

Faces of Modern Dance

Barbara Morgan
Photographs

FACES OF MODERN DANCE

BARBARA MORGAN PHOTOGRAPHS

May 28 - August 15, 2004

Patrick and Beatrice Haggerty Museum of Art
Marquette University, Milwaukee, Wisconsin

Organized by the Patrick and Beatrice Haggerty Museum of Art, Marquette University

© 2004 Marquette University, Milwaukee, Wisconsin. All rights reserved in all countries. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system without the prior written permission of the author and publisher.

Photography by Barbara Morgan, © 2004 Barbara and Willard Morgan Archives

International Standard Book Number: 0-945366-17-5

Catalogue editor: Annemarie Sawkins

Catalogue design and layout: Jerome Fortier

Catalogue printed by Special Editions, Hartland, Wisconsin

Cover Image:

Haggerty Museum of Art Staff

Curtis L. Carter, Director

Lee Coppernoll, Assistant Director

Annemarie Sawkins, Associate Curator

Lynne Shumow, Curator of Education

Jerome Fortier, Assistant Curator

James Kieselburg, II, Registrar

Andrew Nordin, Head Preparator

, Assistant Preparator

Mary Wagner, Administrative Assistant

Jason Pilmaier, Communications Assistant

Clayton Montez, Chief Security Officer

FACES OF MODERN DANCE

BARBARA MORGAN PHOTOGRAPHS

Barbara Morgan
Self, snapshot
Gelatin Silver Print
4 x 6 in.

Artist's Biography

1900

Born Barbara Brooks Johnson on July 8 in Buffalo, Kansas. Same year family moved to West Coast. Grew up on peach ranch in Southern California.

1923

Graduated from University of California at Los Angeles (UCLA), with a major in art.

1923-24

Taught art at San Fernando High School, San Fernando, California

1925

Joined art faculty UCLA. Married Willard D. Morgan.

1925-30

Taught design, landscape, and woodcut at UCLA. Served as writer, managing editor, and editor for *Dark and Light Magazine*, Arthur Wesley Dow Association, UCLA. Painted and photographed in the Southwest with Willard in the summers. Met Edward Weston and began working in photography

1930

Moved to New York City. Traveled for Willard Morgan's Leica Lectures. Photographed Barnes Foundation art collection, Merion, Pennsylvania.

1931

Established a studio in New York for painting and lithography. Exhibited graphics at Weyhe Gallery, New York, among other galleries.

1932

Son Douglas born. Continued to exhibit paintings.

1934

Solo painting and graphics exhibition, Mellon Gallery, Philadelphia.

1935

Son Lloyd born. Saw Martha Graham perform *Primitive Mysteries*. Began photographing Martha Graham dances.

1935-41

Established photography studio in New York. Exhibited city themes, dance, children, photomontages and light drawings.

1941

Moved to Scarsdale, New York. Published *Martha Graham: Sixteen Dances in Photographs*. Awarded American Institute of Graphic Arts Trade Book Clinic Award.

1942-55

Continued photographic projects and exhibitions. Published *Summer's Children: A Photographic Cycle of Life at Camp*. Picture-edited and designed *The World of Albert Schweitzer* by Erica Anderson and Eugene Exman, 1955.

1959

Art-archeological trip to Greece, Spain, Italy, France and England.

1961

Solo painting and graphics exhibition, Sherman Gallery, New York.

1962

Has retrospective photographic exhibition at Arizona State University, Tempe and University of California, Berkeley.

1967

Death of Willard J. Morgan

1968-88

Prepared major exhibitions and delivered numerous lectures and seminars.

1970

Elected fellow of the Philadelphia Museum of Art. Exhibition at the Smithsonian Institution, Washington, DC.

1975

Received Grant from the National Endowment for the Arts.

1977

Created **Barbara Morgan Dance Portfolio**. Exhibition at Marquette University, Milwaukee, WI.

1978

Received honorary Doctorate of Fine Arts, Marquette University, Milwaukee, WI. Included in book and exhibit, **Recollections: Ten Women of Photography**, International Center of Photography, New York.

1980

Exhibition of Photomontages, George Eastman House, Rochester, NY. (Traveling exhibition).

1984

Proclaimed "Barbara Morgan Day" in Greenburgh, NY by Supervisor of the Town

1986

Received National Honor Award from the Women's Caucus for Art for her long and distinguished career as a photographer.

