

 [image: image1.png]experience art LAC MA

 FOR IMMEDIATE RELEASE
September 2006

Allison Agsten: 323 857-6543

aagsten@lacma.org
Heidi Simonian: 323 857-6515
hsimonian@lacma.org
SEVENTY WORKS FROM LACMA’S PERMANENT COLLECTION OF AMERICAN PAINTINGS FEATURED IN EXHIBITION IN MEXICO CITY
LACMA: Masterworks 1750-1950.

American Painting from the Los Angeles County Museum of Art
LACMA: Obras Maestras 1750-1950.
Pintura Estadounidense del museo de arte del condado de Los Ángeles
October 19, 2006–April 1, 2007
Los Angeles—The Los Angeles County Museum of Art (LACMA) will loan seventy works to the Museo Nacional de Arte (MUNAL), the National Museum of Art, Mexico City, for LACMA: Masterworks 1750-1950. American Painting from the Los Angeles County Museum of Art, a comprehensive survey of American paintings from the last three centuries. Portraits, still-lifes, and landscapes by American masters including such renowned painters as John Singleton Copley, Winslow Homer, Childe Hassam, John Singer Sargent, and Millard Sheets will be featured. The exhibition at MUNAL uses LACMA’s permanent collection to tell a story of American art that is geographically broad in scope while highlighting the importance of Southern California. In addition to exhibiting LACMA’s masterworks, MUNAL will publish LACMA: Obras Maestras 1750-1950. Pintura Estadounidense del museo de arte del condado de Los Ángeles, a Spanish language catalogue which includes LACMA authors Assistant Curator Austen Barron Bailly, the Gail and John Liebes Curator of American Art Ilene Susan Fort, and Consulting Curator Bruce Robertson. With this exhibition and catalogue, LACMA can better share its rich permanent collection with Spanish speakers and it can also draw new connections between American and Mexican art and culture.

Over the next several years, LACMA and MUNAL will continue to develop these cross cultural connections to realize the landmark exchange inaugurated with LACMA: Obras Maestras. MUNAL will loan masterworks from its permanent collection of Mexican paintings for a major forthcoming exhibition at LACMA. Through its ongoing development of exhibitions, publications, educational activities, research projects, artistic collections, and community relations, LACMA continues to play a central role in promoting the flow of art and mutual expertise across the border and to cultivate important collaborative partnerships with institutions and colleagues in Mexico.

About LACMA: In April 2006, Michael Govan became CEO and Wallis Annenberg Director of the Los Angeles County Museum of Art (LACMA). He is the seventh person to hold the position of Director in the museum’s 41-year history. Established as an independent institution in 1965, LACMA has assembled a permanent collection that includes approximately 100,000 works of art spanning the history of art from ancient times to the present, making it the premier encyclopedic visual arts museum in the western United States. Located in the heart of one of the most culturally diverse cities in the world, the museum uses its collection and resources to provide a variety of educational and cultural experiences for the people who live in, work in, and visit Los Angeles. LACMA offers an outstanding schedule of special exhibitions, as well as lectures, classes, family activities, film programs and world-class musical events.

LACMA is located at 5905 Wilshire Boulevard, Los Angeles CA, 90036. For more information about LACMA and its programming, log on to www.lacma.org.

Museum Hours: Monday, Tuesday, and Thursday, noon–8 pm; Friday, noon–9 pm; Saturday and Sunday, 11 am–8 pm; closed Wednesday, Thanksgiving, and Christmas. Call 323 857-6000, or www.lacma.org for more information.

General LACMA Admission: Adults $9; students 18+ with ID and senior citizens 62+ $5. Admission (except to specially ticketed exhibitions) is free every evening after 5 pm, the second Tuesday of every month, and for children 17 and under.

#

