

Maurice Prendergast
American, 1858 - 1924

Landscape with Figures

1921

oil on canvas

overall: 82.6 × 108 cm (32 1/2 × 42 1/2 in.)

framed: 94 × 119.4 × 5.7 cm (37 × 47 × 2 1/4 in.)

Inscription: on the reverse: Maurice B. Prendergast / 1921[1]

Corcoran Collection (Museum Purchase, William A. Clark Fund) 2014.79.45

ENTRY

Landscape with Figures dates from the last decade of Maurice Prendergast's life, when he dedicated himself almost exclusively to creating variations on the theme of group leisure in waterfront park settings. The artist depicted crowds at play throughout his career, having previously produced dappled watercolors of people gathered at New England coastal resorts, promenading along Venice's canals, and enjoying New York's Central Park. After his 1907 trip to France, where he studied the paintings of Paul Cézanne (French, 1839 - 1906), both Prendergast's style and his interest in representing specific locales changed. [1] The artist later wrote to the critic Walter Pach (American, 1883 - 1958) that Cézanne's work had "strengthened and fortified me to pursue my own course." [2] Indeed, Prendergast absorbed Cézanne's use of broken brushwork, emphasis on the contour of forms, and layering of color to create his own vision. [3] After 1914 he incorporated into his modernist idiom thematic aspects of the work of Giorgione (Venetian, 1477/1478 - 1510), Nicolas Poussin (French, 1594 - 1665), Pierre Puvis de Chavannes (French, 1824 - 1898), Auguste Renoir (French, 1841 - 1919), and Paul Gauguin (French, 1848 - 1903), producing scenes of classicized women in generalized landscapes based

loosely on the coastal parks surrounding Boston. [4] These last paintings, *Landscape with Figures* among them, have been described by scholars as idylls that refer to a world removed from industrialization, technological advance, materialism, and war. [5]

Formally, *Landscape with Figures* exemplifies Prendergast's large, late oils, which are consistent in composition and paint application. Horizontal banding, in which the frieze of figures in the park, the water zone, and the sky are stacked one on top of the other, contributes significantly to the overall flatness of the picture. The composition, although containing many disparate elements, is unified by several trees extending from the lower into the upper registers and by the decorative patterning of the repeating circles of heads, bodices, hats, parasols, rocks, and the sun. [6] The painting is also held together by its lively brushwork. Prendergast daubed, stippled, and dragged the paint, primarily muted reds, yellows, blues, and greens, to create a syncopated effect. Because he often skipped his brush over the heavily textured surface, which he had built up over time, Prendergast never completely obscured the paint layers beneath. Art historians have noted that this technique lends his paintings a sense of mystery and unreality. [7] In *Landscape with Figures* this can be seen most easily in the lower right, where the bottom half of a woman in a red dress appears to be spectral.

Nancy Mowll Mathews has argued persuasively that Prendergast's idylls served as elegies for turn-of-the-century leisure activities, such as group excursions by train and long resort holidays. These traditions disappeared in the face of individualized automobile travel and limited vacation time, as well as a world war that destroyed belief in an increasingly civilized society. [8] According to Mathews, Prendergast retreated from reality in his late paintings by monumentalizing and making timeless the group leisure he and his audience no longer experienced. [9] Significantly, *Landscape with Figures* belongs to a subset of Prendergast's idylls that features a low or setting sun [fig. 1]. [10] The yellow light of the fading day that so forcefully falls on and between the legs of the women in *Landscape with Figures* suggests the waning of the type of leisure Prendergast valued.