1988

Published *Barbara Morgan: Prints, Drawings, Watercolors & Photographs*, exh. cat. Haggerty Museum of Art, Marquette University, Milwaukee, WI. (Traveling exhibition). Awarded Lifetime Achievement Award by American Society of Magazine Photographers, Washington, D.C. Received a Certificate of Special Congressional Recognition with Appreciation for Service and Achievement, from Richard H. Lehr, Member of Congress.

1989

Honored with Annual Capezio Dance Award along with Edward Vilella.

1991

Honored at the University Art Museum with a seminar and exhibition by the University of Michigan, Ann Arbor. Received Lifetime Achievement Award from the Photographic Insight Foundation.

1992

Death of Barbara Morgan on August 17.

Graham & Hawkins' Embrace
Gelatin Silver Print
Vintage
4 x 7 in.

Exhibitions

- 1938**
Dance Photographs, YMHA., Lexington Ave., New York, NY; Bennington, College, Bennington, VT.
- 1939**
Dance Photographs, University of Minnesota, Minneapolis, MN.; Duke University, Durham, NC.; Kamin Dance Gallery, New York, NY.; **A Portfolio of the Dance**, Columbia University, New York, NY.; Wheaton College, Norton, MA; Los Angeles County Museum of Art, Los Angeles, CA.
- 1940**
Black Mountain College, Black Mountain, NC.; **Dance Photograph, I, II, III and IV**, traveling exhibitions 1940-1943; **Photographs of the Dance**, Photo League, New York, NY.; Pratt Institute, Brooklyn, NY.; University of Minnesota, Minneapolis, MN.
- 1941**
Wesleyan University, Middletown, CT.; Baltimore Museum of Art, Baltimore, MD.
- 1943**
Modern Dance in Photography, Carleton College, Northfield, MN; **Action Photography**, Museum of Modern Art, NY.
- 1944**
Black Mountain College, Black Mountain, NC.; **The Dance**, First Annual Arts Forum, The Woman's College of the University of North Carolina, Greensboro, NC.
- 1945**
Jewish Community Center, Detroit, MI.; **Modem American Dance**, Museum of Modern Art, New York, NY.; National Gallery of Art traveling exhibition (Latin America).; United Nations Conference, San Francisco, CA.
- 1946**
Dance in America, Museum of Modern Art, NY; University of Redlands, Redlands, CA.; University of Minnesota, Minneapolis, MN.; University of Wisconsin, Madison, WI.
- 1947**
Dance Photographs, World Youth Festival, Prague, Czechoslovakia.
- 1951**
Abstraction in Photography, Museum of Modern Art, NY.
- 1952**
Summer's Children, New York Public Library, New York, NY.
- 1955**
Summer's Children, George Eastman House, Rochester, NY.
- 1956**
Summer's Children, Kodak Photographic Information Center, Grand Central Terminal, New York, NY.
- 1957**
Summer's Children, Parents' Magazine Gallery, New York, NY.
- 1959**
Twelfth American Dance Festival, Connecticut College, New London, CT.
- 1960**
Photography in the Fine Arts II, Metropolitan Museum of Art, New York, NY.
- 1961**
Sherman Gallery, New York, NY.
- 1962**
Barbara Morgan Retrospective, Arizona State University, Tempe, AZ.; University of California, Berkeley, CA.
- 1964**
George Eastman House, Rochester, NY.; Société Française de Photographie, Paris, France.
- 1965**
Carnegie Institute of Technology, Pittsburgh, PA.; Ceege Galleries, Los Angeles, CA.; University of Louisville, Louisville, KY.
- 1967**
Photography in the Fine Arts V, Metropolitan Museum of Art, New York, NY.
- 1969**
Long Island University, Brooklyn Center, Brooklyn, NY.
- 1970**
Barbara Morgan: Women, Cameras, and Images IV, Smithsonian Institution, Washington, DC.; Friends of Photography Gallery, Carmel, CA.
- 1971**
831 Gallery, Birmingham, MI.; Montclair Art Museum, Montclair, NJ.; Utah State University, Logan, UT.
- 1972**
Amon Carter Museum of Western Art, Fort Worth, TX.; Focus Gallery, San Francisco, CA; Museum of Modern Art, New York, NY.
