

The Museum of Modern Art

Taking a Thread for a Walk

The Museum of Modern Art, New York, October 21, 2019 - June 01, 2020

WORKING CHECKLIST

00 - Introduction

ANNI ALBERS (American, born Germany. 1899–1994)

Untitled from Connections

1983

One from a portfolio of nine screenprints

composition: 17 3/4 × 13 3/4" (45.1 × 34.9 cm); sheet: 27 3/8 × 19 1/2" (69.5 × 49.5 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber/Danilowitz 74

Wall, framed. Located next to projection in elevator bank

ANNI ALBERS (American, born Germany. 1899–1994)

Study for Nylon Rug from Connections

1983

One from a portfolio of nine screenprints

composition: 20 5/8 × 15 1/8" (52.4 × 38.4 cm); sheet: 27 3/8 × 19 1/2" (69.5 × 49.5 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber/Danilowitz 75

Wall, framed. Located next to projection in elevator bank

ANNI ALBERS (American, born Germany. 1899–1994)

With Verticals from Connections

1983

One from a portfolio of nine screenprints

composition: 19 3/8 × 14 1/4" (49.2 × 36.2 cm); sheet: 27 3/8 × 19 1/2" (69.5 × 49.5 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber/Danilowitz 73

Wall, framed. Located next to projection in elevator bank

ANNI ALBERS (American, born Germany. 1899–1994)

Orchestra III from Connections

1983

One from a portfolio of nine screenprints

composition: 26 5/8 × 18 7/8" (67.6 × 47.9 cm); sheet: 27 3/8 × 19 1/2" (69.5 × 49.5 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber/Danilowitz 78

Wall, framed. Located next to projection in elevator bank

ANNI ALBERS (American, born Germany. 1899–1994)

Triangulated Intaglio from Connections

1983

One from a portfolio of nine screenprints

composition: 14 1/8 × 14 1/8" (35.9 × 35.9 cm); sheet: 27 3/8 × 19 1/2" (69.5 × 49.5 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber/Danilowitz 77

Wall, framed. Located next to projection in elevator bank

ANNI ALBERS (American, born Germany. 1899–1994)

Study for Hooked Rug from Connections

1983

One from a portfolio of nine screenprints

composition: 23 × 17 3/4" (58.4 × 45.1 cm); sheet: 27 3/8 × 19 1/2" (69.5 × 49.5 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber/Danilowitz 76

Wall, framed. Located next to projection in elevator bank

ANNI ALBERS (American, born Germany. 1899–1994)

Study for Unexecuted Wall Hanging from Connections

1983

One from a portfolio of nine screenprints

composition: 21 1/8 × 14 1/8" (53.7 × 35.8 cm), sheet: 27 1/2 × 19 1/2" (69.8 × 49.6 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber & Danilowitz 72.

Wall, framed. Located next to projection in elevator bank

ANNI ALBERS (American, born Germany. 1899–1994)

Smyrna-Knüpftteppich from Connections

1983

One from a portfolio of nine screenprints

composition: 20 1/8 × 26 15/16" (51.1 × 68.4 cm); sheet: 27 3/8 × 19 1/2" (69.5 × 49.5 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber/Danilowitz 71

Wall, framed. Located next to projection in elevator bank

ANNI ALBERS (American, born Germany. 1899–1994)

Untitled from Connections

1983

One from a portfolio of nine screenprints

composition: 23 × 15 3/8" (58.4 × 39.1 cm); sheet: 27 3/8 × 19 1/2" (69.5 × 49.5 cm)

The Museum of Modern Art, New York. Gift of The Josef and Anni Albers Foundation Weber/Danilowitz 79

Wall, framed. Located next to projection in elevator bank

JUDITH RAUM (German, born 1977)
Greige Square Gauze, Cotton Brass, 6 PT fabric
2019
Cotton
The Museum of Modern Art, New York. Purchase. First used and discovered for a p
Mounted to stretcher at opening of exhibition

