 ✓ 211 Dock Scene, East River, *lithograph* ^{4nl}
- ✓ JOHN W. GREGORY. Born 1903. Massachusetts
 ✓ 212 Night in Provincetown, *wood engraving* ^{4nl}
- ✓ NILS GREN. Born 1893. California
 ✓ 213 Silent Men, *lithograph*
- ✓ JOHN P. HEINS. Born 1896. New York
 ✓ 214 Flowers, *linoleum cut*
- ✓ RICHARD HOOD. Born 1910. Pennsylvania
 ✓ 215 Gossip, *etching* ^{4nl}
- ✓ ELI JACOBI. Born 1898. New York
 ✓ 216 All Night Mission, *linoleum cut* ^{4h}
 ✓ 217 Bar and Grill, *linoleum cut* ^{4nl}
- GENE KLOSS. Born 1903. New Mexico
 ✓ 218 Rio Grande Pueblo, *etching*
- YASUO KUNIYOSHI. Born 1893. New York
 ✓ 219 Landscape, *pencil drawing* ^{4h}
- ✓ LAWRENCE KUPFERMAN. Born 1909. Massachusetts
 ✓ 220 Beacon Hill Mansion, *etching*
- LUCIEN LABAUDT. Born 1880. California
 ✓ 221 False Dimension, *lithograph* ^{4nl}
- ✓ BLANCHE LAZZELL. Born 1878. Massachusetts
 ✓ 222 My Wharf Studio, *color woodcut* ^{4h}
- ✓ CHARLES LOCKE. Born 1899. New York
 ✓ 223 In the Park, *etching and engraving* ^{4nl}

GRAPHIC ARTS PROJECT

- ✓ NAN LURIE. Born 1910. New York
 ✓ 224 Women's House of Detention, *lithograph* 4rl
- ✓ KYRA MARKHAM. Born 1891. New York
 ✓ 225 The Flies at Minsky's, *lithograph*
- JAMES MARSHALL. Born 1906. Utah
 226 Evil Eye, *lithograph*
- ✓ HUGH MILLER. Born 1911. New York
 ✓ 227 Head, *lithograph* 4rl
 ✓ 228 Machinery, *lithograph* 4rl
- ✓ ARTHUR MURPHY. Born 1906. California
 ✓ 229 Horses, California, *lithograph* 4rl
- ✓ M. LOIS MURPHY. Born 1901. New York
 ✓ 230 Fish Day, *woodcut* 4rl
- ✓ CHARLES E. PONT. Born 1898. New York
 ✓ 231 Burning of the Oquendo, 1898, *wood engraving* 4rl
- ✓ ANTON REFREGIER. Born 1905. New York
 ✓ 232 Mine Accident, *linoleum cut* 4rl
- ✓ DOROTHY RUTKA. Born 1907. Ohio
 ✓ 233 Conference, *aquatint* 4rl
- RAYMOND SKOLFIELD. Born 1909. New York
 ✓ 234 New York Harbor, *lithograph* 4rl
- RAPHAEL SOYER. Born 1899. New York
 ✓ 235 Back Stage, *etching* 4rl
- ✓ HARRY STERNBERG. Born 1904. New York
 ✓ 236 Night Flight, *aquatint* 4rl
- ✓ WILLIAM H. TRAHER. Born 1911. Colorado
 ✓ 237 Early Irrigation Methods, Colorado, *charcoal study for color lithograph* 4rl

GRAPHIC ARTS PROJECT

✓ JOSEPH VOGEL. Born 1911.

New York

✓ 238 Pier, *lithograph*

✓ JULIUS WEISS. Born 1912.

New York✓ 239 Windows, *scratchboard* *4m*✓ 240 Scene in the Park, *scratchboard*

SCULPTURE PROJECT

✓ PATROCINO BARELA. Born 1908.

New Mexico

Wood carvings, native pine:✓ 241 The Coronation of the Virgin *3h*

✓ 242 The Ten Commandments

✓ 243 God the Father

✓ 244 The Twelve Apostles *3h*✓ 245 Holy Family *3h*✓ 246 Santo Nino *3h*✓ 247 Hope or the Four Stages of Man *3h*✓ 248 Heavy Thinker *3h*

SAMUEL CASHWAN. Born 1900.

Michigan

✓ 249 Reclining Nude, *stone* *3h*

✓ EUGENIE GERSHOY. Born 1902.

