
•
J~J 6 6

" The Muscmll ofModern Art

Deportment 01 Drawings

DRAHINCS

EUROPEAN DRAlVING BETlVEEN rus WARS

October 22, 1987 - March 1, 1988

CIIECKLIST

In,the listings below, dates of the
works are enclosed in parentheses when
they do not appear on the sheets
themselves. All works are on paper,
unless otherwise indicated. Sheet
dimensions are stated in inches and
centimeters, height preceding width.
All drawings arc from tile collection of
The Museum of Modern Art, credit lines
indicate means of acquisition.

ANNENKOV, Yuri. Russian, 1889-1974

986.83 Relief-Collage
1919
Assemblage of board, burlap and india ink on cardboard
13 x 9 1/2" (J3 x 21, em)
The Riklis Collection of McCrory Corporation (fractional gift)

ARP" jean (Hans). French, born Alsace. 1887-1966. In Switzerland 1959-66

457.37 Collage Arranged According to the Laws of Chance
(1916-17)
Torll-and-pasted papers
191/8 x 13 5/8" (48.5 x 34.6 em)
Purchase

109.36 Automatic Drawing
(1917-18)
Brush and iok over traces of pencil
16 3/4 x 21 1/4" (42.6 x 54 em)
Given anonymously

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

, ,
Jib b

•
The Museum of Modern Art

Deportment 01 Drawings

DRAHINGS
•

EUROPEAN DRAIHNG BETHEEN THE HARS

October 22, 1987 - March 1, 1988

CHECKLIST

In,the listings below, dates of the
works are enclosed in parentheses when
they do not appear on the sheets
themselves. All works are on paper,
unless otherwise indicated. Sheet
dinlensions are stated in inches and
centimeters, height preceding width.
All drawings arc from the collection of
The ~Iuscum of Modern Art, credit Lines
indicate means of acquisition.

ANNENKOV, Yuri. Russian, 1889-1974

986.8J Relief-Collage
1919
Assemblage of board, burlap and india ink on cardboard
1] x 9 1/2" (3J x 21, em)
The Rikiis Collection of McCrory Corporation (fiactional gift)

AR~, jeall (Hans). French, born Alsace. 1887-1966. In Switzerland 1959-66

457.J7 Collage Arranged According La the Laws of Chance
(1916-17)
'forn-and-pasted papers
191/8 x 1J 5/8" (48.5 x J4.6 em)
Purchase

109.J6 Automatic Drawing
(1917-18)
Brush and i~k over traces of penciL
16 J/4 x 21 1/4" (42.6 x Sf, em)
Given anonYlnously

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

•

.,
•

.•,

BAADER, Johannes. German, 1876-1955

275.37 The Author in His 1I0me
(1918-19)
Collage of pasted photographs on book page
8 1/2 x 5 3/4" (21.5 x 14.5 em)
Purchase

BAARGELD, J. T. German, 1892-1927

277.37 The lIuman Eye and a Fish, The Latter Petrified
1920
Pasted papers, pen and ink
12 1/4 x 9 3/8" (31.1 x 23.8 em)
Purchase

283.37 The Red King
1920
Pen and ink on wallpaper
19 3/8 x 15 1/4" (49.2 x 38.8 em)
Purchase

BARLACfl, Ernst. German, 1870-1938

7.78 A Begga r
1922
Cha reoa 1
20 x f4 3/4" (50.9 x 37.2 em)
The Joan and Lester Avnct Collection

BAUMEISTER, Willi. German, 1889-1955

1.51 Tennis Player
1932
Pencil.
17 3/4 x 13 3/4" (45.1 x 34.9 em)
Gift of Mrs. Vahan lIagopian

BECKf1ANN, Max. German, 1884-1950. In Amsterdam 1936-47. In United States 1947-50

266.39 The Prodigal Son among Swine
(1918)
Gouache, watercolor and pencil on parchment
14 3/8 x 11 3/4" (36.4 x 29.8 em)
Purchase

265.39 The Return of the Prodigal Son
(1918)
Gouache, watercolor and pencil on parchment
li, 3/8 x 11 3/4" (36.i, x 29.8 em)
Purchase