SIMON BARKER (British, born 1959)
ISMINI SAMANIDOU (Greek, born 1977)
Warping Threading Weaving Drawing
2014
Digital video
13 min., 2 sec.
Courtesy of Simon Barker
Three part projection

ANNI ALBERS (American, born Germany. 1899–1994)
Structo ArtCraft 750 loom
c. 1952
Wood, metal, cotton cord
45 1/2 × 34 3/4 × 32 3/4" (115.6 × 88.3 × 83.2 cm)
Courtesy of the Josef and Anni Albers Foundation
Platform

ED ROSSBACH (American, 1914–2002)
Raffia Lace Basket
1973
Raffia
11 1/2 x 13" (29.2 x 33 cm)
The Museum of Modern Art, New York. NEA Architecture and Design Fund and Pur
Plinth on platform

AURÈLIA MUÑOZ (Spanish, 1926–2011)

ANTONI GAUDÍ (Spanish, 1852–1926)

Study of a catenary arch for the Gaudí crypt at Colonia Güell
1996

String and metal

20 7/8 × 14 3/16 × 14 3/16" (53 × 36 × 36 cm)

The Museum of Modern Art, New York. Committee on Architecture and Design Funds
Plinth on platform, plexi bonnet and mirror

UNKNOWN DESIGNER (Coptic)

Christ enthroned

6th-8th century C.E.

Coptic roundel tapestry

Wool and linen

10 3/4 × 10 1/2" (27.3 × 26.7 cm)

The Museum of Modern Art, New York. Lillie P. Bliss Collection
Framed in pressure mount, wall (hanging above platform)

LEWIS W. HINE (American, 1874–1940)
Sadie Pfeifer, a Cotton Mill Spinner, Lancaster, South Carolina
1908
Gelatin silver print
10 1/2 x 13 1/2" (26.7 x 34.3 cm)
The Museum of Modern Art, New York. Purchase
Wall, framed

ÉDOUARD VUILLARD (French, 1868–1940)
[La Tapisserie]
1895-96
Oil on canvas
69 7/8 x 25 7/8" (177.7 x 65.6 cm)
The Museum of Modern Art, New York. Estate of John Hay Whitney
Salomon & Cogeval 2003, vol. 1 no. V-96.3, p. 431 (as Embroidery)
Wall, framed

MARCEL KAMMERER (Austrian, 1878–1969)
Royal Hunting Tent, project
Exterior perspective
1900
Ink, graphite, watercolor, gouache, and airbrush on paper
18 7/8 x 12 3/8" (47.9 x 31.4 cm)
The Museum of Modern Art, New York. Gift of Jo Carole and Ronald S. Lauder
Wall, framed

JOSEF HOFFMANN (Austrian, 1870–1956)
BERTHOLD LÖFFLER (Austrian, 1874–1960)
Tablecloth
1905
Printed cotton
52 1/2 x 53 1/2" (133.4 x 135.9 cm)
The Museum of Modern Art, New York. Gift of Paul F. Walter
Wall, hanging with velcro.

RICHARD RIEMERSCHMID (German, 1868–1957)

Fabric Sample

1910

Cotton damask

7 7/8 x 7 5/8" (20 x 19.4 cm)

The Museum of Modern Art, New York. Phyllis B. Lambert Fund

Wall, mounted with other Riemerschmid samples on fabric backed dibond board. Cleat.

RICHARD RIEMERSCHMID (German, 1868–1957)

Furnishing Fabric

c. 1908-09

Linen

7 7/8 x 8" (20 x 20.3 cm)

The Museum of Modern Art, New York. Phyllis B. Lambert Fund

Wall, mounted with other Riemerschmid samples on fabric backed dibond board. Cleat.

