

MASTER DRAWINGS
from the collection of the National Gallery of Art
and Promised Gifts

MASTER DRAWINGS

All rights reserved. No part of this publication may be reproduced without the written permission of the National Gallery of Art, Washington, D.C. 20265

Copyright © 1978 Trustees of The National Gallery of Art, Washington

Cover: Rubens, Young Woman in Profile

This publication was produced by the Editors' Office National Gallery of Art, Washington Printed by Eastern Press, Inc., New Haven, Connecticut The type is Sabon, set by The Stinehour Press, Lunenburg, Vermont The stock is Warren's LOE Dull Designed by Thomas Morley

Library of Congress Cataloging in Publication Data

United States. National Gallery of Art. Master drawings & watercolors.

Catalog of an exhibition held at the National Gallery of Art June 1 - Oct 1 1978.

1. Drawing—Exhibitions. 2. Water-color painting—Exhibitions. I. Title.

NCI5.W37U548 74I.9'074'0I53 78-3699

Contents

Preface J. Carter Brown 7 Introduction Andrew Robison 9 Catalogue 14 Index of Artists 128

Preface

The opening of the National Gallery of Art's East Building has seemed an appropriate moment, for a variety of reasons, for a survey, however summary, of its collection of drawings.

It is, first of all, a moment of celebration and stock-taking. It seems a fitting opportunity to afford the public a look, in the easily accessible format of an exhibition, at the aesthetic richness and scholarly significance of a rapidly growing collection whose fragility and sensitivity to light demands that it be kept most of the time safely in Solander boxes, for consultation on a piece-by-piece basis.

Drawings are the chamber music of art. The immediacy they offer, their freshness, the sense of creative process at white heat, the insights into working methods, the sense of the artist's hand in its unselfconscious spontaneity all give them their immensely rewarding power.

The twin purposes of a graphics collection, aesthetic delight and arthistorical illumination, will be greatly furthered by the East Building project and its projected aftermath. Following the opening of the exhibition segment of the East Building, in which this exhibition is mounted, it is proposed that the Administrative and Study Center segment of the building be occupied in 1979. This, the southernmost part of the East Building, will provide space for the Gallery's graphics curators and the works of art in their boxes, as well as a great library and photographic archive and facilities for visiting scholars. At present, a large part of the Gallery's graphics collection is housed at the Alverthorpe Gallery in Jenkintown, Pennsylvania. The move of these functions to the East Building will, in turn, release space on the ground floor of the West Building. As a result, in the future a large representative display selected from the Gallery's graphics holdings can illustrate the whole range of the nation's collection of both drawings and prints on a continuing basis, with only the individual components rotating to satisfy the requirements of conservation. In terms of display and accessibility, it will function as a kind of museum-within-amuseum, a national gallery of the graphic arts.

Secondly, a festive moment such as this also gives an opportunity to thank the many donors who make possible the acquisition of works of art such as these for the nation by an institution that does not receive any funds for acquisition from the federal government. The twenty-eight supporters whose gifts, past and future, are represented in this small selection comprise only a few of the Gallery's many hundreds of generous donors. The story of this generosity is an intriguing one, and is gone into in some detail in the introduction to the catalogue which follows.

Finally, the present exhibition, through the small scale of the objects in it, serves to illustrate the variety of exhibition situations with which the East Building has been designed to cope.

Architecturally, the grand orientation spaces of the East Building carry on one of the fundamental approaches of the original building, by helping to sensitize the visitor to visual experience before he begins his confrontation with individual works of art in the exhibition galleries themselves. The low-ceilinged space offered on the ground floor of the East Building has been designed to afford a sense of intimacy for works of art of modest scale. The model for the concept was that of the "house museum." The East Building's design breaks the visit up into discrete segments, and allows the exhibition spaces to be tuned to the demands of the works of art to be shown in them. Thus, for this exhibition, the raw space of the ground floor gallery in the northwest tower has been subdivided by the Gallery's design staff to evoke the experience of a sequence of rooms, almost domestic in size, as a way of allowing the quiet and intensely personal medium of drawings to speak out to the visitor with maximum advantage.

More members of the Gallery's staff than there is space to mention have been involved in the mounting of this show. I would like particularly to thank Andrew Robison, the Gallery's curator of prints and drawings, who has put this together, and his able staff. We were particularly fortunate in having as our Kress Professor-in-Residence this year the eminent drawings connoisseur Agnes Mongan, and she has been unstinting with her help and interest.

It is, however, primarily to the donors of these splendid objects that all who see this exhibition must be indebted. May their interest continue!

J. Carter Brown DIRECTOR

Introduction

A major collection of graphic arts, in contrast with paintings and sculpture, necessarily includes many thousands more objects, and usually depends upon hundreds more friends and donors. Thus, in this introduction, it may be useful to avoid duplicating already published surveys of the history of draftsmanship in favor of giving a summary account of the coming of these thousands of works of graphic art to the National Gallery. With the generous support of numerous donors, the Gallery's collection of graphic art has been growing rapidly.