In December 1923 the Corcoran Gallery of Art awarded Prendergast the Third William A. Clark Prize of one thousand dollars and the accompanying Corcoran Bronze Medal for *Landscape with Figures*, which he had sent to the Ninth Biennial Exhibition in a gilded frame probably made by his brother, Charles. The jury that honored Prendergast consisted of the artists Gari Melchers (American, 1860 - 1932) (chairman), Lilian Westcott Hale (American, 1881 - 1963), Rockwell Kent (American,

NATIONAL GALLERY OF ART ONLINE EDITIONS

American Paintings, 1900–1945

1882 - 1971), Ralph Elmer Clarkson, and Daniel Garber (American, 1880 - 1958). The award was one of the few official recognitions of this kind that Prendergast received in his lifetime (the other being a bronze medal at the Pan-American Exposition in Buffalo, New York, in 1901). When he received notice of the honor, he supposedly remarked to his brother: “I’m glad they’ve found out I’m not crazy, anyway.” [11] He wrote to the Corcoran’s director, “I shall prize it very much.” [12]

In truth, Prendergast had been receiving positive recognition for his work from progressive critics and collectors since the 1913 Armory Show had exposed Americans to European modernism, but reviews in the more conservative capital city were mixed. [13] Many admired the Corcoran’s canvas as “a pleasing example of futurism,” but others agreed with Leila Mechlin of the *Washington Star*, who complained that the painting “brings to mind nothing other than an old-fashioned hooked rug, or a composition in cremel worsteds, it is an uneasy composition at that, and one wonders. But one almost always does wonder at the decision of prize juries.” [14] Exhibition visitors voting for the popular prize that year picked, by a wide margin, Sidney E. Dickinson’s *Nude*, a realistic painting of a bare-breasted model [fig. 2]. *Landscape with Figures* received only one vote. [15]

In contrast to the ambivalent reception by the District’s art community, the Corcoran sought acquisition of *Landscape with Figures* just two days after the biennial opened. The staff most likely concurred with the jury of Prendergast’s artist peers, who, as director C. Powell Minnigerode explained, valued the painting’s “technical quality, originality, and execution.” [16] Prendergast agreed to sell *Landscape with Figures* to the gallery at a one-third discount, for, he wrote, “I prefer Washington to have it.” [17] The sale made the Corcoran the first public institution to recognize Prendergast’s important contribution to American art; previously, individual collectors such as John Quinn, Lizzie P. Bliss, Albert Coombs Barnes, and Duncan Phillips were his major patrons. [18] Other museums began purchasing Prendergast’s work only after he died, just two months after the Corcoran’s acquisition of *Landscape with Figures*.

Laura Napolitano

August 17, 2018

COMPARATIVE FIGURES

Landscape with Figures

© National Gallery of Art, Washington

fig. 1 Maurice Prendergast, *Sunset and Sea Fog*, c. 1918–1923, oil on canvas, Butler Institute of American Art

fig. 2 "Dickinson Picture Wins Public Vote," *Washington Star*, Jan. 15, 1924, 2

NOTES

- [1] Nancy Mowll Mathews, *The Art of Leisure: Maurice Prendergast in the Williams College Museum of Art* (Williamstown, MA, 1999), 33.
- [2] Prendergast to Pach, Feb. 2, 1922, quoted in Richard J. Wattenmaker, *Maurice Prendergast* (New York, 1994), 146.
- [3] Jill Anderson Kyle, "Cézanne and American Painting, 1900 to 1920" (PhD diss., University of Texas, Austin, 1995), 335.
- [4] Richard J. Wattenmaker, *Maurice Prendergast* (New York, 1994), 120; and

Nancy Mowll Mathews, *The Art of Leisure: Maurice Prendergast in the Williams College Museum of Art* (Williamstown, MA, 1999), 45.