RICHARD RIEMERSCHMID (German, 1868–1957)

Furnishing Fabric

1905

Cotton

8 x 8 1/4" (20 x 20.3 cm)

The Museum of Modern Art, New York. Phyllis B. Lambert Fund

Wall, mounted with other Riemerschmid samples on fabric backed dibond board. Cleat.

RICHARD RIEMERSCHMID (German, 1868–1957)

Upholstery Fabric

c. 1905

Linen

8 x 8 1/4" (20.3 x 21 cm)

The Museum of Modern Art, New York. Phyllis B. Lambert Fund

Wall, mounted with other Riemerschmid samples on fabric backed dibond board. Cleat.

LETTIE A. ALLEN

FRIEDRICH FROEBEL (German, 1782–1852)

Sewing

c. 1890

Kindergarten material based on the educational theories of Friedrich Froebel

Various materials

9 1/2 x 11 1/2" (24.1 x 29.2 cm)

The Museum of Modern Art, New York. Gift of Lawrence Benenson

Table case, unfolded a few spreads, mount for each raised edge (refer to reference image for case display)

LETTIE A. ALLEN

FRIEDRICH FROEBEL (German, 1782–1852)

Pricking Album

c. 1890

Kindergarten material based on the educational theories of Friedrich Froebel

Various materials

6 1/2 x 8 1/2" (16.5 x 21.6 cm)

The Museum of Modern Art, New York. Gift of Lawrence Benenson

Table case, open (refer to reference image for case display)

MARY ETHEL THOMPSON

FRIEDRICH FROEBEL (German, 1782–1852)

Weaving Album

c. 1890

Kindergarten material based on the educational theories of Friedrich Froebel

Various materials

9 x 7" (22.9 x 17.8 cm)

The Museum of Modern Art, New York. Gift of Lawrence Benenson

Table case, open (refer to reference image for case display)

UNKNOWN ARTIST (Nationality unknown)

FRIEDRICH FROEBEL (German, 1782–1852)

Gift 15: Slatwork

c.1900

Kindergarten material based on the educational theories of Friedrich Froebel

Various materials

10 x 1/2" (25.4 x 1.3 cm)

The Museum of Modern Art, New York. Gift of Lawrence Benenson

Table case, using .EXH set of exhibition copies. NOT using originals.

FRIEDRICH FROEBEL (German, 1782–1852)

Gift 1: Balls Kindergarten material based on the educational theories of Friedrich Froebel

c.1898

Wool

Each: diam. 2" (5.1 cm)

The Museum of Modern Art, New York. Gift of Lawrence Benenson

Table case (refer to reference image for case display)

FRANCES BENJAMIN JOHNSTON (American, 1864–1952)

Cotton spinning and rug weaving

1899-1900

Platinum print

7 9/16 x 9 1/2" (19.3 x 24.2 cm)

The Museum of Modern Art, New York. Gift of Lincoln Kirstein

Table case, matted. (refer to reference image for case display)

MARISKA UNDI (Hungarian, 1877–1959)

Design for children's room

1903

Lithograph

11 5/8 x 16" (29.5 x 40.6 cm)

The Museum of Modern Art, New York. Purchase, The Department of Architecture a

Table case, strapped to board (refer to reference image for case display)

ELENA IZCUE (Peruvian, 1889–1970)

El arte peruano en la escuela

Peruvian art in the school

1926

Plates from an educational folio

Paper, thread, onionskin paper

Sheet: 10 13/16 x 8 7/16" (27.5 x 21.5 cm)

Portfolio, closed: 11 x 8 11/16 x 1/2" (28 x 22 x 1.3 cm)

Four-flap, closed: 12 x 9 7/16 x 1" (30.5 x 24 x 2.5 cm)

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b624993~S8>

Table case, sheet strapped to board (refer to reference image for case display)

02 - Tactile Learning

JUDITH RAUM (German, born 1977)

Taking Turns on the Same Loom: Anonymous Authorship at the Bauhaus
2018

Digital video

7 minutes, 55 seconds

Courtesy of the artist

shown on monitor

GUNTA STÖLZL (Swiss, born Germany. 1897–1983)