- 1973**
King Pitcher Gallery for Contemporary Art, Pittsburgh, PA.; Pasadena Museum of Modern Art, CA.
- 1974**
Institute of American Indian Arts, Santa Fe, NM.
- 1976**
G. Ray Hawkins Gallery, Los Angeles, CA.; 831 Gallery, Birmingham, MI.; The Washington Gallery of Photography; LIFE's **Remarkable American Women**, International Center of Photography, New York, NY.
- 1977**
The Gallery at Hastings-on-Hudson, NY.; Marquette University, Milwaukee, WI. University of Nebraska, Lincoln, NE.; Rochester Institute of Technology, Rochester, NY.
- 1978**
Williams College, Museum of Art, MA.; American Dance Guild, New York, NY.
- 1979**
Photographic Workshop, New Canaan, CT.; Ohio University College of Fine Arts, Athens, OH.; Baldwin Street Gallery, Toronto, Ontario.
- 1980**
Photomontages, George Eastman House, Rochester, NY. (Travelling exhibition); Douglas Elliott Gallery, San Francisco, CA.
- 1981**
Ikona Photo Gallery, Venice, Italy; Jeffrey Fuller Gallery, Philadelphia, PA.; Kathleen Ewing Gallery, Washington D.C.; Zabriskie Gallery, Paris, France; Jane Corkin Gallery, Toronto, Ontario; Bruce Museum, Greenwich, CT.; Daniel Wolf Gallery, New York, NY.
- 1982**
Arizona State University, Tempe, AZ.
- 1983**
Catskill Center for Photography, Woodstock, NY;
- Syracuse University, Syracuse, NY.
- 1984**
Queensborough Community College, New York; Hudson River Museum, Yonkers, NY.
- 1985**
University of Oregon, Eugene, OR.; Chrysler Museum, Norfolk, VA.
- 1986**
Philadelphia Museum of Art, Pennsylvania Atlanta Ballet Co, Atlanta, GA.
- 1988**
Barbara Morgan: Prints, Drawings, Watercolors & Photographs, Haggerty Museum of Art, Marquette University, Milwaukee, WI.; Center for Creative Photography, Tucson, AZ.; Rochester Institute for Technology, Rochester, NY.; Wesleyan University, CT.
- 1989**
Visions in Rhythm, Marymount College, Tarrytown, NY.
- 1991**
National Museum of Dance, Saratoga Springs, NY; **I See America Dancing**, University of Michigan Art Museum, Ann Arbor, MI.; **Shadows, Light, Movement: Moments in American History Highlights of dance productions by Martha Graham, Doris Humphrey, and Charles Weidman**, Marymount College, Tarrytown, NY.
- 1993**
A New Dance: Honoring Bill Bales at Bennington College (1936-67), Bennington College, Bennington, VT; **Barbara Morgan**, Lawrence Miller Gallery, New York, NY.
- 1994**
Dance and People: The Passion of Barbara Morgan, Milton J. Weil Art Gallery, New York, NY.; **Barbara Morgan: Pioneer Photographer of the Modern American Dance Movement**, The Gallery at South Presbyterian Church, Dobbs Ferry, NY.; **Barbara Morgan 1935-1945: Dialogues with Dance**, Iona College, New Rochelle, NY.
- 1996**
Dance in America: Lois Greenfield, Barbara Morgan, Gjon Mili, The Howard Greenberg Gallery, New York, NY.
- 1997**
Vintage photomontage and light drawings From the 1930s and 1940s, Gallery 292, New York, NY.; **Important Modernist Works on Paper**, Hollis Taggart Galleries, New York, NY.
- 1999**
Barbara Morgan: A Retrospective, James Danziger Gallery, New York, NY.
- 2000**
In the American Grain, Barbara Morgan Photographs 1935-1944, The Bushnell, Hartford, CT.; **Wall to Wall Women**, Weber Fine Art, Scarsdale, NY.
- 2001**
On Equal Footing: Photography and Dance Barbara Morgan & Lois Greenfield, Hicks Art Center Gallery, Bucks County Community College, Newtown, PA.; **Barbara Morgan: Vintage and Modern Photographs**, Soho Triad Fine Arts, New York City, NY.; **Light on the Feet: Masters of Dance Photography**, Erie Art Museum, Erie Dance Consortium, Erie, PA.
- 2001-2**
Barbara Morgan: Leaps and Bounds: The

José Limón Playing with Cat, 1944
Gelatin Silver Print
Signed
8 x 10 in.