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

1

page 3

BECnfANN,I'lax. Cc rrna n , 1881,-1950. Tn Amsterdam 1936-1,7. In United States 191,7-50

263.39 The Prodigal Son. The feast of the Prodigal.
(1918)
Gouache, watercolor and pencil. on p a r chme n t
141/1, xlI 3/4" (36.1 x 29.8 cm)
Purchase

• The Prodigal Son among Courtesans
(1918)
Gouache, Hater-color and pencil on parchmeJlt
II, 1/2 x 11 7/8" (36.7 x 29.9 cm)
Purchase

nl'LLMER, lla n s . German, 1902-1975. To france 1938

11. 78 The Doll.
1937
Pen and wh Lt;e tempera on black paper
12 x 10" (30./, x 25.2 cm)
The Joan and Lester i\vnet Collection

12.78 Th. Palace of King Ubu \
1936
Pcn 811d wllite ink on black paper
U 7/8 x 9" (J 0 x 22.9 ern)
TllC Joan and Lester Avnct Collection

nl'RLEI-II, lle n r yk , Po 1.i. sh , 1894-1967

855.83 First State of tile Hccano-Facturc
1923
Gouache
22 5/B x 17 1/1,"
1'he Rlklis Collection of McCrory Corporation (fractional gift)

de CJlIlllCO, Giorgio. Lc a Lta n , born Greece. 1888-.1978. \'orked in Paris

907.79
The Condott i.crc
(1917)
Penc L 1
11 5/8 x 8 5/8" (29.5 x 21. 9 cm)
James Tilea] 1. Soby Ikquc5t

The ~1aLhclllatici.ans
1917
Pencil
12 5/8 x 8 5/8" (J2. I x 21.9 cm)
Nr s . Stanley IJ. Res""

112.86 So l.tt ude------
1917
PcncI I and \"'~lS1J
,\ I / I, x 12 5/ B" (22. I, x 32 C Ill)

CUt of Abby Aldrich Rock f e l l o r (by exchange) and purchase

.'1"' I ,····,·.,:r

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

__ III!IIIIIIIII--------.
page 4

de CII1RlCO, Ci.or.gio. Italian, horn Cr-c cc c , 1888-1978. Worked in Paris

615.71 Euripede s
1921
Pencil.
12 1/2 x 8 1/2" (31. 7 x 21.5 crn)
Gift of Mr. and Mrs. Wolfgang Schoenbor.n in honor of
Ren~ d'Harnoncourt

CORINTII, Lov i s . German, 1858-1925

27.78 Self Portrait with Reflections
1925
Crayon
9 7/8 x 12 1/2" (25.2 x 31.5 ern)
The Joan and Lester Avnet Collection

DALI, Sa lva do r . Spanish, b o rn 1904

202.72 Untitled
J927
Pcn, brush and ink
9 7/8 x 12 7/8" (25.1 x 32.6 ern)
Gift of Mr.s. Alfr.ed R. Stern in honor of Ren' d'lIarnoncourt

6.55 Cavalier of Death
193/,
Pen and ink
38 3/4 x 28 3/8" (98.4 x 72 cm)
Gift of Ann C. Resor

DIK, Otto. Ger.man, 1891-1969

Cafe Couple
1921
Watercolor and pencil
20 x 16 1/8" (50.8 x 41 em)
Purchase

7.55 Cafe
1922
\~atcrcolorJ pen and ink
19 1/4 x 143/8" (48.9 x 36.5 em)
Gift of Samuel A. Berger

142.57 SeLE-Portrait
1922
Watercolor 8Jld pencil
19 3/8 x 15 1/2" (49.2 x 39.3 cm)
Gift of Richar.d L. Feigen

':' I I.... ,.