New York

✓ 250 Puppet: *figure for downstairs playroom of Astoria Branch Library, Long Island City. Painted plaster* *1m*

✓ AARON GOODELMAN. Born 1890.

New York

✓ 251 Homeless, *plaster* *4m*

✓ JOSE RUIZ DE RIVERA. Born 1904.

New York

✓ 252 Bird Form: *carved metal model for monument for Newark Airport, New Jersey* *ent*✓ 253 Abstraction: *plaster model for stone sculpture for Williamsburg Federal Housing Project, Brooklyn* *1m*

SCULPTURE PROJECT

- ✓ HUGO ROBUS. Born 1885. New York
 ✓ • 254 Dog: *plaster model for cast cement sculpture for children's playground at First Houses, New York City Housing Project*
- ✓ FINGAL ROSENQUIST. Born 1901. Pennsylvania
 ✓ 255 Mother and Child, *cast stone*
- CONCETTA SCARAVAGLIONE. Born 1900. New York
 ✓ • 256 Girl with Fawn, *plaster*
 ✓ 257 Girl Reading, *terra cotta. Designed for Evander Childs High School, Bronx*

ALLIED ARTS PROJECT: INDEX OF AMERICAN DESIGN

CALIFORNIA

Drawings by Ann Buckley

- ✓ • 258 Embroidered velvet dancing shoe, c. 1840
 259 Embroidery, c. 1845

Drawings by Gordena Jackson

- 260 Iron hitching post, c. 1869
 261 Wool floral wreath, c. 1876

Drawings by Bertha Semple

- 262 Brass powder flask, c. 1855
 263-264 Gold-mounted hair jewelry, c. 1840

Drawings by Gerald Transpota

- ✓ • 265 Spanish-Californian spur, c. 1852
 266 Spanish-Californian spur, c. 1875
 ✓ 267 Leather cover for baptismal font, San Buenaventura Mission, c. 1820

Drawing by Lyman Young

- 268 Embroidered leather scabbard, c. 1831

COLORADO

Drawings by Maude Fiorentino-Vallé

- ✓ 269-271 Three Spanish-Colonial santos retablos, tempera on gesso panels

ALLIED ARTS PROJECT: INDEX OF AMERICAN DESIGN

CONNECTICUT

Drawings by Lawrence Flynn

~~272~~ Guilford oak chest, c. 1750

✓ ~~273-274~~ Hitchcock chair, c. 1835, and design on back

Drawing by Jerome Hoxie

~~275~~ Pottery butter crock, c. 1842

Drawing by John Matulis

✓ ~~276~~ Pottery drinking cup, c. 1850

Drawing by Martin Partyka

~~277~~ Hadley oak chest, c. 1682

Drawing by Fred Weiss

~~278~~ Stoneware vase, c. 1791

DELAWARE

Drawing by James M. Lawson

~~279~~ Silver bird sewing-holder, c. 1850

Drawing by Ernest Towers, Jr.