At the time of this interim report on our progress, the collections in the Department of Graphic Arts, in terms of their range and quality, are comprised of prints, drawings, illustrated books, and photographs. This catalogue reproduces a small selection of only the drawings, and even excludes a number of types of works which are frequently considered drawings. That is, we have not included our highly finished pastels, collages, monotypes, or redrawn impressions of prints. Likewise, from the fine group of medieval and Renaissance miniatures and drawings for illumination in the Rosenwald Collection, we have included only a token, the twelfth-century Austrian Saint John Dictating to the Venerable Bede.

The first gifts of graphic art to the new National Gallery of Art, in 1941, consisted mainly of old master prints donated by Ellen Bullard, Philip Hofer, and Paul Sachs and especially of the large and excellent survey from W. G. Russell Allen. The first important gift of drawings came in 1942 from Mrs. John W. Simpson: eight fine examples of Rodin's work with their marvelous economy of line, touchstones for authentic Rodins in that most of them had been given directly to the Simpsons by the artist. In the fall of the same year came the major gift of Joseph E. Widener's superbly select collection of graphic art. Beyond a few early works, the beautiful Dürer Young Woman in Netherlandish Dress and seven fine Rembrandts, the main strength of the Widener collection is in the eighteenth century. An extraordinary group of eighteenth-century French illustrated books-with many special copies, early proofs, and luxurious bindings typical of the period—is complemented by an equally fine collection of French prints and spiced with large groups of drawings made for the book illustrations, especially the designs by Boucher, Gravelot, Eisen, and Moreau le Jeune.

Within a year of the Widener donation began the most important series of gifts the department has received to date, from the extraordinary collection of Lessing J. Rosenwald. For the next three decades this remarkably generous man was the foremost figure in graphic arts at the National Gallery. Mr. Rosenwald's collection, with its extraordinary range

and depth and high points of quality, immediately lifted the Gallery's graphic arts collection to rank among the top half-dozen oldest and greatest print rooms in the country. While Mr. Rosenwald is known primarily for his prints, the importance of his drawings may be judged by the fact that even in this compressed selection his drawings account for so many fine examples. Beginning with the earliest medieval illuminations, the beautiful Franco-Flemish silverpoint, Schongauer's striking monk, and the lyrical Bartolommeo landscape, his drawings continue through every century—for example, with eight extremely fine sheets surveying Rembrandt's styles and subjects—right up to one of the Gallery's greatest twentieth-century drawings, Matisse's Young Girl with Long Hair.

As Lessing Rosenwald himself constantly stressed, no graphic arts collection can be balanced and built by depending on one or two persons' taste and ability. Fortunately, his gifts to the nation were continually supplemented and expanded by the generosity of numerous other friends. In 1944 Myron Hofer gave, among other works, Daumier's wonderfully wry Two Lawyers. The next year brought Mrs. Walter B. James' exceptional set of Audubon's The Birds of America. Major groups of old master and modern prints also came in the 1940s from R. Horace Gallatin and Addie Burr Clark, expanded by John Thacher, Elizabeth Achelis, and Mrs. J. Watson Webb. During this period there were further gifts of works by single artists: George Matthew Adams donated thirty Legros drawings and numerous prints; Frank Crowninshield provided four pen drawings and almost five hundred prints and book illustrations by Segonzac; and, in addition to donating the magnificent key set of Stieglitz's photographs, Georgia O'Keeffe also gave three beautiful Marin watercolors of the late 1920s. These latter were augmented in 1967 by five major early Marin watercolors of New York scenes from Eugene and Agnes Meyer and by a spirited pencil sketch from Mr. and Mrs. Frank Eyerly. The Eyerlys continued their support with a characteristic Feininger and a fine Miró. In the 1950s Degas' glamorous Madame Dietz-Monnin was given by Mrs. Albert J. Beveridge, and several important eighteenth-century drawings by Howard Sturges, including two Mengs and the Watteau Violinist. Also, Jane C. Carey made numerous significant additions to the Addie Burr Clark gift, including Degas' technically fascinating *lockey*.

In the early 1960s the department was bequeathed in rapid succession seventeen of Homer's most beautiful and fresh watercolors, from Mrs. Charles R. Henschel, Samuel H. Kress' extensive group of eighteenth-century French drawings, as well as his Canaletto from the famous series of twelve ceremonies of the Venetian Doge, and Chester Dale's nineteenth-and twentieth-century French drawings, including Lautrec's provocative *Jane Avril*. Since then the Dale drawings have been further supplemented with numerous smaller works in the same field given by Ailsa Mellon Bruce.

In the later 1960s a new development began with the Gallery's first purchases of drawings, initially very few, but select: Rembrandt's Saskia in Bed, Rubens' Venus Lamenting Adonis and his Lion, van Dyck's Edge of the Wood, and Gorky's The Plow and the Song. Expanding from those and based upon the numerous previous donations, in the early 1970s the Gallery began a major program of serious building in its collection of graphic arts. The primary goal is to make that collection as fine in its field as is the Gallery's collection of paintings. This effort is taking many forms: continuation of the series of scholarly exhibitions and catalogues of prints, which have set high standards in their field; careful expansion of the professional staff; provision of regular funds for purchases to expand the

department's holdings systematically in depth, as well as to add outstanding single items; and especially the great expansion in the range of collecting and of new friends who will help the Gallery to build.