Bibliography

Select list of articles and books about Barbara Morgan

- "A Danca Moderna." *Em Guarda* (Brazil) no. 4 (1944): 7.
- "A Photographic Exhibition of the Modern American Dance." *Dance Observer* (May 1945).
- Abbott, Berenice. "Summer's Children" (book review). *American Photography* (November 1951).
- Adams, Robert and Michael E. Hoffman. "1992, about Aperture." *Aperture* 129 (1992): 107. *Albuquerque Journal*. New Mexico (exhibit review) (4 April 1974).
- "Apertura de la Exposicion 'La Danza Moderna Norte-Americana'." *El Mundo* (Havana) (21 September 1945).
- Allen, Casy. "Barbara Morgan." *Camera* 35 (May 1977).
- Arnhem, Rudolph. "Mobility and Stillness." University of Michigan Symposium, Ann Arbor, 1991.
- Art: A Woman's Sensibility*. Institute of the Arts, Valencia, California, 1975.
- "Barbara Morgan." *Encyclopedia of Photography*, 13, (1964); 2373-2375.
- "Barbara Morgan: Inner Dialogues with the External World." (interview) *Quadrille* 5:4, 1971. *Barbara Morgan*, Masters of Photography. Aperture Foundation, 1999. With an essay by Deba P. Patnaik.
- "Barbara Morgan Monograph." (book review) *Saturday Review World* (6 November 1973).
- Barbara Morgan: Prints, Drawings, Watercolors & Photographs*. exh. cat. Milwaukee, WI: Haggerty Museum of Art, 1988. Essays by Curtis L. Carter and William C. Agee.
- Beaton, Cecil and Gail Buckland. eds. *The Magic Image: The Genius of Photography from 1839 to the Present*. London: Weidenfeld & Nicholson, 1975.
- Bennett, Edna. "The Boom in Picture Books," *U.S. Camera* 28 (1965): 3.
- Benet, Rosemary. "Summer's Children" (book review), *Book-of-the-Month Club News* (October 1951).
- Bunnell, Peter. "Barbara Morgan" in *Degrees of Guidance*. New York: Cambridge University Press, 1993.
- Chapin, Louis. *Christian Science Monitor* (interview) (February 1974).
- Coppens, Jan. "Barbara Morgan: fotographe tussen twee wereldoorlogen," *Foto* (Amsterdam) 27:7 (July 1972).
- Craven, George. *Object and Image*, Prentice-Hall, Winter 1974.
- Deschin, Jacob. "Archival Printing—Push for Permanence." *Popular Photography* 69:2 (1969).
- Deschin, Jacob. "Barbara Morgan: Permanence Through Preservation." *Popular Photography* 69:2 (August 1971).
- Deschin, Jacob. "Here's How They Get Those Offbeat Effects." *Popular Photography*, Summer 1974.
- Deschin, Jacob. *The Photo Reporter*, August 1974.
- Dictionary of International Biography*. Cambridge, England, 1975.
- Doty, Robert. ed. *Photography In America*. New York: Random House Press, 1975.
- Exposure: Journal of the Society for Photographic Education*, September 1974.
- Haskell, Helen. "Summer's Children: Life at Camp." *Living Wilderness* 17 (1952): 41.
- Hering, Doris. ed. *25 Years of American Dance*. New York: Orthwine, 1954.
- Hatfield, Don and Ruth. "Dance Photography," *Dance Observer*, vol. 8:1 (1941): 4-6.
- Hering, Doris. "Barbara Morgan: One of America's Great Photographers Reflects a Decade of Dance 1935-1945." *Dance Magazine* (July 1971): 43-56.
- Hulick, Diana. "Sung, Chu, Mei; The Pine, The Bamboo, and the Plum: the Work of Barbara Morgan." *A Celebration of the Achievements of Women in Photography* (2 March 1991).
- Isaacs, Edith J.R. "Graham Dance Record." *Theatre Arts Monthly* (December 1941).
- Kelly, Etna M. "Barbara Morgan: Painter Turned Photographer." *Photography* 6:7 (September 1938): 73.
- Kirkpatrick, Diane. "Barbara Morgan and 20th-Century Photography." East Quad Symposium-Museum of Art Exhibition & Performance, University of Michigan, Ann Arbor (21 September 1991).
- Kisselgoff, Anna. *New York Times* (interview) (19 June 1975).
- Lawrence, Clive. "An Explosion of Energy." *Christian Science Monitor*, January 13, 1973 *UCLA Daily Bruin*, Los Angeles, California (exhibit review) (18 October 1973).
- Lewis, Harold. "On Illustrating a Book." *Photography* 7 (April 1952): 4.
- Lloyd, Margaret. "Portraits of Energy." *Christian Science Monitor* (1 November 1941).
- Loercher, Diane. "The Essence of Dance." *Christian Science Monitor* (18 September 1978).
- "*Martha Graham: Sixteen Dances in Photographs* by Barbara Morgan." (book review) *U.S. Camera* (December 1941).
- McCausland, Elizabeth. "Dance Photographs by Barbara Morgan." *Springfield Sunday Union and Republican* (7 September 1941).
- McCausland, Elizabeth. "Barbara Morgan Photographs the Dance." *Minicam Photography* 5:7 (1942) 40-7.
- McCausland, Elizabeth. "*Martha Graham: Sixteen Dances in Photographs* by Barbara Morgan." (book review), *Dance Observer*, 8:9 (1941): 120-1.
- Mitchell, Margaretta K. *Recollections: Ten Women in Photography*. New York: Viking Press, 1979.
- Neugass, Fritz. "Die vielen Gesichter der Barbara Morgan." *Foto Magazin* (Munich) (July 1965).
- Neugass, Fritz. "Great American Photographers: Barbara Morgan." *Camera* 31:2 (February 1952): 50-1.
- Newhall, Beaumont. "Barbara Morgan, *Summer's Children*." (book review) *Magazine of Art* (March 1952).
- Newhall, Beaumont. *The History of Photography from 1839 to the Present Day*. New York: Museum of Modern Art, 1949. Feature on Barbara Morgan.
- Newhall, Nancy. "Journey Into Childhood." *Popular Photography* (October 1951). *Ovo Photo*, Montreal, Quebec (November 1974).
- Panier, Deborah. "All the Atoms are Dancing." *Washington Calendar Magazine*, 1976.
- Patnaik, Deba P. "Barbara Morgan." *Contemporary Photographers*. London: St. Martin's/Macmillan Press, 1982.
- "Photographic Exhibition of Modern Dance." *The Standard* (Argentina) (June 1947).
- "Photographic Study of the 'Modern Dance'." *Buenos Aires Herald* (24 June 1947).
- Salbitani, Alberto A. "Taccuino Americano: Barbara Morgan." *Progresso Fotografico*, 1978.
- Spencer, Ruth. *The British Journal of Photography* (13 June 1975).
- "*Summer's Children* by Barbara Morgan." (book review) *Art News* (September 1951).
- Stodelle, Ernestine. "Barbara Morgan: emanations of energy." *Dance Magazine* 65 (1991): 44-7.
- Stodelle, Ernestine. "Martha Graham, Doris Humphrey and Charles Weidman" exhibition essay for *Of Dance Productions: Photographs by Barbara Morgan*. Marymount College, Tarrytown, NY (31 January 1991).
- "The Woman Artist." *Art and Man*, Scholastic for National Gallery of Art (Fall 1974).
- White, Minor. ed. *Barbara Morgan: Aperture*. Rochester, NY, 1964.
- Women and the Arts: Art in Society*, University of Wisconsin (Summer 1974).
- Viva*. New Mexico (exhibit review) (April 1974).