~~280~~ Mahogany grandfather's clock, c. 1755

Drawings by Gould White

✓ ~~281-282~~ Two quilted appliqué coverlets, c. 1850

DISTRICT OF COLUMBIA

Drawing by Mabel Ritter

~~283~~ Beaded purse, early 19th century

Drawings by E. Josephine Sterling

~~284~~ Painted bellows, c. 1815

~~285~~ Needlepoint suspenders, c. 1850

✓ ~~286~~ Sampler, Alexandria, Virginia, c. 1733

ILLINOIS

Drawing by Harry G. Aberdeen

~~287~~ Gold and steel watch case, c. 1870

Drawings by Wellington Blewitt

~~288~~ Walnut chair from Virginia plantation, 1750-75

~~289~~ Inlaid panel from Pullman car, c. 1865

ALLIED ARTS PROJECT: INDEX OF AMERICAN DESIGN

~~290~~ Lancaster glass flask, c. 1860

Drawing by Roberta Elvis

~~291~~ Sandwich glass candlestick, c. 1840

Drawing by James Vail

✓ 292 Iron rooster, c. 1850

LOUISIANA

Drawings by Ray Price

✓ ~~293-295~~ Three examples of wrought and cast iron, 19th century

Drawing by L. A. Verbeke

~~296~~ Wrought and cast iron balcony rail, c. 1838

MARYLAND

Drawings by Lillian Causey

~~297~~ Quilted satin petticoat, early 19th century

~~298~~ Man's silk waistcoat, c. 1790

MASSACHUSETTS

Drawing by Lucille Chabat

~~299~~ Shaker textile, c. 1850

Drawing by Suzanne Chapman

✓ 300 Crewel-embroidered chair-seat, 17th century

Drawing by George Constantine

✓ 301 Shaker textile, early 19th century

Drawings by Larry Foster

✓ ~~302-305~~ Four examples of Shaker furniture, 1810-76

Drawings by Anne Ger

✓✓✓✓ ~~306-311~~ Six examples of Shaker furniture, 1790-1850

Drawing by Lucille Gilchrist

✓ 312 Shaker textile, 1825-50

Drawing by Helen Gilman

✓ 313 Part of crewel-work valance, 17th century

Drawing by Joseph Goldberg

~~314~~ Shaker textile, early 19th century

ALLIED ARTS PROJECT: INDEX OF AMERICAN DESIGN

Drawings by Elizabeth Moutal

- ✓ 315 Crewel-embroidered chair-seat, 17th century
- 316 Crewel embroidery, 18th century
- ✓✓✓ ~~317-321~~ Five Shaker textiles, 1800-75
- ~~322~~ Shaker glove

Drawing by Lawrence Peterson

- ✓ 323 Crewel-embroidered valance, 18th century

Drawing by I. Selmer-Larsen

- ✓ 324 Shaker textile

Drawings by Alfred H. Smith

- ✓✓✓ ~~325-328~~ Four examples of Shaker furniture, 1790-1880

Drawings by Irving I. Smith

- ✓✓✓ 329-330 Two examples of Shaker furniture, 1840-60

MICHIGAN

Drawing by Beverly Chichester

- ~~331~~ Mold-blown glass bottle, 1820-60

Drawing by Eugene Croe

- ✓ 332 Cigar store figure of soldier, late 19th century

Drawing by Vincent McPharlin

- ~~333~~ Mold-blown glass flask, Philadelphia, 1800-30

NEW JERSEY

Drawing by Francis Law Durand

- ~~334~~ Toy wagon, c. 1840

Drawings by Thomas Halloway

- ~~335-338~~ Lady's dressing case, c. 1850, and three detail views

NEW MEXICO

Drawings by E. Boyd

- ~~339~~ Bulto, Taos, 1810-50,
- ✓ 340 Bulto, near Santa Fe, 1810-50
- ✓ 341 Painted wooden figure of Christ in sepulchre carried in Holy Week processions

ALLIED ARTS PROJECT: INDEX OF AMERICAN DESIGN

- ~~342~~ Lunette of reredos showing creation of world, from church at Chimayo
- ✓ ~~343~~ Church wall hanging of buffalo hide painted with figure of San Juan Nepomucene. Before 1800
- ✓ ~~344~~ Painted pine chest
- ✓ ~~345-346~~ Two painted pine chests, Rio Grande Valley, 1810-20

NEW YORK

- ✓ ~~347~~ Queen Anne mahogany lowboy, c. 1730
Drawing by Louis Annino
- ~~348~~ Man's velvet court suit, 18th century
Drawing by Jessie Bengé
- ✓ ~~349~~ Iron deer weather-vane
Drawing by R. Campbell
- ~~350~~ Child's kilt suit, c. 1860
Drawing by Margaret Concha
- ✓ ~~351~~ Mahogany banjo clock, c. 1800
Drawing by Nicholas Gorid
- ✓ ~~352-353~~ Two costumes, c. 1800 and c. 1842
Drawings by Melita Hoffman
- ~~354~~ Woven wool coverlet, 1846
Drawing by Dorothy Lacey
- ✓ ~~355~~ Stoneware flask, c. 1800
Drawing by Yolande de Lasser
- ✓ ~~356~~ Patchwork crib quilt
Drawing by J. Z. Lefevre
- ✓ ~~357~~ Cornhusk doll
Drawing by Nina Lowry
- ✓ ~~358~~ Brocade wedding gown, c. 1754
Drawing by Marie Mitchell

ALLIED ARTS PROJECT: INDEX OF AMERICAN DESIGN

Drawing by William P. Shearwood

- ~~359~~ Gold and black enamel bracelets, 19th century

Drawing by J. Staloff

- ~~360~~ Brass warming pan, 18th century

Drawing by J. Tarantino

- ✓ 361 Hand-blown glass pitcher, New Hampshire, c. 1860

Photographs by Noel Vicentini + Harlick

- ✓ 362 Photographs taken at Shaker communities of New Lebanon, N. Y., and Hancock, Mass.