Wall Hanging

1924

Wool, silk, mercerized cotton, and metal thread

68 1/2 x 42 1/2" (174 x 108 cm)

The Museum of Modern Art, New York. Phyllis B. Lambert Fund

Wall, mounted to fabric wrapped diibond board. Cleat

GUNTA STÖLZL (Swiss, born Germany. 1897–1983)

Working Drawing for Wall Hanging

c. 1924

Pencil on tracing paper

12 1/8 x 9 5/16" (30.8 x 23.6 cm)

The Museum of Modern Art, New York. Arthur A. Cohen Purchase Fund

Wall, framed.

BENITA KOCH-OTTE (German, 1892–1976)

Woven Wall Hanging

1923–1924

Cotton

90 x 114" (228.6 x 289.6 cm)

The Museum of Modern Art, New York. Phyllis B. Lambert Fund

Wall, hanging. velcro.

ANNI ALBERS (American, born Germany. 1899–1994)
Tablecloth Fabric Sample
1930
Mercerized cotton
23 3/8 x 28 1/2" (59.3 x 72.4 cm)
The Museum of Modern Art, New York. Purchase Fund
Wall, framed

ANNI ALBERS (American, born Germany. 1899–1994)
Design for Wall Hanging
1926
Gouache and pencil on paper
14 x 11 1/2" (35.6 x 29.2 cm)
The Museum of Modern Art, New York. Gift of the designer
Wall, framed

ANNI ALBERS (American, born Germany. 1899–1994)
Preliminary Design for Wall Hanging
1926
Gouache and pencil on paper
13 3/4 x 11 5/8" (34.9 x 29.5 cm)
The Museum of Modern Art, New York. Gift of the designer
Wall, framed

ANNI ALBERS (American, born Germany. 1899–1994)
Preliminary Design for Wall Hanging
1926
Gouache and pencil on paper
10 x 8" (25.4 x 20.3 cm)
The Museum of Modern Art, New York. Gift of the designer
Wall, framed

ANNI ALBERS (American, born Germany. 1899–1994)
Design for Wall Hanging
1926
Gouache on paper
12 1/2 x 8 1/8" (31.8 x 20.6 cm)
The Museum of Modern Art, New York. Gift of the designer
Wall, framed

ANNI ALBERS (American, born Germany. 1899–1994)

Tapestry

1948

Handwoven linen and cotton

16 1/2 x 18 3/4" (41.9 x 47.6 cm)

The Museum of Modern Art, New York. Edgar Kaufmann, Jr. Purchase Fund
Wall, framed

OLGA DEINEKO (Russian, born Ukraine. 1897–1970)
 NIKOLAI TROSHIN (Russian, 1897–1990)
 OLGA DEINEKO (Russian, born Ukraine. 1897–1970)
 NIKOLAI TROSHIN (Russian, 1897–1990)
Kak khlopok stitsem stal (How Cotton Becomes Calico)
 1929

Illustrated book

page (each): 8 7/8 × 7 11/16" (22.6 × 19.6 cm); overall (closed): 8 7/8 × 7 11/16 × 1/8" (22.6 × 19.6 × 0.3 cm)

The Museum of Modern Art, New York. Gift of The Judith Rothschild Foundation
 Inset into wall-mounted angle case next to page turner. Shown closed.

VALENTINA KULAGINA (Russian, 1902–1987)
Poster for International Women Workers' Day
 1930

Lithograph

42 7/8 × 28 3/8" (108.9 × 72.1 cm)

The Museum of Modern Art, New York. The Merrill C. Berman Collection
 Wall, framed

ANNI ALBERS (American, born Germany. 1899–1994)
Drapery Material
 1942–1944

Lurex, cellophane, and cotton chenille

137 x 36" (348 x 91.4 cm)

The Museum of Modern Art, New York. Gift of the designer
 Hanging in center of room. Wrapped on tube/roller?