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page 5

van DOESBURG, Theo. Dutch, 1883-1931

45.78 Circular Composition: Counter Construction
(c. 1923)
Gouache, ink wash and pencil
21 x 18 1/2" (53.3 x 46.9 em)
The Joan and Lester Avnet Go llec t ion

876.83 Study for a Composition
1923
Watercolor and india ink
16 x 16"
'The Riklis Collection of McCrory Corporation (fractional gift)

DOMINGUEZ, Oscar. French, born Spain. 1906-1957. To Paris 1927

458.37 Untit led
1936
Gouaclle transfer (decalcomania)
J.4 J./8 x 11 1/2'" (J5.9 x 25.2 em)
Purchase
Untit led
(1936-37)
Ink transfer (decalcomania)
6 1/8 x 8 5/8" (15.4 x 21.8 em)
The Joan and Lester Avnet Collection

IJUCIIMIP, HarceJ.. Amedcan, born France. 1887-1968

152.53 llandmade Stereopticon Slide
(1918-19)
Pencil on stereoptican slide
2 1/4 x 2 1/4" (5.7 x 5. 7 em)
Katherine S. Dreier Bequest

3.39 Monte Carlo Bond
(1924)
Photocollage on colored lithograph
12 1/4 x 7 3/4" (Jl.1 x 19.7 em)
Cift of the artist

ERNST, Max. French, born Germany. 1891-1976. To France 1922. In United States 1941-5

819.69 Alcohodada
(1919)
Pencil
17 3/4 x 13 1/4" (1,4.9 x 33.4 em)
John S. Newberry Fund

242.35 The Hat Makes the Man
(1920)
Collage, pencil, ink, watercolor
li~x 1811 (35.6 x 45.7 em)
Purchase

.....·-r-··. ,"

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

•
page 6

ERNST, Hax . French, born Germany. 1891-1976. To France 1922. In United States 1941-

241.35 I!l..c \Iorse, lie's Sick
(1920)
Pasted photo-engravings and pencil
5 3/4 x 8 1/2" (14.6 x 21.6 em)
Abby Aldrich Rockefeller Fund

238.35 The Little Tear Gland that Says Tic Tac

1920
Gouache on wallpaper
14 1/4 x 10" (36.2 x 25.4 em)
Purchase

280.37
Stratified Rocks, Nature's Gift of Gneiss Lava Iceland Moss 2 Kinds
of Lungwort 2 Kinds of Ruptures of the Perineum Growths of the
lIeart (B) The Same Thing in a Hell-Polished Box Somewhat More

Expensive
(1 no)Anatonlical engraving altered with gouache and pencil
6 x 8 1/8" (15.2 x 20.6 em)
Purchase

467.53 forest and Sun
(1925)
Frottage in black
8 1/4 x 10 5/8" (21 x 27 em)
Gift of Mnle Helerla Rubinstein

267.35 L0l:.!:.9.p Introduces the Members of the Surrealist Group
(1931)
Cut and pasted photographs, pencil and pencil frottage
19 3/ /f x 13 1 /4" (50. 1 x 33. 6 em)
Purchase

Sun and Forest
1931
Oil, gouache and eut-and-pasted corrugated cardboard
l6 1/8 x 11 3/8" (41 x 28.9 em)
Gift oE Lilly Auchincloss and of the Lillie P •. Dliss Bequest
(by exchange)

EXQUISITE CORPSE

260.35 Nude
(1926-27)
Pen and ink, pencil and colored crayon
14 1/4 x 9" (36.2 x 22.9 em)
Purchase

I
Landscape
(c. 1933)
Colored chalk on black paper
9 1/2 x 12 1/2" (24.2 x 31.8 em)
Purchase

281. 37

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page 7

EXQUISITE CORPSE.

Unt it led
(1935)
cut-and-pasted papers
10 7/8 x 8 1/4" (27.6 x 20.8 ern)

F. H. lIirschland Fund

EXTER, Alexandra. French, born Russia. 1882-1949. To France 1924

341.77 Costume design for The Guardian of Energy
1924
Pen and in!t, gouache and pencil
21 1/4 x 14 1/4" (51.1 x 36 ern)
The J. H. Kaplan Fund, Inc.