Drawings by R. W. Woiceske

- ~~363~~ Pewter lamp, c. 1850

- ~~364~~ Glass candlestick, c. 1850

PENNSYLVANIA

Drawing by Elmer Anderson

- ✓ • 365 Pennsylvania German painted wood chest, 1775

Drawings by William Antrim

- ✓✓ • 366-367 Two Pennsylvania German pottery plates, c. 1800

Photographs by Louis Dibert

- ✓✓ 368-369 Two Pennsylvania German iron utensils, late 19th century

Drawings by Albert Levone

- ✓✓ 370-372 Three examples of Pennsylvania German pottery, 19th century

RHODE ISLAND

Drawing by Gold and Donovan

- ✓ 373 Walnut sofa, c. 1815

Drawing by McCarthy and Donovan

- ✓ 374 Pine armchair, c. 1795

• Drawing by Albert Gold

- ~~375~~ Mahogany hall clock

ALLIED ARTS PROJECT: PHOTOGRAPHY

BERENICE ABBOTT. Born 1898. New York
 ✓376-381 Changing New York: ¹⁰~~six~~ photographs from a series 47

ALLIED ARTS PROJECT: POSTERS

HERMANN KESSLER AND ANTHONY VELONIS. New York
 ✓382 Macbeth: poster for W.P.A. Federal Theatre Negro Unit

(navigate)
 ALFRED KOEHN. Born 1874. Illinois
 ✓383 Safety Campaign poster

KATHERINE MILHOUS. Born 1894. Pennsylvania
 ✓384 Ephrata: tempera design for poster 4m
 ✓385 Rural Pennsylvania: tempera design for poster 4m
 ✓386 Visit Pennsylvania: tempera design for poster 4m
 ✓387 Pennsylvania: tempera design for poster

HESTER MILLER MURRAY. Born 1903. Illinois
 ✓388 Lioness and Cubs: watercolor design for poster for Brookfield Zoo 4m

EREL OSBORN. Born 1897. Illinois
 ✓389 Broken Dishes: poster for Federal Theatre Production
 ✓390 Colored Concert Orchestra: poster for Federal Music Project 47

THEODORE WEST. Born 1897. Illinois
 ✓391 Concert Band: poster for Federal Music Project

EDUCATIONAL PROJECT: CHILDREN'S PAINTINGS

115.36 MICK ARSENA: Federation Settlement, New York. Aged 16
 .865.392 Politics under the "El", gouache 3rd

EDUCATIONAL PROJECT: CHILDREN'S PAINTINGS

NAOMI BAKER: Bronx House, New York. Aged 8

✓ 393 Hockey, gouache 3m

VERA BAKER: Bronx House, New York. Aged 8

✓ 394 Yentas, gouache 3m

ALPHONSO BASILE: Friendship House, Washington, D. C. Aged 13

✓ 395 Robinson Crusoe as a Young Man, oil on paper 3m

BERIO BENEYENTO: Y.M.H.A., 110th St., New York. Aged 10

✓ 396 Circus Parade, watercolor 3m

THOMAS BOLLELA: Catholic Boys' Club, Bronx, New York.

✓ 397 Ten Nights in a Barroom, watercolor 3m Aged 12

A. BORROSCO: Grace Chapel, New York.

✓ 398 Fruit, gouache 3m Aged 12

KEITH BURTON: Kalamazoo Art Institute, Kalamazoo, Michigan. Aged 10

✓ 399 Speed, gouache 3m

ALFREDO CASALE: Jefferson Park Boys' Club, New York.

✓ 400 Interior, gouache 3m Aged 10

✓ 401 Waterfront, gouache 3m

GEORGE COONEY: West Side Boys' Club, New York. Aged 15

✓ 402 Shoppers, gouache 3m

VERNON COFFIN: Avery Memorial, Hartford, Connecticut.

✓ 403 Still Life, watercolor 3m Aged 12

ALFRED CROWLEY: Gramercy Boys' Club, New York. Aged 11

✓ 404 D. S. C., oil on paper 3m

JAMES DOYLE: Boys' Welcome Home, New York.