ANNI ALBERS (American, born Germany. 1899–1994)
Drapery Material

c. 1948

Cotton and metallic thread

68 1/2 x 43" (174 x 109.2 cm)

The Museum of Modern Art, New York. Gift of the designer

HARRY BERTOIA (American, born Italy. 1915–1978)
Armchair
1952
Plastic-coated wire and rod frame and tweed upholstery over foam-rubber padding
30 1/2 x 35 1/16 x 29" (77.5 x 89.1 x 73.7 cm)
The Museum of Modern Art, New York. Gift of Knoll Associates
Platform in center of room

HANS WEGNER (Danish, 1914–2007)
Halyard armchair
1950
Steel, plaited flag halyard
31 1/2 x 44 1/2 x 44 1/2" (80 x 113 x 113 cm)
The Museum of Modern Art, New York. Committee on Architecture and Design Function
Platform

ROY GINSTROM (American, 1921–1977)
Scallops Screen and Casement Fabric
c. 1955
Hand-woven linen
96 x 40" (243.8 x 101.6 cm)
The Museum of Modern Art, New York. Gift of Roy Ginstrom
Hanging in center of room

JACK LENOR LARSEN (American, born 1927)
Interplay Casement Fabric
1960
Rovanna saran microfilament
82 x 48 1/2" (208.3 x 123.2)
The Museum of Modern Art, New York. Given anonymously
Hanging in center of room. Wrapped on tube/roller?

LYNN ALEXANDER (American, 1920–1963)
Decorated Panel
c. 1954
Jute
139 1/2 x 34" (354.3 x 86.4 cm)
The Museum of Modern Art, New York. Gift of the designer
Hanging in center of room. This textile will be exhibited on a rolling tube per conservators

HELLA SKOWRONSKI (American, 1905–1988)

Casement Fabric

1952

Spun silk and mohair

104 x 43" (264.2 x 109.2 cm)

The Museum of Modern Art, New York. Gift of the designer

Hanging in center of room. Has a sleeve. Rod used = 48" x 9/16" dia.
(supplied by Pamela)

HENNING WATTERSTON (American, 1916–2009)

Heirloom Casement Gauze

1947

Silk and wool

68 x 54" (172.7 x 137.2 cm)

The Museum of Modern Art, New York. Gift of the manufacturer

Hanging in center of room. This textile will be exhibited on a rolling tube
per conservators

LILLY REICH (German, 1885–1947)

LUDWIG MIES VAN DER ROHE (German-American, 1886–1969)

Barcelona Exhibition, German Section, Barcelona, Spain

1929

View of the silk exhibit

Gelatin silver print

6 5/16 x 9" (16 x 22.8 cm)

The Museum of Modern Art, New York. Mies van der Rohe Archive, gift of the architect

LILLY REICH (German, 1885–1947)

From Fiber to Textile, International Frankfurt Fair, Frankfurt am Main, Germany

1926

Gelatin silver print

6 x 9 1/4" (15.2 x 23.5 cm)

The Museum of Modern Art, New York. Mies van der Rohe Archive, gift of the architect

Wall case, strapped to board with cleat (refer to reference image for case display)

LUDWIG MIES VAN DER ROHE (German-American, 1886–1969)
United Silk-Weaving Mills Factory Building, Krefeld, Germany
1931–1935

Exterior perspective

Pencil on tracing paper

8 1/4 × 11 3/4" (21 × 29.8 cm)

The Museum of Modern Art, New York. Mies van der Rohe Archive, gift of the architect
Wall case, strapped to board (refer to reference image for case display)

MARGARET LEISCHNER (German, 1909–1970)

WALTER A. PETERHANS (American, born Germany, 1897–1960)

Bauhaus, v. 4, n. 2

July 1931

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b837336~S8>

Wall case, strapped to board (show cover) with cleat. (refer to reference image for case display)