- [5] Ellen Marie Glavin, “Maurice Prendergast: The Development of an American Post-Impressionist, 1900–1915” (PhD diss., Boston University, 1988), 178, 180, 198; Milton W. Brown, “Maurice B. Prendergast,” in Carol Clark, Nancy Mowll Mathews, and Gwendolyn Owens, *Maurice Prendergast, Charles Prendergast: A Catalogue Raisonné* (Williamstown, MA and Munich, 1990), 22; and Nancy Mowll Mathews, *The Art of Leisure: Maurice Prendergast in the Williams College Museum of Art* (Williamstown, MA, 1999), 45.
- [6] Milton W. Brown, “Maurice B. Prendergast,” in Carol Clark, Nancy Mowll Mathews, and Gwendolyn Owens, *Maurice Prendergast, Charles Prendergast: A Catalogue Raisonné* (Williamstown, MA and Munich, 1990), 17.
- [7] Carol Clark, Nancy Mowll Mathews, Gwendolyn Owens, *Maurice Prendergast, Charles Prendergast: A Catalogue Raisonné* (Williamstown, MA and Munich, 1990), 38; and Ellen Marie Glavin, “Maurice Prendergast: The Development of an American Post-Impressionist, 1900–1915” (PhD diss., Boston University, 1988), 184.
- [8] Nancy Mowll Mathews, *The Art of Leisure: Maurice Prendergast in the Williams College Museum of Art* (Williamstown, MA, 1999), 16.
- [9] Nancy Mowll Mathews, *The Art of Leisure: Maurice Prendergast in the Williams College Museum of Art* (Williamstown, MA, 1999), 46.
- [10] Other paintings in this subset include: *Sunset*, c. 1915–1918; *Early Evening*, c. 1915–1918; *Salem Cove*, c. 1915–18; *Castle Island*, c. 1915–1918; *Late Afternoon, New England*, c. 1915–1918; *Crepuscule*, c. 1918–1923; and *Sunset and Sea Fog*, c. 1918–1923. See Carol Clark, Nancy Mowll Mathews, and Gwendolyn Owens, *Maurice Prendergast, Charles Prendergast: A Catalogue Raisonné* (Williamstown, MA and Munich, 1990), nos. 434, 437, 439, 451, 500, 504, and 318.
- [11] Quoted in William Mathewson Milliken, “Maurice Prendergast, American Artist,” *Arts* 9, no. 4 (Apr. 1926): 192.
- [12] Prendergast to C. Powell Minnigerode, Dec. 16, 1923, Corcoran Gallery of Art Office of the Director Correspondence, C. Powell Minnigerode Records, 1908–1915, Special Collections Research Center, George Washington University Libraries, Washington, DC, copy in NGA curatorial files.
- [13] Gwendolyn Owens, “Maurice Prendergast among His Patrons,” in Carol Clark, Nancy Mowll Mathews, and Gwendolyn Owens, *Maurice Prendergast, Charles Prendergast: A Catalogue Raisonné* (Williamstown, MA and Munich, 1990), 52.
- [14] Viktor Flambeau, “Public Votes This Week on Prize Picture: Corcoran

NATIONAL GALLERY OF ART ONLINE EDITIONS

American Paintings, 1900–1945

Biennial Exhibition Visitors Will Select Their Favorite,” *Washington Herald*, Jan. 6, 1924, March of Events sec., 5; and Leila Mechlin, “Notes of Art and Artists,” *Washington Star*, Dec. 16, 1923, sec. 2, 13.