GRIS, Juan. Spanish, 1887-1927. To France 1906

Hax Jacob
1919
Panell.
14 3/8 x 10 1/2" (36.5 x 26.7 em)
Gift of James Thrall Soby

GROSZ, George. American, 1893-1959. Born and died Germany. In United States 1932-59

Dispute by Moonlight
(c. 1920)
Brush and india ink
26 5/8 x 19 5/8" (67.6 x 1,9.8 em)
A. Conger Goodyear Fund

176.52 The Engineer lIeartfield
(1.920)Watercolor, pasted postcard, and halftone
16 1/2 x 12" (41.9 x 30.5 em)
Gift of A. Conger Goodyear

120.46 Republican Automatons
.(19-20)
\~atcrco lor
23 5/8 x 18 5/8" (60 x 47.3 em)
Advisory Committee Fund

73.81 Circe
ili7
Watercolor, pen and ink, and pencil
26 x 19 1/4" (66 x 48.6 cm)
Gift of Mr. and Mrs. Walter Bareiss and an anonymous donor
(by exchange)

169.34 Punishment
(1934)
Watercolor
27 1/2 x 20 1/2" (69.8 x 52.1 em)
Gift of Mr. and Mrs. Erich Cohn

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

--------::--;;-----.page (j

I.
I'
I

\I0CII, lla nnah , German, 1889-1978

102.78 ~Ian and Nachine
(192 1)
Watercolor and traces of pencil
11 3/8 x 9 1/2" (29 x 24.2 ern)
The Joan and Lester Avnet Collection

569.61, Indian Dancer
J 930
Collage of cut-and-pasted papers with photograph
10 1/8 x 8 7/8" (25.7 x 22.4 em)
Frances Keech Fund

KANIHNSKY, Wassily. Russian, 1866-1944. Harked in Germany and France

341.1,9
Black Relationship
1921,
Watercolor, pen and ink
14 1/2 x 14 1/1," (36.8 x 36.2 ern)
Acquired through the Lillie P. Bliss Bequest

I<.ASSAK, Lajos. Hungarian, 1887-1967

903.83 Untitled
1921
Collage and mixed media
8 x 6 1/1," (20 x 16 em)
Ti,e Riklis Gollection of McCrory Corporation (fractional gift)

KLEE, Paul. Germa n , 1879-1920. Born and died Switzerland

96.35 Slavery
1925
Gouache, ink transfer, and pencil
18 3/4 x 25" (47.6 x 63.5 em)
Gift of Abby Aldrich Rockefeller

958.79 \Ieroic Strokes of the 80w
1938
Tempera on paper on cloth
26 1/8 x 19 1/4" (66.4 x l,8.9 cm)
Nelson A. Rockefeller Bequest

KLIEN, Erika. Austrian, 1900-1957

936.79 Book
(J926)
Pencil and crayon
113//, x 9 1/4" (29.7 x 23.2 em)
Gift in honor of Dorothy Dudley GinneIly by her friends

,
"j" ;,.,

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page 9

KLIUN, Ivan. Russian, 1873-1942

111.78 Samovar, Pitcher, Decanter, and Glasses
1925
Pencil, and colored pencil
8 x 10 1/4" (20.2 x 26.1 em)
The Joan and Lester Avnet Collection

112.78 Cup, Pitcher, Bottles
1927
Penc 11.
12 1/4 x 7 3/8" (31 x 18.5 em)
The Joan and Lester Avnct Collection

247.50

British, born Austria. 1886-1980. In England 1938-53; to
Switzerland 1953

lIugo Erfurth
(c. 1921)
Gr.een crayon
22 1/8 x 19 3/8" (56.2 x 49.2 em)
Purchase

I(OKOSCIII(A,Oska r .

113.78 Seated Gi rl
(1922)
Watercolor
27 3/8 x 20 3/8" (69.5 x 51.6 em)
The Joan and Lester Avnet Collection

de LA FRESNAYE, Roger. French, 1885-1925

The Musician
(1921)
Pencil
10 1/4 x 8" (26.1 x 20.3 em)
Acquired through the Lillie P. Bliss Bequest

LE CORBUSIER. French, born Switzerland. 1887-1965. To Paris 1917

914.83 Cup, Pipes, and Paper Rolls
1919
Pencil
171/2 x 21 1/2" (44.5 x 54.5 em)
The Rik1is Collection of McCrory Corporation (fractional gift)

van der LECK, Dart. Dutcl" 1876-1958

Untitled
(1917)
Gouache and pencil
17 5/8 x 22 1/2" (4/,.7 x 57.1 em)
Gift of Constance B. Cartwright

,

" r'," • '~~"~1--'""'-:"~
'" ~.