Select list of books and articles by Barbara Morgan

"Abstraction in Photography." *Encyclopedia of Photography* vol. 1 (1963): 57-61.

"Advancing Photography as a Fine Art." *Encyclopedia of Photography* vol. 1 (1963): 77-87.

"Aspects of Photographic Interpretation." *General Semantics Bulletin* 30-31 (1963-4): 44-9.

"The Theme Show: A Contemporary Exhibition Technique." *Aperture* 3:2 (1955): 24-7.

"Barbara Morgan." *Aperture* 11:1 (1964).

Barbara Morgan. Morgan & Morgan Monograph, New York: Hastings-on-Hudson, 1972.

Barbara Morgan Photomontage. exh. cat. George Eastman House, Dobbs Ferry, NY: Morgan & Morgan, 1980.

"Birth and Proliferation of Photographic Image." *Aperture* 10:2 (1962): 56-58.

Conquest of Civilization. New York: Harper & Row, 1938. With James Henry.

"Dance Photography." *Encyclopedia of Photography* 6 (1963): 1013-24.

"Dance Into Photography." *US Camera* (December 1941): 102.

"Dance Photography." *The Complete Photographer*. New York: National Educational Alliance 18:3 (March 10, 1942): 1133-44.

"Dance Photography." *US Camera* (February 1940).

"Esthetics of Photography." *Encyclopedia of Photography* 7 (1963): 1294-1308.

"Esthetics of Photography." *The Complete Photographer*, 1528-1549.

"Growing Americans: Shooting Stills for a Government Short." *US Camera* 7:1 (February 1944): 44-7.

"In Focus: Photography, the Youngest Visual Art." *Magazine of Art* 35:7 (November 1942): 248-55.

"Is Black and White Better Than Color: No! Says Ivan Dmitri, Yes! Says Barbara Morgan." *Modern Photography* 86 (July 1952): 52-7.