- [15] “Dickinson Picture Wins Public Vote,” *Washington Star*, Jan. 15, 1924, 2, Corcoran Gallery of Art Ninth Exhibition of Contemporary Oil Paintings (1923–1924) Scrapbook, Folder 2 of 3, Corcoran Gallery of Art Archives, Special Collections Research Center, George Washington University Libraries, Washington, DC.
- [16] “Dickinson Picture Wins Public Vote,” *Washington Star*, Jan. 15, 1924, 2, Corcoran Gallery of Art Ninth Exhibition of Contemporary Oil Paintings (1923–1924) Scrapbook, Folder 2 of 3, Corcoran Gallery of Art Archives, Special Collections Research Center, George Washington University Libraries, Washington, DC.
- [17] Special Collections Research Center, George Washington University Libraries, Washington, DC: C. Powell Minnigerode to Prendergast, Dec. 17, 1923; and Prendergast to Minnigerode, Dec. 19, 1923; RG 2, Office of the Director records; Series 2, Minnigerode and Williams records, 1908–1968; copy in NGA curatorial files.
- [18] The Corcoran was the first museum to purchase a painting by Prendergast. In 1918 the Memorial Art Gallery in Rochester, New York, was the first to accept a Prendergast as a gift (*The Ships*, c. 1895–1897, monotype on paper [CR 1676]). Gwendolyn Owens, “Maurice Prendergast among His Patrons,” in Carol Clark, Nancy Mowll Mathews, and Gwendolyn Owens, *Maurice Prendergast, Charles Prendergast: A Catalogue Raisonné* (Williamstown, MA and Munich, 1990), 48, 56.

TECHNICAL SUMMARY

The painting was executed on a plain-weave, medium-weight canvas and was lined with a fiberglass fabric using a wax/resin adhesive. A smooth, thick, grayish-white ground appears to have been commercially prepared because the ground extends onto the tacking margins and was dry when the canvas was stretched. Furthermore, the tacking margins are intact, suggesting that the painting must be very close to its original dimensions, although the stretcher is a replacement. However the top tacking edge has a considerable amount of paint on it, suggesting that the artist began painting in a slightly larger format and later restretched the canvas to its present size. The signature and date on the reverse are no longer visible because they were covered up by the lining. The inscription was transcribed and photographed when the work was lined, but the image can no

NATIONAL GALLERY OF ART ONLINE EDITIONS

American Paintings, 1900–1945

longer be located.

The artist's technique is distinctive. He applied paint freely in a series of layers over previously dried layers of paint, eventually resulting in a very thick accumulation of paint in most areas. His technique of repeatedly dragging pasty paint across the surface of base layers has resulted in a very convoluted surface texture. By continually defining his forms with dark outlines the artist obtained a stained-glass effect. Many of the final touches of paint over this thick and largely opaque buildup were executed in deep reds and dark purples in thin, transparent paint. The work is coated with a clear synthetic resin varnish coating with a medium gloss.

According to the Corcoran's conservation files, at some point L. J. Kohlmar had attached a lead-primed artist canvas as a lining to the reverse of the original canvas using a paste/glue adhesive. In 1964 Russell Quandt removed this lining and replaced it with a fiberglass fabric lining adhered with a wax/resin adhesive. Although Quandt does mention having inpainted the work in this treatment, recent ultraviolet examination shows little retouching. Quandt also probably removed the varnish and replaced it at this time. In 1966 Quandt surface-cleaned and revarnished the painting. Presently the appearance of the painting is quite good, although the extreme thickness of the paint has led to wide mechanical cracks and cupping.

PROVENANCE

Purchased from the artist 15 December 1923 by the Corcoran Gallery of Art, Washington; acquired 2014 by the National Gallery of Art.

EXHIBITION HISTORY

1921 Possibly Third Annual Exhibition - New Society of Artists, Wildenstein & Co., New York, 1921, no. 70.

1922 Possibly Seventh Annual Exhibition of the Eclectics, Dudensing Galleries, New York, 1922.

1923 Ninth Exhibition of Contemporary American Oil Paintings, Corcoran Gallery of Art, Washington, December 1923-January 1924, no.144.

Landscape with Figures

© National Gallery of Art, Washington

NATIONAL GALLERY OF ART ONLINE EDITIONS

American Paintings, 1900–1945

1923 Thirty-Sixth Annual Exhibition of American Paintings and Sculpture, Art Institute of Chicago, November-December 1923, no. 178.