As it has always been truly national in its programs of loans and exhibitions, publications and educational activities, so now the Gallery hopes to become truly national in the quality and range of its graphic arts collection and in the support given to that collection by friends and donors throughout the country. One may, even in recent years, single out major expansions accomplished through individual gifts: in old masters, the extraordinary Callot collection from Rudolf Baumfeld; in American primitives, the select survey from Edgar William and Bernice Chrysler Garbisch; in earlier twentieth-century artists, the wide-ranging group from Mr. and Mrs. Burton Tremaine; and works by the foremost contemporary artists from the Woodward Foundation.

Likewise, for the future, one should single out a few major promised gifts: from Armand Hammer, his outstanding collection of the foremost draftsmen from the Renaissance to the twentieth century; from Mr. and Mrs. Robert Smith, a select group of major drawings from the sixteenth through the nineteenth centuries; from Mr. and Mrs. Paul Mellon, works by the finest nineteenth-century French draftsmen; from Mr. and Mrs. Lionel Epstein, the best and most extensive collection of Munch graphics in private hands; and from Ruth Cole Kainen, a collector's survey culminating in the intense works of German expressionism with special strength in Kirchner. In addition to those, other fine and more recently promised gifts are represented in this exhibition from Mr. and Mrs. William Benedict, Mrs. Enid A. Haupt, Mr. John Thacher, Mr. Ian Woodner, and further collectors who wish to remain anonymous. Indeed, this necessarily compressed selection includes works directly given or promised by twenty-two donors and families of donors, and purchased from funds provided by seven additional gifts. Thus, the most important element in the story of the past few years, of the presently promised gifts, and of the future of this national collection lies in the many good friends and donors throughout the country—happily, too many to mention in this brief space by more than sentiment and thanks to all—who are helping, in a full range of styles and artists, to build a truly great collection of graphic arts at the National Gallery of Art.

Andrew Robison
CURATOR OF PRINTS & DRAWINGS

Acknowledgments

My special thanks are due to many of my colleagues at the Gallery: Agnes Mongan, Kress Professor in Residence for 1977–1978; Lynn Gould, of the Department of Prints and Drawings; Shelly Fletcher, Paper Conservator; Don Zientara and David Shen, Matter-Framers; and the staffs of the Installation and Design, Editorial, and Photographic Departments. They all helped in many ways to prepare the exhibition which this catalogue records.

This exhibition was my first opportunity to work with Miss Mongan, an experience at once instructive and delightful. I now understand why her devotees have always spoken of her as a marvelous connoisseur and a wonderful lady!

A.R.

Early Northern

Anonymous Austrian (Lambach)

Saint John Dictating to the Venerable Bede, c. 1140

Pen with brown and red ink, with color washes
on vellum

352 x 235 mm. (13⁷/₈ x 9¹/₄ in)

Rosenwald Collection

Anonymous German (Cologne) Standing Youth with a Branch, c. 1325 Pen and black ink with orange tempera on vellum 125 x 52 mm ($4^{7}/_{8}$ x 2 in) Ailsa Mellon Bruce Fund

Anonymous German (Cologne) Seated Girl with Her Dog, c. 1325 Pen and black ink with orange tempera on vellum 135 x 67 mm ($5^{1}/_{4}$ x $2^{5}/_{8}$ in) Ailsa Mellon Bruce Fund

Anonymous Franco-Flemish

The Death of the Virgin, c. 1390

Silverpoint on light blue prepared paper
290 x 402 mm (11³/₈ x 15³/₄ in)

Rosenwald Collection

Martin Schongauer (German c. 1450–1491)
Bust of a Monk Assisting at Communion
Pen and brown ink
125 x 103 mm (4⁷/₈ x 4 in)
Rosenwald Collection

Albrecht Dürer (German 1471–1528) An Oriental Ruler Seated on His Throne, c. 1495 Pen and black ink $306 \times 197 \text{ mm } (12 \times 7^3/_4 \text{ in})$ Ailsa Mellon Bruce Fund

Albrecht Dürer

The Entombment, 1504

Pen and gray ink

292 x 210 mm (11¹/₂ x 8¹/₄ in)

Syma Busiel Fund

Albrecht Dürer
Young Woman in Netherlandish Dress, 1521
Brush with brown and white ink on gray-violet
prepared paper
283 x 197 mm (11¹/₈ x 7³/₄ in)
Widener Collection

Albrecht Dürer Tuft of Cowslips, 1526 Gouache on vellum 192 x 168 mm $(7^{1}/_{2} \times 6^{5}/_{8} \text{ in})$ Promised gift of the Armand Hammer Foundation

Hans Baldung Grien (German c. 1485–1545) Half Figure of an Old Woman with a Cap Chalk drawing with added wash 396 x 232 mm (15¹/₂ x 9¹/₈ in) Gift of Edith G. Rosenwald

Hans Sebald Beham (German 1500–1550) Saint Sebald, c. 1520 Pen and brown ink with traces of red chalk Diameter: 312 mm (12 3 / $_8$ in) Rosenwald Collection

Wolf Huber (German c. 1485–1553) *The Annunciation to Joachim*, 1514 Pen and dark brown ink 220 x 147 mm $(8^{5}/_{8} \times 5^{3}/_{4} \text{ in})$ Rosenwald Collection

Anonymous German (Nuremberg)