VARIOUS ARTISTS (Nationality unknown)

Bauhaus Vorhangsstoffe gewebt gittertulle (Bauhaus curtain fabrics woven lattice tulle)

c.1933

Textile sample book

Printed cotton

6 11/16 × 9 1/4" (17 × 23.5 cm)

The Museum of Modern Art, New York. Architecture & Design Study Center
Wall case, magnet (refer to reference image for case display)

OTTI BERGER (Yugoslav, 1898–1945; at Bauhaus 1926–32)

Bauhaus Vorhangsstoffe gewebt gittertulle (Bauhaus curtain fabrics woven lattice tulle)

c.1933

Textile sample book

Printed cotton

6 11/16 × 9 1/4" (17 × 23.5 cm)

The Museum of Modern Art, New York. Architecture & Design Study Center
Wall case, magnet (refer to reference image for case display)

OTTI BERGER (Yugoslav, 1898–1945; at Bauhaus 1926–32)

Bauhaus Vorhangsstoffe gewebt gittertulle (Bauhaus curtain fabrics woven lattice tulle)

c.1933

Textile sample book

Printed cotton

6 11/16 × 9 1/4" (17 × 23.5 cm)

The Museum of Modern Art, New York. Architecture & Design Study Center
Wall case, magnet (refer to reference image for case display)

VARIOUS ARTISTS (Nationality unknown)

Bauhaus Vorhangsstoffe gewebt gittertulle (Bauhaus curtain fabrics woven lattice tulle)

c.1933

Textile sample book

Printed cotton

6 11/16 x 9 1/4" (17 x 23.5 cm)

The Museum of Modern Art, New York. Architecture & Design Study Center
Wall case, magnet (refer to reference image for case display)

VARIOUS ARTISTS (Nationality unknown)

Bauhaus Vorhangsstoffe gewebt gittertulle (Bauhaus curtain fabrics woven lattice tulle)

c.1933

Textile sample book

Printed cotton

6 11/16 x 9 1/4" (17 x 23.5 cm)

The Museum of Modern Art, New York. Architecture & Design Study Center
Wall case, magnet (refer to reference image for case display)

VARIOUS ARTISTS (Nationality unknown)

Bauhaus Vorhangsstoffe gewebt gittertulle (Bauhaus curtain fabrics woven lattice tulle)

c.1933

Textile sample book

Printed cotton

6 11/16 x 9 1/4" (17 x 23.5 cm)

The Museum of Modern Art, New York. Architecture & Design Study Center
Wall case, magnet (refer to reference image for case display)

UNKNOWN DESIGNER

Žijeme obrázkový magazín dnešní doby, v. 1, no. 3

June, 1931

Letterpress

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b1144815~S8>

Wall case, strapped to board with cleat. (refer to reference image for case display)

FRANTIŠEK KALIVODA (Czech, 1913–1971)

Magazin AKA, no. 1

1937

Letterpress

11 11/16 x 8 5/16" (29.7 x 21.1 cm)

The Museum of Modern Art, New York. Jan Tschichold Collection, Gift of Philip Johr

FRANTIŠEK KALIVODA (Czech, 1913–1971)

Magazin AKA, no. 2

1938

Letterpress

11 5/8 x 8 1/4" (29.5 x 21 cm)

The Museum of Modern Art, New York. Jan Tschichold Collection, Gift of Philip Johr

Wall case, strapped to board (refer to reference image for case display)

FRANTIŠEK KALIVODA (Czech, 1913–1971)

Rutex-Miroslav Prochazka

1930s

Brochure for carpeting

Letterpress

9 3/4 x 6 15/16" (24.8 x 17.6 cm)

The Museum of Modern Art, New York. Jan Tschichold Collection, Gift of Philip Johr

Wall case, strapped to board (refer to reference image for case display)