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page lU

LEGER, fernando french, 1881-1955

491.76 The Viaduct
(c. 1922)
Pene il
8 J/4 x 10 5/8" (20.8 x 26.9 em)
GlEt of Robert L. lIeilbroner

Ti,e Three Gods for The Creation of the World
1922
Pencil
8 1/4 x 10 5/8" (21 x 27 em)
Gift of JolIn Pratt

I

van LEUSDEN, \Hllem. Dutch, 1886-1974

918.83 Abstraction of figure
1920
Pencil
26 3/8 x 141/4"
Ti,e Riklis Collection of McCrory Corporation (fractional gift)

EL LISSITZKY (Lazar Harkovich Lissitzky). Russian. 1890-1941.
In Germany 1921-23; 1925-28

628.67 Study for page Eor A Suprematist Story about Two Squares·
in 6 Constructions
(i920)
Watercolor and pencil on cardboard
10 1/8 x 8" (25.6 x 20.2 em)
The Sidney and Ha rrLe t; Janis Collection
Proun GK
(c. 1922)
Gouache, brush anq ink, pencil
26 x 19 3/4" (66 x 50.2 ern)

444.81

HAHMEN, Jeanne. German, 1890-1976

510.77 The Kaschcnlmc Bar, Berlin
(1925)
Watercolor and pencil.
17 1/2 x 13 1/ 4" (1,4. 5 x 33. 7 ern)
Gift of Hr , and Hrs. Richard Deutsch

HflRCOUSSIS, Louis. Polish, 1883-1941. To france 1903

Zither, Bottle, Pipe and Sheet ~Iusic
(i9i9)
Watercolor, oil, ~ouache, brush and ink, and pencil and pasted papers
16 3/4 x 9 1/2" (42.5 x 24.1 em)
Katherine S. Dreier llcquest

.,..... -', ..~.. /' '''.' ~~"....... :..I'·--..... ... -.. '.

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page 11

~IASSON, Andre. french, born 1896.
l '

873.78 Automatic Drawing
(1924)
Pen and ink
9 1(4 x 8 1(8" (23.6 x 20.6 em)
Given anonymously

913.79 Study for Ba t t Lc of fishes
(1927)
Chalk, eha rcoa 1, conte crayon and oi 1
18 7(8 x 23 3(4" (48 x 60.3 em)
James Thrall Soby Bequest

MATISSE, Henri . French J 1869-1954

422.75 The Plumed Hat
(1:919)
PenciL
21 1(4 x 1/, 3(8" (54 x 36.5 em)
Gift of The Lauder Foundation, Inc.

79.81 Reclining Nude
1938
Cha rcoa L
23 5(8 x 31 7(8" (60 x 81. 3 em)
Purchase

MEIDNER, Ludwig. German, 1884-1968

476.71 Curt Valentin
1923
Crayon
25 1(8 x 19 5(8" (63.7 x 49.8 em)
Gift of the International Committee for the Advancement
of Culture and Art

M1RO, Joan. Spanish, 1893-1983. In Paris 1919-40

395.61 The Family
192/,
Charcoal, chalk, conte crayon, scored, on sandpaper
19 1(/, x 41" (74.1 x 104 em)
Gift of Mr. and Mrs. Jan Mitchell

86.36 Statue
May 1926
Conte crayon on buff. paper
24 1(2 x 18 3(4" (62.3 x /,7.6 em)
Purchase

', ... ,.
~I'" ,"11" '"

" .. r' ., .,r 1.< •

'. 1'1 ..,.- ",
"l" llr' "

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page 12

..
fllRO, Joan. Spanish, 1893-1983. In Paris 1919-1'0

126.73 Cartoon (final study) fbr Dutch Ihterior, I
Summer 1928
Charcoal and pencil
24 5/8 x 18 5/8" (62.6 x 47.3 em)
Gift of the artist

109.79 GolLage
January 20, 1934Corrugated cardboard, felt, gouache, and pencil on sandpaper
14 1/2 x 9 1/4" (36.9 x 23.6 cm)
James Thrall Soby Bequest

