

LACMA Receives Major Gift of Art from Barbra Streisand in Honor of its 50th Anniversary

Image caption on page 3

(Los Angeles, May 28, 2015)—The Los Angeles County Museum of Art (LACMA) is pleased to announce a bequest commitment of a major painting from Barbra Streisand—a stunning 1900–1901 portrait, *Mrs. Cazalet and Children Edward & Victor*, by American artist John Singer Sargent. The bequest is being made in honor of LACMA’s 50th anniversary in 2015.

“Barbra Streisand’s wonderful gift will add depth to an already strong collection of American art from the late 19th and early 20th centuries,” said Michael Govan, LACMA CEO and Wallis Annenberg Director. “Future generations will benefit greatly from seeing *Mrs. Cazalet and Children* alongside other great American works in our collection by turn-of-the-20th-century icons George Bellows, Mary Cassatt, and Thomas Eakins.”

"Barbra has been a great supporter of the museum over the years, particularly as a trustee from 2007 to 2014," said Andy Brandon-Gordon, co-chair of LACMA's board of trustees. "Ms. Streisand has generously lent LACMA other major American works in the past, including a painting by Edward Hopper. The Sargent painting is a fantastic gift and a demonstration of Barbra's continued love and support of the arts."

“Barbra’s gift is sure to become an icon for LACMA, a real ‘postcard’ picture. This is a boon for the museum in its anniversary year,” said Lynda Resnick, chair of LACMA’s Acquisitions Committee and co-chair of the museum’s 50th Anniversary Gifts of Art

campaign. Her fellow trustee and campaign chair, Jane Nathanson, added, “Barbra Streisand has not just made a gift to LACMA, she’s made a gift to Los Angeles.”

“When I approached the museum with the gift of my beautiful Sargent painting, I was asked to make it part of this campaign to build the collection which celebrates LACMA’s 50th, and I was thrilled to be part of this larger effort,” said Barbra Streisand. “I love this painting and am delighted to have found it a great home where it can be studied and enjoyed by everyone.”

Painted by Sargent in England during the last year of Queen Victoria’s remarkable and lengthy reign of economic progress and empire building, this striking depiction of *Mrs. Cazalet and Children Edward & Victor* represents the height of society portraiture. Commissioned by the family as a companion to the portrait of her husband William Marshall Cazalet, now in a private collection, the pair of paintings decorated their country home Fairlawne in Kent, and became part of the British tradition of landed gentry memorializing family predecessors by installing their portraits throughout the public rooms of their grand mansions.

“Sargent was extremely popular with the British ruling class as he captured in his Grand Manner portraits the opulence of British upper-class life,” said Dr. Ilene Susan Fort, senior curator and the Gail and John Liebes Curator of American Art at LACMA. “His use of large-scale canvases, bravura brushwork, dramatic drapery, and dazzling colors, can all be seen in his depiction of Maud Lucia Cazalet and her two sons.”

John Singer Sargent was born in 1856 and was a descendant of one of the oldest colonial families. During his youth, he traveled widely throughout Europe and received his first systematic art instruction in Florence before continuing his tuition in Paris in 1874. One of the best-known American artists, he is most famous for his Grand Manner portraits that epitomize the elegance and glamour of intellectual high society at the end of the 19th century.

The painting will eventually be hung at LACMA with two other major works and American full-length portraits: Sargent’s *Portrait of Mrs. Edward L. Davis and Her Son, Livingston Davis*, and another promised gift of former trustee Abby Levy and her husband, Alan, Robert Henri’s 1904 *Spanish Dancer—Sevilliana (Dancer with Castanet)*.

About LACMA

Since its inception in 1965, the Los Angeles County Museum of Art (LACMA) has been devoted to collecting works of art that span both history and geography, in addition to representing Los Angeles's uniquely diverse population. Today LACMA is the largest art museum in the western United States, with a collection that includes over 120,000 objects dating from antiquity to the present, encompassing the geographic world and nearly the entire history of art. Among the museum's strengths are its holdings of Asian art; Latin American art, ranging from masterpieces from the Ancient Americas to works by leading modern and contemporary artists; and Islamic art, of which LACMA hosts one of the most significant collections in the world. A museum of international stature as well as a vital part of Southern California, LACMA shares its vast collections through exhibitions, public programs, and research facilities that attract over one million visitors annually, in addition to serving millions through digital initiatives such as online collections, scholarly catalogues, and interactive engagement. LACMA is located in Hancock Park, 30 acres situated at the center of Los Angeles which also contains the Page Museum and La Brea Tar Pits and the forthcoming Academy Museum of Motion Pictures. Situated halfway between the ocean and downtown, LACMA is at the heart of Los Angeles.

Location and Contact: 5905 Wilshire Boulevard (at Fairfax Avenue), Los Angeles, CA, 90036 | 323 857-6000 | lacma.org

Image caption: John Singer Sargent, *Mrs. Cazalet and Children Edward & Victor*, 1900–01, Oil on canvas, 100 x 65 in., Promised gift of Barbra Streisand in honor of the museum's 50th anniversary

Press Contact: For additional information, contact LACMA Communications at press@lacma.org or 323 857-6522.

Connect with LACMA

@lacma