"Juxtapositions in Photography." *Encyclopedia of Photography* 10 (1963): 1896-1904.

"Kinetic Design in Photography." *Aperture* 1:4 (1953): 18-27.

Martha Graham: Sixteen Dances in Photograph. New York: Duell, Sloan and Pearce, 1941.

"Modern Dance." *Popular Photography* 16:6 (June 1945): 44-7.

"My Creative Experience with Photomontage." *Image* 14:5-6 (1971): 18-20.

"Photographing the Dance." *Graphic Graflex Photography*. New York: Morgan & Lester, (1947): 230-9.

10 "Photomontage." *Encyclopedia of Photography* 15 (1964): 2841-51.

"Photomontage." *Miniature Camera Work*. New York: Morgan & Lester, (1938): 145-66.

Prestini's Art in Wood. Lake Forest, Illinois: Pocahontas Press, 1950.

"Russell Less, Photographer." *Russell Lee-Retrospective Exhibition 1934-64* (catalogue). University Art Museum, University of Texas, Austin (1964): 4.

"Scope of Action Photography." *Encyclopedia of Photography* 18 (1964): 3330-3345.

Summer's Children: A Photographic Cycle of Life at Camp. Scarsdale, NY: Morgan & Morgan, 1951.

"The Photographer's Ego vs. An Anonymous (?) Medium." *Spectrum Magazine* (Rhode Island School of Design, Providence, R.I.) 6:2 (1956): 12, 21-2.

"The Presentation Medium of Family of Man." *Aperture* 3:2 (1955).

"The Scope of Action Photography." *The Complete Photographer*. New York: National Educational Alliance 10:4 (20 March 1944): 289-309.

"The Theme Show: A Contemporary Exhibition Technique." *Aperture* 3:2, (1955): 24-7.

"The World of Albert Schweitzer." *Publishers' Weekly* 167:1 (1 January 1955): 68-74. With Erica Anderson and Eugene Exman.

"Under the Sun, by Lyons, Labrot and Chappell." *Aperture* 8:4 (1960): 195-7.

"What I Think of Modern Art." *L.A. Times* (13 June 1926).

Videos

"Barbara Morgan-Everything is Dancing." Video by Images Production, Cincinnati, Ohio, for Checkerboard Foundation, New York, 1983.

"Vision USA: Barbara Morgan-Photographer." US Information Agency, Craven Films, 1974.

Art Reproductions

"Emergence" (Art Reproduction), *Aperture* 95 (1984): 33.

"Minor White in Edward Weston's Studio, Pt. Lobos." (Art Reproduction), *Aperture* 95 (1984): 29.

"Pearl Primus, speak to me of rivers." (Art Reproduction), *Aperture* 95 (1984): 32.

Eight 8 in. x10 in. vintage working prints of José Limón
Use as part of *Mexican Suite*, 1944—5 unsigned
(includes "Conquistador" & "Peon")—2 signed
Two 8 x 10 in. prints mounted for repros. Signed vintage
Gelatin Silver Prints

*Louis Horst with Dachsbund & Dancer (on
bicycle), Bennington College, 1939*
Gelatin Silver Print
Printed 1973, signed