River Landscape, 1544

Pen and brush with black and white ink on red-brown prepared paper

210 x 318 mm (8¹/₄ x 12¹/₂ in)

Ailsa Mellon Bruce Fund

Matthys Cock (Flemish c. 1509 – c. 1548) Landscape with Castle Above a Harbor, 1540 Pen and dark brown ink with color washes 171 x 260 mm $(6^{3}/_{4} \times 10^{1}/_{4} \text{ in})$ Ailsa Mellon Bruce Fund

Pieter Bruegel the Elder (Flemish c. 1529–1569) Landscape with the Penitence of Saint Jerome, 1553 Pen and brown ink 232 x 336 mm ($9^{1}/_{8}$ x $13^{1}/_{4}$ in) Ailsa Mellon Bruce Fund

Hendrik Goltzius (Dutch 1558–1616) Head of an Apostle Pen and brown ink and washes Diameter: 124 mm (5 in) Andrew W. Mellon Fund

Jost Amman (Swiss 1539–1591) Stag
Pen and black ink
109 x 91 mm ($4^{1}/_{4}$ x $3^{5}/_{8}$ in)
Rosenwald Collection

Early Italian

Leonardo da Vinci (Florentine 1452–1519) Sheet of Studies, c. 1480 Pen and brown ink over traces of black chalk 164 x 138 mm. $(6^{1}/_{2} \text{ x 5}^{3}/_{8} \text{ in})$ Promised gift of the Armand Hammer Foundation

Andrea Mantegna (Paduan 1431–1506) Bird Perched on a Branch with Fruit, c. 1495 Pen and brown ink 104 x 115 mm $(4^{1}/_{8} \times 4^{1}/_{2} \text{ in})$ Andrew W. Mellon Fund

Fra Bartolommeo (Florentine 1472–1517)

Head of a Child, c. 1490

Silverpoint, heightened with white, on yellow-brown prepared paper

91 x 88 mm (3 5/8 x 3 1/2 in)

Ailsa Mellon Bruce Fund

Fra Bartolommeo Two Friars on a Hillside Pen and dark brown ink 289 x 217 mm (11³/₈ x 8¹/₂ in) Rosenwald Collection

Raphael (Umbrian 1483-1520)

The Prophets Jonah and Hosea, c. 1511

Pen and brown ink with brown wash, heightened with white, over black chalk and stylus, squared with stylus and red chalk

262 x 198 mm (10¹/₄ x 7³/₄ in)

Promised gift of the Armand Hammer Foundation

Sebastiano del Piombo (Venetian c. 1485–1547) A Prophet Addressed by an Angel, c. 1516 Black chalk with black and brown washes, heightened with white on blue paper, squared in red chalk 320 x 251 mm (12⁵/₈ x 9⁷/₈ in) Anonymous promised gift

Giulio Romano (Roman 1499–1546)

River God, c. 1528

Pen and brown ink with touches of brownish-gray wash

170 x 273 mm (6³/4 x 10³/4 in)

Richard King Mellon Charitable Trust

Giulio Romano
Saint Michael Conquering the Devil, c. 1528
Pen and brown ink
386 x 290 mm (15 1/4 x 11 3/8 in)
Ailsa Mellon Bruce Fund

Titian (Venetian c. 1490-1576) Study of an Eagle, c. 1510 Pen and brown ink 93 x 92 mm (3⁵/₈ x 3⁵/₈ in) Anonymous promised gift

Michelangelo (Roman 1475–1564)

Male Nude Striding Forward, c. 1550

Black chalk

233 x 100 mm (9¹/₈ x 3⁷/₈ in)

Promised gift of the Armand Hammer Foundation

Lorenzo Lotto (Venetian c. 1480–1556) Martyrdom of Saint Alexander of Bergamo, 1520–1525 Pen and brown ink, squared in black chalk 271 x 196 mm (10⁵/₈ x 7³/₄ in) Ailsa Mellon Bruce Fund

Domenico Campagnola (Venetian 1500–1564) Landscape with a Boy Fishing, c. 1520 Pen and brown ink $164 \times 247 \text{ mm } (6^{1}/_{2} \times 9^{3}/_{4} \text{ in})$ Rosenwald Collection

Domenico Campagnola

Landscape with Shepherds Driving Away a Wolf,

c. 1540

Pen and brown ink

223 x 366 mm (8³/₄ x 14³/₈ in)

Rosenwald Collection

Jacopo Tintoretto (Venetian 1518–1594) Youth with his Arm Raised, Seen from Behind Black chalk on buff paper 363 x 219 mm (14¹/₄ x 8⁵/₈ in) Ailsa Mellon Bruce Fund

Paolo Farinati (Venetian 1524–1606)

The Emperor Aulus Vitellius

Pen and brown ink with brown and gray wash, heightened with white, over black chalk

397 x 259 mm (15 5/8 x 10 1/8 in)

Ailsa Mellon Bruce Fund

Taddeo Zuccaro (Roman 1529–1566) Man Seen from Behind, c. 1555 Red chalk, heightened with white 345 x 178 mm (13 ⁵/₈ x 7 in) Ailsa Mellon Bruce Fund

Luca Cambiaso (Genoese 1527–1585) The Martyrdom of Saint Lawrence, c. 1580 Pen and brown ink and wash 388 x 244 mm (15 1 /₄ x 9 5 /₈ in) Ailsa Mellon Bruce Fund

