

ARCHIVED PRESS RELEASE

from

THE FRICK COLLECTION

1 EAST 70TH STREET • NEW YORK • NEW YORK 10021 • TELEPHONE (212) 288-0700 • FAX (212) 628-4417

MEDIA ALERT

THE IMPRESSIONIST LINE FROM DEGAS TO TOULOUSE-LAUTREC: DRAWINGS AND PRINTS FROM THE CLARK

March 12, 2013, through June 16, 2013

Henri de Toulouse-Lautrec (1864–1901), The Seated Clowness (Miss Cha-U-Kao), from the Elles portfolio, 1896, lithograph printed in green-black, black-brown, yellow, red, and blue on cream wove paper, Sheet: 20 5/8 x 15 7/8 inches, Sterling and Francine Clark Art Institute, Williamstown, Massachusetts, 1962.108

In spring 2013, The Frick Collection will present approximately sixty prints and drawings from the Sterling and Francine Clark Art Institute, renowned for its rich holdings in nineteenth-century French art. The works were selected by Colin B. Bailey, Deputy Director and Peter Jay Sharp Chief Curator and Susan Grace Galassi, Senior Curator at the Frick, and Jay A. Clarke, Manton Curator of Prints, Drawings, and Photographs at the Clark. The selection focuses on several artistic visionaries of the nineteenth century, including Courbet, Manet, Monet, Degas, Gauguin, and Toulouse-Lautrec. Nearly half of the sheets in the exhibition were acquired by Sterling and Francine Clark, who were avid collectors of Impressionism, while others have entered the Clark since its opening in 1955. The prints and drawings will be shown at the Frick as part of the Clark's commitment to global outreach through cultural exchange, organized at the same moment when 72 of the Clark's great French paintings are on an international tour

in Europe, North America, and Asia. This exhibition at the Frick marks the first time that the Clark's nineteenth-century French works on paper have been the focus of a loan show.

Important examples of the Realist and Impressionist schools dominate the exhibition. A group of prints by Édouard Manet, including his iconic *Execution of Maximilian* (1868), highlights the artist's virtuosic approach to etching and lithography. Thirteen sheets by his contemporary Edgar Degas, one of the founders of Impressionism, present the full range of his draftsmanship—from early, academic studies to his daring nudes of the 1890s. Sheets by fellow

Édouard Manet (1832–1883), The Execution of Maximilian, 1868, printed 1884, lithograph on white chine-collé on white wove paper, Sheet: 20 ¼ x 26 5/8 inches, Sterling and Francine Clark Art Institute, Williamstown, Massachusetts, acquired in memory of Rafael Fernandez (Curator of Prints and Drawings, 1975–1994), with contributions from his friends, colleagues, and students, 2000.4

Impressionists Berthe Morisot, Claude Monet, Pierre-Auguste Renoir, and Camille Pissarro speak to the experimental, and often divergent, approaches to drawing and printmaking in the third quarter of the nineteenth century. A selection of works by post-Impressionist Paul Gauguin includes four prints on vibrant yellow paper from the Volpini Suite (1889). The artist's color woodcuts present flattened, nearly abstract forms inspired by his first trip to Tahiti in 1891. Gauguin's virtuosic approach to line is echoed in Paul Cézanne's *Bathers* (1898), a luminous color lithograph depicting male figures in a sylvan landscape. The exhibition culminates with an ensemble of eleven works by Henri de Toulouse-Lautrec, including three images from his famous *Elles* portfolio (1896), a series of lithographic images of prostitutes. Other works by Toulouse-Lautrec present the glittering world of modern Parisian amusement, from acrobats at the Cirque Fernando to the dancer Loie Fuller represented in her glittering, swirling costume.

Paul Gauguin (1848–1903), *Pleasures of Brittany*, from the *Volpini Suite*, 1889, zincograph on yellow wove paper, Image: 7 15/16 x 9 ½ inches, Sheet: 17 ¼ x 21 1/4 inches, Sterling and Francine Clark Art Institute, Williamstown, Massachusetts, 1962.58

The exhibition will be accompanied by a full-color catalogue, the first devoted to this important collection. Informative texts will investigate the world of prints and drawings at this pivotal moment in nineteenth-century French visual culture, and the virtuosic line that stretches from Daumier to Toulouse-Lautrec will be considered anew. The catalogue authors are Mary Weaver Chapin, Portland Art Museum; Jay A. Clarke, Sterling and Francine Clark Art Institute; Anne Higonnet, Columbia University;

Richard Kendall, Sterling and Francine Clark Art Institute, and Alistair Wright, St. John's College, Oxford. The exhibition is made possible by

The Florence Gould Foundation.

BASIC INFORMATION

General Information Phone: 212.288.0700

Web site: www.frick.org E-mail: info@frick.org

Where: 1 East 70th Street, near Fifth Avenue.

Hours: open six days a week: 10am to 6pm on Tuesdays through Saturdays; 11am to 5pm on Sundays. Closed Mondays, New Year's Day, Independence Day, Thanksgiving, and Christmas Day. Limited hours (11 a.m. to 5 p.m.) on Lincoln's Birthday, Election Day, and Veterans

Day.

Admission: \$18; senior citizens \$15; students \$10; "pay as you wish" on Sundays from 11 a.m. to 1 p.m.

PLEASE NOTE TO YOUR READERS: Children under ten are not admitted to the Collection.

Subway: #6 local (on Lexington Avenue) to 68th Street station; **Bus:** M1, M2, M3, and M4 southbound on Fifth Avenue to 72nd Street and northbound on Madison Avenue to 70th Street

Tour Information: included in the price of admission is an Acoustiguide Audio Tour of the permanent collection. The tour is offered in six languages: English, French, German, Italian, Japanese, and Spanish.

2

Museum Shop: the shop is open the same days as the Museum, closing fifteen minutes before the institution.

Group Visits: Please call 212.288.0700 for details and to make reservations.

#205, November 2, 2012

E-mail address:

For further press information, please contact Heidi Rosenau, Head of Media Relations & Marketing

rosenau@frick.org

or Alexis Light, Media Relations & Marketing Coordinator Direct Phone: 212.547.6866