509.64 Opera Singer
1931,
Pastel and pencil
42 x 29 1/8" (106.5 x 71.3 ern)
Gift of William II. Weintraub

MODIGLIANl, Amedeo. Italian, 1884-1920. To France 1906

Charles Guerin
November 11, 1919
Pencil
16 3/4 x 10 3/8" (42.5 x 26.3 ern)
Gift of John S. Newberry in honor of Paul J. Sachs

MOIIOLY-NAGY, La szLd , American, born lIungary. 1895-1946. In Germany 1921-34;
In United States 1937-46

20.77 Portrait
(1919-20)
Lithographic crayon
16 5/8 x 12 7/8" (42.2 x 32.8 ern)
Abby Aldrich Rockefeller (by exchange)

19.65 Chute
1923
Collage of halftone reproductions of photographs, airbrush and
pen and ink
25 1/2 x 19 1/2" (64.8 x 49.5 ern)
Gift of Mrs. Sibyl Moholy-Nagy

NOLDE, Emil. German, 1887-1956

654.39 Magicians
(1931-35)
Vlaterco10r
20 1/8 x 14 1/4" (51.1 x 36.2 crn)
Purchase

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page 13

OZENFANT, Amedee. French, 1886-1966. In United States 1938-1955

161.42 Fugue
1925
Pencil.
18 x 24" (45.7 x 61 em)
Gift of the artist

PANNAGGI, Ivo. Italian, born 1901. Lives in Norway

6.54 Co llage
(1926)Collage of parcel post wrapping, with cut paper and stamps
7 1/4 x 9 1/4" (18.4 x 23.5 em)
Katherine S. Dreier Bequest

PERI, Laszlo. lIungarian, born 1889

936.83 COllstructivc Conlposition
1923
Gouache
153/4 x 13 1/2"The Riklis Collection of McCrory Corporation (fractional gift)

PICAUIA, Francis. French, 1879-1953. In New York and Barcelona 1913-17-

285.37
Dada Hovement
1919
Pen and ink
20 1/8 x 14 1/10" (51.1 x 36.2 em)
Purchase

Transparency - lIead and Horse
(c. 1930)
Br us h and india ink, watercolor and gouache
30 3/8 x 23 1/4" (77 x 59 em)
Purchase

PICASSO, Pablo. Spanish, 1881-1973. To France 1904

367.75 The Harvesters
(1919)
Pen and ink
12 1/4 x 19 1/4" (31 x 49 em)
Gift of Mr. and ~trs. Daniel Saidenberg in honor of Alfred 1-1. Barr, Jr.

178.63 Two Dancers
Summer 1919
Pencil.
12 1/4 x 9 1/2" (31 x 23.9 ern)
The John S. Newberry Collection

.~." ~_..•..~.."."-,,,

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page 14

PICASSO, Pablo. Spanish, 1881-1973. To France 1904

184.52 Nessus and Dejanira
September 12, 1920
Penc t l
8 1/4 x 10 1/4" (20.9 x 26 em)
Acquired through the Lillie P. Bliss Bequest

148.51 Sleeping Peasants·
1919
Tempera, watercolor and pencil
12 1/4 x 19 1/4" (31.4 x 48.9 em)
Abby Aldrich Rockefeller Fund

655.39 Two figures on a lleacll
July 28, 1933
Pen and ink
15 3/L, x 20" (40 x 50.8 crn)
Purchase

POPOVA, Lyubov. Russian, 1889-1924

939.83 Untitled
(c. 1916-17)
Gouache on cardboard
19 1/2 x 15 1/2" (49.5 x 39.5 em)
The Rik1is Collection of McCrory Corporation (fractional gift)

RICHTER, Hans. American, born Germany. 1888-1976. To United States 1941

22.77 Twan Gall
1917
Brush and ink
10 5/8 x 8 3/8" (27.1 x 21. 3 em)
Gift of Celeste G. Bartos

ROBERTS, Hilliam. British, 1895-1980

E.L. 74.445 SelE-Portrait
(c. 1920)
Charcoal and cont~ crayon
14 1/8 x 10" (36 x 25.4 Col)