Lodovico Carracci (Bolognese 1555–1619)

Nativity with Saints Francis and Agnes, c. 1605

Pen and brown ink with brown wash, heightened with white, over black chalk

202 x 295 mm (8 x 11⁵/₈ in)

Adolph Caspar Miller Fund

Agostino Carracci (Bolognese 1557–1602)

Landscape with Two Washerwomen, 1580s

Pen and brown ink

203 x 292 mm (8 x 11 ½ in)

Ailsa Mellon Bruce Fund

Agostino Carracci Woodland River with a Boat, c. 1590 Pen and brown ink 216 x 327 mm (8¹/₂ x 12⁷/₈ in) Anonymous promised gift

Seventeenth Century

Jacques de Gheyn II (Dutch 1565–1629)

Landscape with Sleeping Peasants, c. 1605

Pen and brown ink

257 x 387 mm (10¹/₈ x 15¹/₄ in)

Anonymous promised gift

Willem Buytewech (Dutch 1591–1624) Woodland Pond with a Fisherman, c. 1617 Black chalk with pen and brown ink 292 x 375 mm (11 1/2 x 14 3/4 in) Anonymous promised gift

Willem Buytewech

Meadow with a Shepherd and Cows, c. 1617

Black and red chalks, and pen and brush with brown ink

283 x 377 mm (11¹/₈ x 14⁷/₈ in)

William Nelson Cromwell Fund

Rembrandt van Ryn (Dutch 1606–1669) Self-Portrait, c. 1637 Red chalk 129 x 119 mm (5¹/₈ x 4³/₄ in) Rosenwald Collection

Rembrandt van Ryn
Saskia Lying in Bed, c. 1638
Pen and brush with brown ink
125 x 180 mm (4⁷/₈ x 7¹/₈ in)
Ailsa Mellon Bruce Fund

Rembrandt van Ryn
Eliezer and Rebecca at the Well, 1640s
Reed pen and brown ink with brown wash and
white body color
204 x 326 mm (8 x 12 ⁷/₈ in)
Widener Collection

Rembrandt van Ryn
Lot and his Family Leaving Sodom, c. 1655
Pen and light brown ink
205 x 295 mm (8¹/₈ x 11⁵/₈ in)
Widener Collection

Rembrandt van Ryn View over the Amstel from the Rampart, c. 1646 Pen and brown ink with brown wash $89 \times 185 \text{ mm } (3^{1}/_{2} \times 7^{1}/_{4} \text{ in})$ Rosenwald Collection

Rembrandt van Ryn Diemerdeich, c. 1655 Pen and brown ink with brown wash 90 x 225 mm $(3^{1}/_{2} \times 8^{7}/_{8} \text{ in})$ Rosenwald Collection

Jan Lievens (Dutch 1607–1674) Deer Park, 1655–1660 Reed pen and brown ink 274 x 405 mm (10³/₄ x 15⁷/₈ in) Ailsa Mellon Bruce Fund

David Vinckeboons (Flemish 1576–1632)

A Landscape with Elijah Mocked, c. 1610

Pen and brown ink with color washes and traces of black chalk

197 x 293 mm (7³/4 x 11¹/2 in)

Andrew W. Mellon Fund

Anthony van Dyck (Flemish 1599–1641) Edge of the Wood, 1630s Pen and brush with brown ink $200 \times 261 \text{ mm } (7^{7}/_{8} \times 10^{1}/_{4} \text{ in})$ Syma Busiel Fund

Peter Paul Rubens (Flemish 1577–1640) *Venus Lamenting Adonis*, c. 1612 Pen and brown ink 305 x 198 mm (12 x 7³/₄ in) Ailsa Mellon Bruce Fund

Peter Paul Rubens
Lion, c. 1614
Black and yellow chalks, heightened with white
254 x 282 mm (10 x 11 1/8 in)
Ailsa Mellon Bruce Fund

Peter Paul Rubens Young Woman in Profile, c. 1615 Black chalk with white highlights 375 X 251 mm (14³/₄ X 9⁷/₈ in) Ailsa Mellon Bruce Fund

Peter Paul Rubens Pan Reclining Red and black chalks with red wash and body color 309 x 493 mm (12 1 /₈ x 19 3 /₈ in) Ailsa Mellon Bruce Fund

Jacob Jordaens (Flemish 1593–1678)

Design for a Wall Decoration, 1640–1645

Brush with brown and black inks and color washes, heightened with white, over black chalk

317 x 188 mm (12 ½ x 7 ½ in)

Ailsa Mellon Bruce Fund

Simon Vouet (French 1590–1649)
Rachel Carrying the Idols
Black chalk, heightened with white, on blue paper
277 x 203 mm (10⁷/₈ x 8 in)
Ailsa Mellon Bruce Fund

Claude Lorrain (French 1600–1682)

Landscape with Ruins, Pastoral Figures, and Trees, 1650–1655

Pen and brown ink with graphite and brown wash, heightened with white, on pink prepared paper 202 x 266 mm (8 x 101/2 in)

Syma Busiel and Pepita Milmore Funds

Bartholomeus Breenbergh (Dutch 1599–1657)