1924 Tenth Annual Exhibition, Detroit Institute of Arts, 1924, no. 34.

1934 Maurice Prendergast Memorial Exhibition, Whitney Museum of American Art, New York, 1934, no. 104.

1954 Inaugural Exhibition, Fort Worth Art Center, 1954, no. 80.

1957 Twenty-Fifth Biennial Exhibition of Contemporary American Oil Paintings, Corcoran Gallery of Art, Washington; Toledo Museum of Art, Ohio, 1957, no. 35, Historical Section.

1959 Loan Exhibition. Masterpieces of the Corcoran Gallery of Art: A Benefit Exhibition in Honor of the Gallery's Centenary, Wildenstein, New York, 1959, unnumbered catalogue, repro.

1963 The New Tradition: Modern Americans before 1940, Corcoran Gallery of Art, Washington, 1963, no. 80.

1966 Past and Present: 250 Years of American Art, Corcoran Gallery of Art, Washington, 1966, unpublished checklist.

1976 Corcoran [The American Genius]. Corcoran Gallery of Art, Washington, 1976, unnumbered catalogue.

1978 The William A. Clark Collection, Corcoran Gallery of Art, Washington, 26 April - 16 July 1978, unnumbered catalogue.

1985 Henri's Circle, Corcoran Gallery of Art, Washington, 20 April - 16 June 1985, unnumbered checklist.

1990 Maurice Prendergast, Whitney Museum of American Art, New York; Williams College Museum of Art, Williamstown; Los Angeles County Museum of Art; The Phillips Collection, Washington, 1990-1991, no. 110.

1998 The Forty-Fifth Biennial: The Corcoran Collects, 1907–1998, Corcoran Gallery of Art, Washington, 17 July - 29 September 1998, unnumbered catalogue.

2003 The Impressionist Tradition in America, Corcoran Gallery of Art, Washington, 2003-2004, unpublished checklist.

NATIONAL GALLERY OF ART ONLINE EDITIONS

American Paintings, 1900–1945

2004 *Figuratively Speaking: The Human Form in American Art*, Corcoran Gallery of Art, Washington, 2004-2005, unpublished checklist.

2005 *Encouraging American Genius: Master Paintings from the Corcoran Gallery of Art*, Corcoran Gallery of Art, Washington; Museum of Fine Arts, Houston; Parrish Art Museum, Southampton; Mint Museum of Art, Charlotte; John and Mable Ringling Museum of Art, Sarasota, 2005-2007, checklist no. 79.

2009 *American Paintings from the Collection*, Corcoran Gallery of Art, Washington, 6 June - 18 October 2009, unpublished checklist.

2013 *American Journeys: Visions of Place*, Corcoran Gallery of Art, Washington, 21 September 2013 - 28 September 2014, unpublished checklist.

INSCRIPTION FOOTNOTES

[1] The signature and date are no longer visible because they were covered when the painting was originally lined sometime prior to a second lining done in 1964. The inscription was transcribed and photographed during the first lining; however, the photograph has not been located.

BIBLIOGRAPHY

- 0 Corcoran Gallery of Art Archives, Special Collections Research Center, George Washington University Libraries, Washington, DC: correspondence between C. Powell Minnigerode and Maurice Prendergast; 6, 7, 8, 14, 16, 17, 18, 19, 20, and 23 December 1923; RG2, Office of the Director records; Series 2, Minnigerode and Williams records, 1908-1968.
- 1923 "383 Works Shown by 286 Artists at Corcoran Gallery." *The Washington Post* (17 December 1923): 4.
- 1923 "Award Clark Art Prizes." *The Philadelphia Public Ledger* (7 December 1923).
- 1923 "Awards at Biennial Are Like Chicago's." *Art News* 22, no. 10 (15 December 1923): 2.
- 1923 Barker, Virgil. "Praise for Paintings at Corcoran Show." *The New York Evening Post* (22 December 1923): 5.
- 1923 "Bellows Awarded First Clark Prize." *The Washington Star* (6 December 1923): 1.