Works in the Exhibition

- 1-9. Seven 8 x 10 in. vintage working prints of *José Limón*
Use as part of *Mexican Suite*, 1944—5 unsigned (includes “Conquistador” & “Peon”)—2 signed
Two 8 x 10 in. prints mounted for repros. Signed vintage
Gelatin silver prints
10. *Louis Horst with Dachshund & Dancer (on bicycle)*, *Bennington College*, 1939
Gelatin silver print
Printed 1973, signed
11. *José Limón Playing with Cat*, 1944
Gelatin silver print
Signed
8 x 10 in.
12. *Martha Graham & Erick Hawkins' Embrace*
Gelatin silver print
Vintage
4 x 7 in.
13. *Willard Morgan Tossing Cats (strobe)*, 1942
Harold Eagleton Speed Light-Dancing Cats
Gelatin silver print
Vintage, signed
12 3/4 x 10 1/2 in.
14. *Self, snapshot*
Gelatin silver print
4 x 6 in.
15. *Cunningham/Graham/Hawkins, El Penitente*, 1942
Gelatin silver print
Vintage, signed
18 1/2 x 14 1/2 in.
- 16-18. *Doris Humphrey, Inquest*, (3 pieces sleeved), 1944
Gelatin silver prints
Vintage Contacts
4 x 5 in.
- 19-21. *Doris Humphrey, Shakers*, (3 pieces), 1938
Gelatin silver prints
Vintage Contacts
4 x 5 in.
- 22-24. *Erick Hawkins (?), All*, (3 pieces), 1942
Gelatin silver prints
Vintage Contacts
4 x 5 in.
- 25-28. *Merce Cunningham, Totem Ancestor*, (4 pieces), 1942
Gelatin silver prints
Vintage Contacts
4 x 5 in.
29. *Valerie Bettis, Desperate Heart*, 1944
Gelatin silver print
Vintage, wavy edges, signed
19 1/2 x 15 1/3 in.
30. *Valerie Bettis, Solo*, 1944
Gelatin silver print
Vintage, signed
15 1/4 x 19 in.
31. *Martha Graham, American Document*, (trio) (double exposure), 1938
Gelatin silver print
Vintage, signed, mounted
15 x 19 1/8 in.
32. *Erick Hawkins, El Penitente (Solo “El Flagellante”)*, 1940
Gelatin silver print
Vintage, signed
19 1/4 x 15 1/8 in.
33. *Merce Cunningham, Totem Ancestor*, 1942 (1)
Gelatin silver print
Vintage, signed
19 x 14 1/2 in.
34. *Merce Cunningham, Totem Ancestor*, 1942 (2)
Gelatin silver print
Vintage, signed
15 1/4 x 19 1/2 in.
35. *Anna Sokolow, I Had a Garden*, (black shawl), 1940
Gelatin silver print
Vintage, signed
14 1/2 x 19 1/2 in.
36. *Anna Sokolow, I Had a Garden*, 1940
Gelatin silver print
Estate Print
11 x 13 1/2 in.
37. *José Limón, Peon*, from *Mexican Suite*, 1944
Gelatin silver print
Signed, mounted
Printed 60s–70s
15 x 19 1/4 in.
38. *Marian Van Tyl Group, Out of One Happening*, (neg. 5306), 1944
Gelatin silver print
Vintage, signed
10 3/9 x 13 1/2 in.
39. *Humphrey Group, Two Dancers Leaping*, (neg. 526),
Gelatin silver print
Vintage, signed
9 1/2 x 13 in.
40. *Charles Weidman, Atavisms (Bargain Counter)*, (ribbons), 1938
Gelatin silver print
Vintage, signed
15 1/2 x 19 1/2 in.
41. *Valerie Bettis, Prairie Born*, 1944
Gelatin silver print
Vintage, signed
19 1/2 x 16 in.
42. *Doris Humphrey & Weidman, Square Dance for Moderns* (facing front), 1938
Gelatin silver print
Vintage, signed
18 1/2 x 15 1/4 in.
43. *Doris Humphrey & Weidman, Square Dance for Moderns* (facing back), 1938
Gelatin silver print
Vintage, signed
18 1/2 x 15 1/4 in.
44. *Merce Cunningham, El Penitente (“Christus”)*, 1940
Gelatin silver print
Vintage, signed, mounted for repro.
18 1/4 x 14 3/4 in.
45. *Merce Cunningham & Jean Erdman*, 1942
Gelatin silver print
Printed Later
8 x 10 in.
46. *Merce Cunningham & Pearl Lang*, 1942
Gelatin silver print
Signed, printed later
15 x 13 in.
47. *Martha Graham & Erick Hawkins, Every Soul Is a Circus*, 1940
Gelatin silver print
Vintage, signed
19 1/2 x 15 1/4 in.
48. *Pearl Primus (1), Rock Daniel*, 1944
Gelatin silver print
Vintage-toned print, signed, mounted, printed later
17 x 15 in.
49. *Pearl Primus (2), Rock Daniel*, 1944
Gelatin silver print
Vintage-toned print, signed, mounted, printed later
17 X 15 in.
50. *Merce Cunningham Root of the Unfocus* (2), 1944
Gelatin silver print
Signed, printed 60s-70s
19 1/2 x 15 5/8 in.
- 51-57. *Louise Kloepper, All Bennington*, 1938
Gelatin silver prints
Seven prints, vintage, sleeved in 3 packs per dance
8 x 10 in.
58. *Martha Graham, Deaths & Entrances*, (group), 1945
Gelatin silver print
Vintage, signed
9 3/4 x 12 in.
59. *Jane Dudley, Cante Flamenco*, 1942
Gelatin silver print
Vintage
13 1/2 x 10 1/4 in.
60. *Jane Dudley, Cante Flamenco*, 1942
Gelatin silver print
Vintage, signed, on large mount
19 1/4 x 15 1/2 in.
61. *Valerie Bettis, The Desperate Heart*, (kick to front), 1944
Gelatin silver print
Vintage, signed
20 x 15 1/2 in.
62. *Valerie Bettis, The Desperate Heart*, (white dress, back of feet), 1944
Gelatin silver print
Vintage, signed
15 3/4 x 20 in.
63. *Valerie Bettis, The Desperate Heart*, (high kick, face not seen), 1944
Gelatin silver print