The Great Rock, c. 1625

Pen and brown ink with brown wash, over black chalk

249 x 270 mm (9³/4 x 10⁵/8 in)

Ailsa Mellon Bruce Fund

Gian Lorenzo Bernini (Roman 1598–1680) Self-Portrait, c. 1615 Red and black chalks, heightened with white 317 x 231 mm ($12^{1}/_{2}$ x $9^{1}/_{8}$ in) Ailsa Mellon Bruce Fund Guercino (Bolognese 1591–1666) A Fisherman with His Net, c. 1620 Black chalk, heightened with white $403 \times 277 \text{ mm } (15^{7}/_{8} \times 10^{7}/_{8} \text{ in})$ Pepita Milmore Fund

Guercino Landscape with Fortress and River Pen and brown ink 280 x 420 mm (11 x $16^{1}/_{2}$ in) Promised gift of Ian Woodner

Giovanni Battista Tiepolo (Venetian 1696-1770) Saint Jerome in the Desert Listening to Angels, c. 1730

Pen and brown ink with brown wash, heightened with white, over black chalk on buff paper 425 x 276 mm (16 3/4 x 10 7/8 in)

Promised gift of the Armand Hammer Foundation

Giovanni Battista Tiepolo
Virgin and Child Adored by Bishops, Monks and
Women, c. 1740
Pen and brown ink with brown wash over black
chalk
425 x 300 mm (16³/₄ x 11⁷/₈ in)
Promised gift of the Armand Hammer Foundation

Giovanni Battista Tiepolo

Angelica and Medoro, c. 1745

Pen and brown ink with brown wash over black chalk

357 x 259 mm (14 x 10¹/₄ in)

Rosenwald Collection

Canaletto (Venetian 1697–1768)

Ascension Day Festival at Venice, 1766

Pen and sepia ink with gray wash, heightened with white, over traces of graphite

338 x 557 mm (13 1/4 x 21 7/8 in)

Samuel H. Kress Collection

Francesco Guardi (Venetian 1712–1793)

The Fortress of San Andrea from the Lagoon
Pen and brown ink with brown wash over black
chalk

295 x 459 mm (11 5/8 x 18 1/8 in)
Samuel H. Kress Collection

Antoine Watteau (French 1684–1721) Violinist, c. 1715 Red and black chalk 300 x 213 mm (11⁷/₈ x 8³/₈ in) Gift of Howard Sturges

Antoine Watteau Couple Seated on a Bank Red, black, and white chalk 241 x 349 mm $(9^{1}/_{2} \times 13^{3}/_{4} \text{ in})$ Promised gift of the Armand Hammer Foundation

Antoine Watteau Young Girl Red and black chalk 216 x 146 mm $(8^{1/2} \times 5^{3/4} \text{ in})$ Promised gift of the Armand Hammer Foundation

Jean-Baptiste Oudry (French 1686–1755)

The Partridge Saves her Young, 1732

Brush with black ink, gray wash, and white gouache on blue paper

244 x 192 mm (9⁵/₈ x 7¹/₂ in)

Gift of Constance Mellon

Jean-Baptiste Oudry

The Partridge and the Cocks, 1732

Brush with black ink, gray wash, and white gouache on blue paper

244 x 192 mm (9⁵/₈ x 7¹/₂ in)

Andrew W. Mellon Fund

François Boucher (French 1703–1770)

Return to the Fold, c. 1760

Brown chalk, heightened with white, on brown paper

287 x 445 mm (11¹/₄ x 17¹/₂ in)

Andrew W. Mellon Fund

François Boucher $T\hat{e}te$ - \hat{a} - $T\hat{e}te$, 1764 Black chalk, heightened with white 333 x 229 mm (13 $^{1}/_{8}$ x 9 in) Widener Collection Jean-Honoré Fragonard (French 1732–1806)
Orlando Furioso: Angelica Is Exposed to the Orc
Black chalk with brown and gray washes
394 x 258 mm (15 1/2 x 10 1/8 in)
Gift of Edith G. Rosenwald

Jean-Honoré Fragonard
Orlando Furioso: Orlando Kills the Orc with an
Anchor
Black chalk with brown washes
395 x 266 mm (15½ x 10½ in)
Gift of Edith G. Rosenwald

Jean-Honoré Fragonard
Grandfather's Reprimand
Gray-brown wash over black chalk
343 x 451 mm (13¹/₂ x 17³/₄ in)
Promised gift of the Armand Hammer Foundation

Hubert Robert (French 1733–1808)
Shepherds Crossing a Waterfall, 1770–1775
Red chalk
366 x 287 mm (14³/₈ x 11¹/₄ in)
Andrew W. Mellon Fund

Louis Gabriel Moreau (French 1740–1806) Terrace of a Chateau, c. 1790 Gouache 310×464 mm (12 $^{1}/_{4} \times 18 \, ^{1}/_{4}$ in) Samuel H. Kress Collection

Nineteenth Century

William Blake (British 1757–1827) The Ghost of Samuel Appearing to Saul, c. 1805 Watercolor $320 \times 343 \text{ mm } (12^{5}/_{8} \times 13^{1}/_{2} \text{ in})$ Rosenwald Collection