NATIONAL GALLERY OF ART ONLINE EDITIONS

American Paintings, 1900–1945

- 1923 "Bellows Winner of 1st Clark Prize." *Brooklyn Daily Eagle* (6 December 1923): 3.
- 1923 "Bellows Wins First Prize in Corcoran Exhibition." *Newark Evening News* (6 December 1923): 5.
- 1923 Brigham, Gertrude Richardson. "Art and Artists of the National Capital." *The Washington Post* (16 December 1923): Amusements: 9.
- 1923 Burroughs, Clyde H. "Director Burroughs Gives Impressions of Big Show." *The Detroit News* (30 December 1923): 12.
- 1923 "Clark Prize to Bellows." *New York World* (7 December 1923): 13.
- 1923 "Corcoran Medals Awarded to Artists." *New York Evening Post* (6 December 1923): 2.
- 1923 Dorr, Charles Henry. "Milwaukeeans in Capital Art Show." *Milwaukee Journal* (23 December 1923): 5: 4.
- 1923 Dorr, Charles Henry. unknown title. *The Brooklyn Times* (23 December 1923).
- 1923 "Gallery Buys 11 Pictures on Show." *The Washington Star* (19 December 1923): 3.
- 1923 "George W. Bellows Wins Clark Prize." *New York Evening Mail* (6 December 1923).
- 1923 "G. W. Bellows Wins \$2,000 Art Prize." *The New Yrk Times* (7 December 1923): 25.
- 1923 Mechlin, Leila. "Notes of Art and Artists [exh.review]." *The Washington Star* (16 December 1923): 2: 13.
- 1923 Merrick, Lula. "In the World of Art [exh. review]." *New York Morning Telegraph* (23 December 1923): 9.
- 1923 "New York Artist Wins." *New York Herlad* (7 December 1923): 13.
- 1923 "N.Y. Painters Win Two Clark Awards." *New York Evening Telegram* (6 December 1923).
- 1923 Perkins, Harley. "Contemporary American Art Shown at National Capital [exh. review]." *Boston Evening Transcript* (19 December 1923): 3: 2.
- 1923 "Prizes in Washington." *Boston Evening Transcript* (17 December 1923): 10.
- 1923 "The World of Art: Ninth Exhibition of Contemporary American Painting at the Corcoran Gallery [exh. review]." *The New York Times* (23 December 1923): Magazine section: 10, 11, repro.
- 1923 "Thousands Attend Corcoran Exhibit." *The Washington Star* (16 December 1923): 1:3.
- 1923 "Washington Turns to Art." *New York Sun and the Globe* (19 December 1923): 20.
- 1923 Wright, Helen. "Ninth Biennial is a Brilliant Exhibit." *Art News* 22, no. 11 (22 December 1923): 2, repro.
- 1924 "A Popular Prize." *Boston Evening Transcript* (21 January 1924): 2: 15.
- 1924 Barker, Virgil. "Notes on the Exhibitions [exh. review]." *Arts* 5, no. 1 (January 1924): 38, repro.