Anonynlous extended loan

RODCHENKO,Alexander. Russian, 1891-1956

28.36 Composition
1918
Gouache
13 x 6 3/8" (33 x 16.2 em)
Gift of the artist

29.36 Composition
1919
Gouache
12 1/4 x 9" (31.1 x 20.8 em)
Gift of the artist

',.. 'l~"'~ro;-" ..- ... , . 1"1 "",,'" ~l'~~:'""~"", ~.....~

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page

RODCHENKO, Alexander. Russian, 1891-1956

Line Composition
1920
Pcn and ink
12 3/4 x 7 3/4" (32.4 x 19.7 ern)
Given anonymously

947.83 Line Construction
1920
Co l.ored ink
ll, 3/l, x 9" {37.5 x 22.8 crn)
Thc Rik1is Co11cction of McCrory Corporation (fractional gift)

ROIiLI'S,Christian. Cerman, 1849-1938

581.56 Tlie Entertainer
1917
Gouache, watercolor and graphite
18 1/8 x 12 1/2" (45.9 x 31.5 cm)
Gift of Mr. and Mrs. Waltcr Bareiss

611.63 Man in a Top Hat
1935
Watercolor and crayon
18 1/8 x 12 1/2" (l,5.9 x 31.5 ern)
John S. Newbcrry Collection

ROZANOVA, Olga. Russian, 1886-1918

193.82 Har
(1916)
Cut-and-pasted papers with woodblock printing
16 1/8 x 12 1/8" (4J.x 31 ern)
Purchase

SCIILEM~IER, Os ka r. Cc rrna n , 1888-1943

24.56 Study for The Triadic Ballct
(c. 1921-23)
Gouache, brush and ink, incised enamel and pastcd photograpl.s
22 5/8 x 14 5/8" (57.5 x 3 7 •1 ern)
Gift of Lily Auchincloss

SCHHITTERS, Kurt. German, 1887-1948. In England 1940-48

53.85 The Heart gocs frol1lSugar to Coffee
1919
Watercolor and pcncil
11 7/8 x 8 3/4" (30.2 x 22.3 em)
Gift of Mrs. Richard Deutsch

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

page 16
I ,,
i_ •
I· •

I
I

SCHWITTERS, Kurt. German, 1887-1948. In England 1940-48

649.67 Merz 252: Colored Squares
1921
Collage of cut and pasted papers and pencil
10 7/8 x 8 1/l," (27.4 x 21 ern)
The Sidlley and Harriet Janis Collection

196.53 Merz 448: Moscow
1922
Collage of cardboard and wood
6 x 6 1/4" (15.2 x 15.9 cm)
Katherine S. Dreier Bequest

953.83

Merz: (with the letters "ELIKAN" repeated)
(c. 192"5)
Collage of colored papers, tissue paper and newsprint
17 1/8 x 14 1/4" (32.5 x 36.2 ern)
Katherine S. Dreier Bequest
Ka r l s r.uh e
1929
found objects on board
11 1/ll x 7 3/4" (28.5 x 19.5 ern)
The Riklis Collection of ~lcCrory Corporation (fractional gift)

208.53

TANGUY, Yves. American, born france. 1900-1955. To United States 1939

503.66 Letter to Paul Eluard
193J
Pen and ink and pencil
10 1/2 x 7 1/2" (26.l, x 19 em)
Eluard and Dausse Collection, The Museum of Modern Art Library

13.69 Untitled
1936
Ink transfer (decalcomania)
12 J/l, x 19 J/l," (32.J x 50 crn)
Alva Gimbel fund

I.
i

TATLIN, v Lad i.mir. Russ ian, 1885-1973

24.77 Board No.1
(1917)
Watercolor, metallic paint, gouache, traces,oE pencil
17 1/4 x 11 5/8" (4J.9 x 29.6 em)
Cift of The Lauder Foundation

TZARA, Tristan. Rumanian, 1886-1963. Lived in Paris

467.86 Untitled
1936
Pen and ink on orange paper
12 1/2 x 18 7/8" (31. 7 x 48 ern)
Gift of Mrs. Alfred H. Barr, Jr.

. ----r-"-p'-
'~l·· .' ...----------------'1" "fi ,',. . '. '-I

., ""

M
oM

A
E
xh
_1
46
6_
M
as
te
rC
he
ck
lis
t