William Blake Queen Katherine's Dream, c. 1825 Watercolor $410 \times 342 \text{ mm } (16^{1}/_{8} \times 13^{1}/_{2} \text{ in})$ Rosenwald Collection

Jean-Auguste-Dominique Ingres (French 1780–1867) Portrait of Auguste-Jean-Marie Guénepin, 1809 Pencil 201 x 163 mm ($7^{7}/8$ x $6^{3}/8$ in) Gift of Robert H. and Clarice Smith

Jean-Auguste-Dominique Ingres
Portrait of Mrs. Charles Badham, née Margaret
Campbell, 1816
Pencil
260 x 210 mm (10¹/₄ x 8¹/₄ in)
Promised gift of the Armand Hammer Foundation

Eugène Delacroix (French 1798–1863) Landscape at Nohant Watercolor 158 x 204 mm $(6^{1}/_{4} \times 8^{1}/_{8} \text{ in})$ Promised gift of John S. Thacher

Eugène Delacroix Tiger, c. 1830 Watercolor 140.5 x 252 mm (5¹/₂ x 9⁷/₈ in) Rosenwald Collection

Honoré Daumier (French 1808–1879)

Two Lawyers

Black crayon with color washes

265 x 235 mm (10¹/₂ x 9¹/₄ in)

Gift of Myron A. Hofer in memory of his mother,

Mrs. Charles Hofer

Edouard Manet (French 1832–1883)

Man Wearing a Cloak

Charcoal

406 x 197 mm (16 x 7³/₄ in)

Promised gift of the Armand Hammer Foundation

Edouard Manet The Man in the Tall Hat Watercolor 357 x 257 mm (14 x 10 1/8 in) Rosenwald Collection

Edgar Degas (French 1834–1917)

The Artist's Brother, René, 1855

Pencil
293 x 230 mm (11 ½ x 9 in)

Promised gift of Mr. and Mrs. Paul Mellon

Edgar Degas

Madame Dietz-Monnin, 1879

Pastel

599 x 450 mm (23 5/8 x 17 3/4 in)

Gift of Mrs. Albert J. Beveridge in memory of her aunt, Delia Spencer Field

Mary Cassatt (American 1844–1926) Tramway, c. 1891 Black crayon $365 \times 270 \text{ mm } (14^{3}/_{8} \times 10^{5}/_{8} \text{ in})$ Rosenwald Collection

Paul Cézanne (French 1839–1906) Towers, View Over the Roof Tops, c. 1880 The Artist's Son Asleep, c. 1885 Derby Hat and Garment, c. 1885 The Reaper (after Jean-François Millet), c. 1900 Male Nude (after Puget)
(Selections from the Sketchbooks of Enid A. Haupt)
Pencil
Average size 178 x 200 mm (7 x 8 in)
Promised gift of Enid A. Haupt

Vincent van Gogh (Dutch 1853–1890) Harvest: The Plain of La Crau, c. 1888 Reed pen and brown ink 243 x 316 mm ($9^{5}/_{8}$ x 12 $^{3}/_{8}$ in) Promised gift of Mr. and Mrs. Paul Mellon Paul Gauguin (French 1848–1903) Nave Nave Fenua, 1894–1900 Brush with black ink and color washes 419 x 260 mm (16 ½ x 10 ½ in) Rosenwald Collection

Henri de Toulouse-Lautrec (French 1864–1901) Jane Avril, 1892 Gouache on cardboard $678 \times 529 \text{ mm } (26^3/_4 \times 20^7/_8 \text{ in})$ Chester Dale Collection Odilon Redon (French 1840–1916) Head of a Veiled Woman Charcoal on tan paper 522 x 375 mm (20¹/₂ x 14³/₄ in) Rosenwald Collection

Winslow Homer (American 1836–1910)
Incoming Tide: Scarboro, Maine, 1883
Watercolor
381 x 548 mm (15 x 21¹/₂ in)
Gift of Ruth K. Henschel in memory of her husband, Charles R. Henschel

Winslow Homer

The Rise, 1900

Watercolor

348 x 527 mm (13 3/4 x 20 3/4 in)

Gift of Ruth K. Henschel in memory of her husband, Charles R. Henschel

Twentieth Century

Auguste Rodin (French 1840–1917)

Dancing Figure, 1905

Pencil with orange wash
325 x 250 mm (12 3/4 x 97/8 in)

Gift of Mrs. John W. Simpson

Edvard Munch (Norwegian 1863–1944) Two Women's Heads, 1898 Color crayons 283 x 374 mm (11¹/₈ x 14³/₄ in) Anonymous promised gift

Pablo Picasso (Spanish 1881–1973) Self-Portrait, c. 1902 Black crayon with color washes 304×238 mm (12 $\times 9^3/_8$ in) Ailsa Mellon Bruce Collection

Emil Nolde (German 1867–1956) *Head of Christ*, 1909 Watercolor over ink 268 x 211 mm (10¹/₂ x 8¹/₄ in) William Nelson Cromwell Fund

Käthe Kollwitz (German 1867–1945) *Unemployment*, 1909

Pencil with black chalk and white wash on gray-brown paper

290 x 444 mm (11¹/₂ x 17¹/₂ in)

Rosenwald Collection

Egon Schiele (Austrian 1890–1918) *Dr. Hugo Koller*, 1918 Black crayon 472 x 298 mm (18⁵/₈ x 11³/₄ in) Rosenwald Collection