✓ 405 Motor Boat Race, gouache Aged 12

P. DUBLINSKY: Educational Alliance, New York.

✓ 406 A Bowl of Fruit, gouache 3m Aged 10

EDUCATIONAL PROJECT: CHILDREN'S PAINTINGS

- 122.36 — ISAAH EISEN: Council House, New York. Aged 12
 ✓ 407 Boiler Menders, *gouache 3rd*
 ✓ 408 Second Avenue "El", *gouache 3rd*
- REBECCA FELDMAN: Bronx House, New York. Aged 10
 ✓ 409 Homework, *gouache*
- YON FOOK: School of Americanization, Washington, D. C. Aged 13
 ✓ 410 Sea and Rocks, *watercolor 3rd*
- 123.36 JOE GANELLO: Jefferson Park Boys' Club, New York. Aged 14
 ✓ 411 The Dark, *gouache 3rd*
- CLARENCE GREY: Abyssinian Baptist Church, New York. Aged 12
 ✓ 412 Raw Vegetables, *gouache 3rd*
- DOROTHY HARDIN: Norwegian Children's Home, New York. Aged 10
 ✓ 413 Our Finny Friends, *gouache*
- MARIE KLEPPE: Norwegian Children's Home, New York. Aged 11
 ✓ 414 Play, *watercolor 3rd*
- 124.36 JOAN KNOBE: Sunnyside Jewish Center, New York. Aged 15
 ✓ 415 Jewish Wedding, *gouache 3rd*
- 125.36 SEBASTIAN LANOTTE: Hudson Guild, New York. Aged 9
 ✓ 416 Deep Sea Diver, *gouache 3rd*
- JOE LARKIN: Avery Memorial, Hartford, Connecticut. Aged 12
 ✓ 417 The Nativity, *pencil drawing 3rd*
- 126.36 DONALD LIGUORE: Boys' Welcome Home, New York. Aged 10
 ✓ 418 Going to Town, *watercolor 3rd*
- DOLORES MARTINEZ: Y.M.H.A., 110th St., New York. Aged 10
 ✓ 419 A Fairy Story, *gouache 3rd*
- 127.36 LOUIS NOVAR: Greenwich House, New York. Aged 14
 ✓ 420 The Butcher, *oil on paper 3rd*

EDUCATIONAL PROJECT: CHILDREN'S PAINTINGS

128.36

RHODA RICH: East Side Jewish Settlement, New York. Aged 12

✓ 421 Dressmakers, *gouache*

F. RICK: East Midwood Jewish Center, New York. Aged 10

✓ 422 Passover Feast, *gouache 3rr*

129.36

HELEN RIMLAND: Bronx House, New York. Aged 11

✓ 423 Household Duties, *gouache*

130.36

LENA SAFER: East Side Jewish Settlement, New York. Aged 12

✓ 424 Flying Trapeze, *gouache*

131.36

ROBERT SHUBERT: Gramercy Boys' Club, New York. Aged 11

✓ 425 Our Street, *watercolor 3rl*

FREDERICK SMITH: Boys' Welcome Home, New York. Aged 10

✓ 426 Banana Split, *gouache 3rr*

DOLORES WRIGHT: Utopia Children's Home, New York.

✓ 427 In the Street, *gouache 3h* Aged 6

EDUCATIONAL PROJECT: CHILDREN'S SCULPTURE

SAM BONAMICO: Henry Street Settlement, New York. Aged 11

✓ 428 Circus Elephant, *wood carving 3rr*

ANTONY BUA: Gramercy Boys' Club, New York. Aged 13

✓ 429 Clown, *plaster 3rr*

132.36

HYMAN DORFMAN: Henry Street Settlement, New York.

✓ 430 Mother and Child, *wood carving 3rl* Aged 14

ANTONY DE PAOLO: Gramercy Boys' Club, New York. Aged 11

✓ 431 Buffalo, *stone carving 3rr*

SPERO KOULTUKIS: Hamilton House, New York. Aged 11

✓ 432 Man and Wife, *plaster 3rr*

EDUCATIONAL PROJECT: CHILDREN'S SCULPTURE

TONY MADONIA: Henry Street Settlement, New York. Aged 13

✓ 433 Chinaman, *wood carving 3rr*

106.36 MIKE MOSCO: University Settlement, New York.

Aged 15

✓ 434 Miner, *plaster 3rd*

EDUCATIONAL PROJECT: THE DESIGN LABORATORY

✓ 435 Photographs of workshop activity

13 photos: Experimental Galleries } 4rr
8 photos: Design Laboratory }