UNKNOWN DESIGNER

Artel Srouzeni Vytvarniku Žijeme obrázkový magazin dnešní doby, v. 1, no. 8

November 1931

Letterpress

The Museum of Modern Art Library

<http://arcade.nyarc.org:80/record=b1144815~S8>

Wall case, shown unfolded. strapped to board with cleat. (refer to reference image for case display)

WALTER SEIFERT (German)

Mäntel immer von Rudnicki (Coats Always from Rudnicki)

1932

Pamphlet for a German coat manufacturer

Letterpress

Folded: 7 5/16 x 4 13/16" (18.6 x 12.2 cm); unfolded: 11 11/16 x 16 1/2" (29.7 x 41.9 cm)

The Museum of Modern Art, New York. Jan Tschichold Collection, Gift of Philip Johr

Wall case, strapped to board (refer to reference image for case display)

HERBERT BAYER (American, born Austria. 1900–1985)

Hauchdünn (Gossamer thin)

1934

Brochure for Bemberg stockings

Gravure

Folded: 5 15/16 x 5 1/2" (15.1 x 14 cm); unfolded: 11 13/16 x 16 7/16" (30 x 41.8 cm)

The Museum of Modern Art, New York. Jan Tschichold Collection, Gift of Philip Johr

Wall case, unfolded. strapped to board (refer to reference image for case display)

UNKNOWN ARTIST (Nationality unknown)

Esslinger Wollheft 5: Unterkleidung

(*Esslinger Wool Bulletin 5: Underwear*)

1930–1932

Letterpress

11 5/8 x 5 11/16" (29.5 x 14.5 cm)

The Museum of Modern Art, New York. Jan Tschichold Collection, Gift of Philip Johr

Wall case, strapped to board (refer to reference image for case display)

UNKNOWN ARTIST (Nationality unknown)

Esslinger Handarbeits-Trockenwolle: Die neue Handarbeitswolle für

Sport- und Berufskleidung (Esslinger Water-Repellent Wool for Hand Knitting: The New Knitting Wool for Sports and Work Clothing)

1930s

Letterpress

11 3/4 x 8 5/16" (29.8 x 21.1 cm)

The Museum of Modern Art, New York. Jan Tschichold Collection, Gift of Philip Johr

Wall case, strapped to board (refer to reference image for case display)

primary copy being shown

OTTO BAUMBERGER (Swiss, 1889–1961)

Marque PKZ

1923

Poster for the Swiss clothing company PKZ

Lithograph

50 1/8 x 35 1/4" (127.3 x 89.5 cm)

The Museum of Modern Art, New York. Estée and Joseph Lauder Design Fund

MARLI EHRMAN (American, born Germany. 1904–1982)
Fabric (no. 13308)
c. 1940
Woven cotton
27 x 26" (68.6 x 66 cm)
The Museum of Modern Art, New York. Purchase Fund
Wall, mounted to fabric wrapped back board. Cleat.

MARLI EHRMAN (American, born Germany. 1904–1982)
Fabric (no. 13308)
c. 1940
Cotton
26 x 25 1/2" (66 x 64.8 cm)
The Museum of Modern Art, New York. Purchase Fund
Wall, mounted to fabric wrapped back board. Cleat.

MARIANNE STRENGELL (American, born Finnish. 1909–1998)
Casement cloth
1940s
Cotton, acetate rag, and chenille
26 1/2 x 24 1/2" (67.3 x 62.2 cm)
The Museum of Modern Art, New York. Given anonymously
Wall, mounted to fabric wrapped back board. Cleat.

MARIANNE STRENGELL (American, born Finnish. 1909–1998)
Casement cloth
1940s
Cotton, mohair, and European metallic gimp
26 x 24 1/2" (66 x 62.2 cm)
The Museum of Modern Art, New York. Given anonymously
Wall, mounted to fabric wrapped back board. Cleat.