Constantin Brancusi (Rumanian 1876–1957) Woman's Head, c. 1910 Charcoal 402 x 275 mm (15 $^{7}/_{8}$ x 10 $^{7}/_{8}$ in) Ailsa Mellon Bruce Fund

John Marin (American 1870–1953) Movement Number 9, Sea and Boat, Deer Isle, Maine Watercolor 440 x 560 mm (17³/₈ x 22 in) Alfred Stieglitz Collection

Willem de Kooning (American born 1904) Study for *Woman Number One*, 1952 Pastel and crayon $225 \times 283 \text{ mm } (8^{7}/_{8} \times 11^{1}/_{2} \text{ in})$ The Andrew W. Mellon Fund

Georgia O'Keeffe (American born 1887) Shell, c. 1925 Charcoal 483 x 635 mm (19 x 25 in) Anonymous gift

Henri Matisse (French 1869–1954) Odalisque Pencil 247 x 324 mm ($9^{3}/_{4}$ x 12 $^{3}/_{4}$ in) Rosenwald Collection

Henri Matisse Young Girl with Long Hair, 1926 Pencil 540 x 370 mm (21 1/4 x 14 5/8 in) Rosenwald Collection

Ernst Ludwig Kirchner (German 1880–1938) Nude Woman in Tub, c. 1923 Pen and black ink with color crayons and washes $520 \times 360 \text{ mm } (20^{1}/_{2} \times 14^{1}/_{8} \text{ in})$ Anonymous promised gift

Otto Müller (German 1874–1930) Two Bathers, c. 1920 Watercolor $683 \times 522 \text{ mm } (26^{7}/_{8} \times 20^{1}/_{2} \text{ in})$ Rosenwald Collection

Karl Schmidt-Rottluff (German 1884–1976) *Haystacks*Brush with black ink and gray wash $500 \times 700 \text{ mm } (19^5/_8 \times 27^1/_2 \text{ in})$ Rosenwald Collection

Käthe Kollwitz (German 1867–1945) Self-Portrait, 1933 Charcoal 477 x 632 mm (18³/₄ x 24⁷/₈ in) Rosenwald Collection

Henry Moore (British born 1891)

People Seated in a Shelter, 1941
(From the series of Shelter Drawings)

Watercolor, gouache, and pastel

295 x 290 mm (11 5/8 x 19 1/4 in)

Anonymous promised gift

Index of Artists

Amman, Jost 31 Jordaens, Jacob 66 Anonymous Austrian (Lambach) 15 Kirchner, Ernst Ludwig 123 Anonymous Franco-Flemish 18 Kollwitz, Käthe 115, 126 Anonymous German (Cologne) 16, 17 de Kooning, Willem 119 Anonymous German (Nuremberg) 27 Lievens, Jan 59 Baldung-Grien, Hans 24 Lorrain, Claude 68 Bartolommeo, Fra 34, 35 Lotto, Lorenzo 41 Manet, Edouard 97, 98 Beham, Hans Sebald 25 Bernini, Gian Lorenzo 70 Mantegna, Andrea 33 Blake, William 90, 91 Marin, John 118, 119 Boucher, François 83, 84 Matisse, Henri 121, 122 Brancusi, Constantin 117 Michelangelo 40 Breenbergh, Bartholomeus 69 Moore, Henry 127 Bruegel, Pieter the Elder 29 Moreau, Louis Gabriel 89 Buytewech, Willem 52, 53 Müller, Otto 124 Cambiaso, Luca 47 Munch, Edvard 112 Campagnola, Domenico 42, 43 Nolde, Emil 114 Canaletto 76 O'Keeffe, Georgia 120 Carracci, Agostino 49, 50 Oudry, Jean Baptiste 81, 82 Carracci, Lodovico 48 Picasso, Pablo 113 Cassatt, Mary 101 del Piombo, Sebastiano 37 Cézanne, Paul 102, 103 Raphael 36 Cock, Matthys 28 Redon, Odilon 107 Daumier, Honoré 96 Rembrandt 54, 55, 56, 57, 58 Degas, Edgar 99, 100 Robert, Hubert 88 Delacroix, Eugène 94, 95 Rodin, Auguste 111 Romano, Guilio 38, 39 Dürer, Albrecht 20, 21, 22, 23 Rubens, Peter Paul 62, 63, 64, 65 van Dyck, Anthony 61 Farinati, Paolo 45 Schiele, Egon 116 Fragonard, Jean-Honoré 85, 86, 87 Schmidt-Rottluff, Karl 125 Gauguin, Paul 105 Schongauer, Martin 19 de Gheyn, Jacques II 51 Tiepolo, Giovanni Battista 73, 74, 75 van Gogh, Vincent 104 Tintoretto, Jacopo 44 Goltzius, Hendrik 30 Titian 40 Guardi, Francesco 77 de Toulouse-Lautrec, Henri 106 da Vinci, Leonardo 32 Guercino 71,72 Homer, Winslow 108, 109 Vinckeboons, David 60 Huber, Wolf 26 Vouet, Simon 67 Ingres, Jean-Auguste-Dominique 92, 93 Watteau, Antoine 78, 79, 80 Zuccaro, Taddeo 46