Signed, later printing
19 1/2 x 16

64. Valerie Bettis, *The Desperate Heart*,
(high kick, face not seen), 1944

Gelatin silver print
Signed, later printing
19 1/2 x 16

65. Valerie Bettis, *The Desperate Heart*
(Double exposure, kick to back), 1944

Gelatin silver print
Vintage, signed
15 3/8 x 19 1/8 in.

66. Doris Humphrey, *With My Red Fires*,
1938

Gelatin silver print
Mounted estate print, embossed
9 x 9 1/2 in.

67. Martha Graham, *Letter to the World,*
(kick), 1940

Gelatin silver print
Vintage, signed, mounted TO BE SHIPPED
FROM WACH GALLERY

68. Doris Humphrey, *Shakers* (group), 1938

Gelatin silver print
Signed, x-large mount
19 1/2 x 15 1/2 in.

69. Charles Weidman, *Traditions*, 1944

Gelatin silver print
Signed, estate print
13 1/2 x 16

70. Charles Weidman, *On My Mother's Side*,
1944

Gelatin silver print
Vintage, signed, mounted
13 1/2 x 18 1/2 in.

71. Charles Weidman, *Daddy Was a*
***Fireman*,** (with Ray Hamilton), 1944

Gelatin silver print
Vintage, signed
19 3/4 x 15 1/4 in.

72. Doris Humphrey, *Shaker*, (Bea Seckler and
group), 1938

Gelatin silver print
Signed, printed 60s-70s
15 1/4 x 19 1/4 in.

73. Helen Tamiris & Daniel Nagrin, 1944

Gelatin silver print
Signed, printed 60s-70s
19 1/4 x 15 1/4 in.

74. Daniel Nagrin, (double exposure), 1944

Gelatin silver print
Signed, printed 60s-70s
19 3/4 x 15 1/2 in.

75. Daniel Nagrin, 1944

Gelatin silver print
Vintage, signed
19 3/4 x 15 1/2 in.

76. Sophie Maslow & Bill Bales, *Sweet Betsy*
***From Pike*,** 1938

Gelatin silver print
Vintage, signed, mounted
19 x 15 1/2 in.

77. Doris Humphrey, *With My Red Fires*,
(seated), 1938

Gelatin silver print
Vintage
15 1/2 x 19 1/2 in.

78. Hanya Holm, (seated), 1938

Gelatin silver print
Printed 80s
9 x 6 in.

79. Jane Dudley, *Leap #1*, (in leotard)

Gelatin silver print
Vintage
10 1/4 x 12 1/2 in.

80. Jane Dudley, *Leap #2*, (in leotard)

Gelatin silver print
Vintage
10 1/4 x 12 1/2 in.

81. Martha Graham, *American Document*,
(trio) (double exposure), 1938

ADDED TO SHIPMENT TO SUB FOR MOUNTED
VERSION (#31)
Gelatin silver print
Vintage, signed, unmounted
15 x 19 1/8 in.

Humbrey, Inquest, (3 pieces sleeved), 1944
Gelatin Silver Prints
Vintage Contacts
4 x 5 in.

Humphrey, Shakers, (3 pieces), 1938
Gelatin Silver Prints
Vintage Contacts
4 x 5 in.

Hawkins (?), **ALL 1942**, (3 pieces), 1942
Gelatin Silver Prints
Vintage Contacts
4 x 5 in.

Cunningham, Totem Ancestor, (4 pieces), 1942
Gelatin Silver Prints
Vintage Contacts
4 x 5 in.

*Louise Klopper, Solo, **All Bennington**, 1938*
Gelatin Silver Prints
Three prints, vintage, 8 x 10 in.

Louise Klopper, Station of Dissent, All Bennington, 1938
Gelatin Silver Prints
Three prints, vintage, 8 x 10 in.

Louise Kloepper, Earth Saga, All Bennington, 1938
Gelatin Silver Prints
3 prints, vintage, 8 x 10 in.

José Limón and May O'Donnell

MARQUETTE UNIVERSITY

PATRICK & BEATRICE HAGGERTY

MUSEUM OF ART

MILWAUKEE, WISCONSIN