GUILLERMO GONZÁLEZ RUIZ (Argentine, born 1937)
ROLAND SHAKESPEAR (Argentine, born 1941)
Nuevos Diseños Knoll (New Designs from Knoll)
c. 1970
Lithograph
41 x 27 3/4" (104.1 x 70.5 cm)
The Museum of Modern Art, New York. Anonymous gift
Wall, framed

BRUNO MUNARI (Italian, 1907–1998)

Falkland Hanging Lamp

1964

Aluminum and elasticized fabric

h. 64 3/4 x diam. 15 3/4" (164.4 x 40 cm)

The Museum of Modern Art, New York. Gift of the manufacturer

Ceiling hung over platform

PIERRE PAULIN (French, 1927–2009)

Tongue Chair (model 577)

1967

Tubular steel frame with stretch fabric-covered latex foam

25 1/4 x 33 1/2" (64.1 x 85.1 cm), seat h. 14" (35.6 cm)

The Museum of Modern Art, New York. Gift of Artifort and the Suzanne Slesin Purc

Platform (on top of Schiele)

MOIK SCHIELE (Swiss, 1938–1993)

Tektographie Tapestry

1973

Synthetic raffia

80 x 80" (203.2 x 203.2 cm)

The Museum of Modern Art, New York. Gift of Michael Frei and Joy Atelier

Platform, flat

LE CORBUSIER (CHARLES-ÉDOUARD JEANNERET) (French, born Switzerland. 1887–1965)

Muralnomad Tapestry 'Les Musiciennes'

1953

Wool

84 1/4 × 145" (214 × 368.3 cm)

The Museum of Modern Art, New York. Gift of Alice and Tom Tisch and the Commit Wall, mounted with cleat

SHEILA HICKS (American, born 1934)

Cartridge

1962

Linen

.a: 141 × 21" (358.1 × 53.3 cm)

.b: 133 × 21" (337.8 × 53.3 cm)

The Museum of Modern Art, New York. Gift of Melvin Bedrick

Plinth with vitrine, only .a shown in display with Sheila Hicks, Zapata (583.2017)

SHEILA HICKS (American, born 1934)

Zapata

1965

Linen

170 × 24" (431.8 × 61 cm)

The Museum of Modern Art, New York. Gift of Melvin Bedrick

Plinth with vitrine, display with Sheila Hicks, Cartridge (582.2017)

BARBARA CHASE-RIBOUD (American, born 1939)

Untitled

1967

Pencil and charcoal on paper

11 1/8 × 10 1/4" (28 × 26 cm)

The Museum of Modern Art, New York. Gift of The Grace M. Mayer Collection

Wall, framed

DOLORES DEMBUS BITTLEMAN (American, born 1931)
Wall Hanging: Entrance II
1964
Wool
76 x 72" (193 x 182.9 cm)
The Museum of Modern Art, New York. Philip Johnson Fund
Wall, hanging. steel tube.

MONIKA CORREA (Indian, born 1938)
Mecca
1967
Wool with cotton warp
60 x 34" (152.4 x 86.4 cm)
The Museum of Modern Art, New York. Gift of The Modern Women's Fund
Wall, hanging (wood dowel already embedded in sleeve). The hanging
dowel for the Monika Correa wall hanging, 50.2017, that is part of the work
is 1" in diameter. And 34" in length.

AURÈLIA MUÑOZ (Spanish, 1926–2011)
Águila Beige (Brown Eagle)
1977
Macramé with hand-dyed sisal and jute yarn
72 x 156 x 150" (182.9 x 396.2 x 381 cm)
The Museum of Modern Art, New York. Committee on Architecture and Design Fund
Ceiling hung (airline cables)

ED ROSSBACH (American, 1914–2002)
Slip Cover for a Computer
1969
Heat-bonded plastic
36 x 31 3/4" (91.5 x 80.6 cm)
The Museum of Modern Art, New York. NEA Architecture and Design Fund and Pur
Wall, plexi box. Cleat