

TO PURCHASE TICKETS frick.org/research/center Both days \$50 (Members \$35) Single day \$30 (Members \$25)

FRIDAY, MARCH 3

3:30 WELCOME AND OPENING REMARKS

Ian Wardropper, Director, The Frick Collection Inge Reist, Director, Center for the History of Collecting, Frick Art Reference Library

3:45 KEYNOTE ADDRESS

Collecting American Art: Building a National Narrative Linda S. Ferber, Director Emerita and Senior Art Historian, New-York Historical Society

4:30 COFFEE BREAK

- 4:55 The Patronage of Robert Gilmor, Jr.: The Role of a Merchant Prince in Defining an American School of Art

 Lance Humphries, Executive Director, Mount Vernon Place Conservancy, Baltimore
- 5:25 Art for the Public: Luman Reed, Jonathan Sturges, and the New-York Gallery of Fine Arts Margaret R. Laster, Independent Scholar
- 5:55 The American Art-Union Experiment
 Kimberly Orcutt, Andrew W. Mellon Curator of American Art, Brooklyn Museum

6:25 QUESTIONS FROM THE AUDIENCE

SATURDAY, MARCH 4

- IO:00 REGISTRATION
- 10:15 WELCOME

Inge Reist, Director, Center for the History of Collecting, Frick Art Reference Library

- Daniel Wadsworth and Elizabeth Hart Jarvis Colt: Collecting American Landscape Painting in the Nineteenth Century

 Elizabeth Mankin Kornhauser, Alice Pratt Brown Curator of American Painting and Sculpture, The Metropolitan Museum of Art, New York
- 10:55 Encouraging American Genius: William Wilson Corcoran, Collector Sarah Cash, Associate Curator of American and British Paintings, National Gallery of Art, Washington, D.C.
- II:25 COFFEE BREAK
- Realism and Reform in American Pre-Raphaelitism: Sources of Patronage and Dissent Sophie Lynford, Ph.D. Candidate in the History of Art, Yale University, New Haven
- 12:20 Samuel P. Avery as an Agent, Dealer, and Expert in Building American Art Collections Madeleine Fidell-Beaufort, Professor Emerita, American University, Paris
- 12:50 LUNCH ON YOUR OWN

- Every Patron a Pericles: New York Clubs and the Promotion of American Art Jay Cantor, President, Jay E. Cantor Fine Art Consulting, Inc., New York
- 2:45 Caveat Emptor: The American Historical Portrait in the Early Twentieth Century
 Richard H. Saunders, Walter Cerf Distinguished College Professor and Director of the
 Middlebury College Museum of Art, Middlebury, Vermont
- 3:15 Samuel Untermyer: The Man Who Bought Whistler's "Falling Rocket"

 Barbara Dayer Gallati, Curator Emerita of American Art, Brooklyn Museum
- 3:45 BREAK
- 4:05 Alice Walton, Collector and Founder of Crystal Bridges Museum of American Art, Bentonville, Arkansas, in conversation with Linda S. Ferber
- 4:50 QUESTIONS FROM THE AUDIENCE
- 5:15 RECEPTION

The Center for the History of Collecting was established at the Frick Art Reference Library in 2007 to support the study of the formation of art collections, both public and private, from the Renaissance to the present, while asserting the relevance of this subject to art and cultural history. The Center's programs provide a forum for thoughtful exchange that stimulates scholarship in this discipline. The Center also offers fellowships, seminars, panels, and study days and plays a significant role in creating the tools needed for access to primary documents generated by art collectors and dealers.

THE FRICK COLLECTION I EAST 70TH STREET NEW YORK

The symposium is made possible with generous support from the Henry Luce Foundation and Barbara G. Fleischman

INSIDE
James Abbott McNeill Whistler (1834–1903)

Nocturne in Black and Gold – The Falling Rocket, 1875

Detroit Institute of Arts

Gift of Dexter M. Ferry, Jr. (46.309)

COVER
Thomas Cole (1801–1848)
View from Mount Holyoke, Northampton, Massachusetts,
after a Thunderstorm—The Oxbow, 1836
The Metropolitan Museum of Art, New York
Gift of Mrs. Russell Sage, 1908 (08.228)
Image © The Metropolitan Museum of Art