NATIONAL GALLERY OF ART ONLINE EDITIONS

American Paintings, 1900–1945

- 1924 "Dickinson Picture Wins Public Vote." *The Washington Star* (15 January 1924): 2.
- 1924 Flambeau, Viktor. "Public Votes This Week on Prize Picture: Corcoran Biennial Exhibition Visitors Will Select Their Favorites." *The Washington Herald* (6 January 1924): March of Events section: 5.
- 1924 Mechlin, Leila. "Contemporary American Painting: Ninth Exhibition, Corcoran Gallery of Art [exh. review]." *American Magazine of Art* 15, no. 2 (February 1924): 66. repro., 67, 72.
- 1924 "The Ninth Biennial at the Corcoran Art Gallery, Washington, D.C." *Macon Telegraph* (Georgia) (6 January 1924).
- 1926 Milliken, William Mathewson. "Maurice Prendergast, American Artist [exh. review]." *Arts* 9, no. 4 (April 1926): 192.
- 1929 Cochrane, Albert Franz. "Maurice Prendergast Memorial Exhibition: Harvard Society for Contemporary Art Sponsors Display 5 Years After Artist's Death [exh. review]." *Boston Evening Transcript* (24 April 1929): 3: 14.
- 1931 Breuning, Margaret. *Maurice Prendergast (American Artists Series)*. New York, 1931: 7.
- 1933 Downes, William Howe. "Prendergast, Maurice Brazil." In Dumas Malone, ed. *Dictionary of American Biography*. New York, 1961: 186.
- 1934 "Deaf Prendergast, Dead Ten Years, Presents His 'Still Domain' [exh. review]." *Art Digest* 8, no. 11 (1 March 1934): 10.
- 1934 Read, Helen Appleton. "Prendergast Honored at the Whitney." *Brooklyn Daily Eagle* (18 February 1934): B-C: 12.
- 1934 "Whitney Museum Opens Prendergast Memorial Display." *New York Herald Tribune* (21 February 1934): 21.
- 1934 "Whitney Will Hold Prendergast Show." *Art News* 32, no. 20 (17 February 1934): 3.
- 1937 *Special Exhibition of Monotypes by Maurice Brazil Prendergast*. Exh. cat. Corcoran Gallery of Art, Washington, 1937: n.p.
- 1938 Dooley, William Germain. "Prendergast Exhibit Planned for Andover [exh. review]." *Boston Evening Transcript* (10 September 1938): 3: 3.
- 1939 Lewis, Elisabeth Ray. "Museum Treasure of the Week: The Corcoran Gallery Collection in Review: 'The Eight.'" *The Washington Post* (3 September 1939): A:5.
- 1943 White, James T. "Prendergast, Maurice Brazil." In *National Cyclopaedia of American Biography*. New York, 1943: 399.
- 1947 Corcoran Gallery of Art. *Handbook of the American Paintings in the Collection of the Corcoran Gallery of Art*. Washington, 1947: 66.
- 1952 Rhys, Hedley Howel. "Maurice Prendergast: The Sources and Development of His Style." Ph.D. dissertation, Harvard University, Cambridge, 1952: 164.
- 1954 McKinney, Ronald. *The Eight (Metropolitan Museum of Art Miniatures, Album ME)*. New York, 1954: n.p., pl. 22.

NATIONAL GALLERY OF ART ONLINE EDITIONS

American Paintings, 1900–1945

- 1958 L. J. P. "Corcoran is Showing Works of 'Ashkan School.'" *The Washington Post and Times Herald* (5 October 1958): E7.
- 1959 Corcoran Gallery of Art. *Masterpieces of the Corcoran Gallery of Art*. Washington, 1959: 60, repro.
- 1961 Ashlander, Leslie Judd. "Backbone of the Corcoran Gallery." *The Washington Post* (25 June 1961): G6.
- 1961 Rush, Richard H. *Art as an Investment*. New York, 1961: 201, repro.
- 1966 Harithas, James. "250 Years of American Art [exh. review]." *Apollo* 84, no. 53 (July 1966): 71, repro.
- 1968 Christensen, Erwin O. *A Guide to Art Museums in the United States*. New York, 1968: 148, 149, repro.
- 1973 Phillips, Dorothy W. *A Catalogue of the Collection of American Paintings in the Corcoran Gallery of Art, Vol. 2: Painters born from 1850 to 1910*. Washington, 1973: 36, repro., 37.
- 1976 Green, Eleanor. *Maurice Prendergast: Art of Impulse and Color*. Exh. cat. University of Maryland Gallery, College Park, 1976: 76, 77.
- 1978 Monneret, Sophie. *L'Impressionnisme et son Époque*. 4 vols. Paris, 1978–1981: 1: 682.
- 1980 Scott, David W. *Maurice Prendergast*. Washington, DC; Phillips Collection, 1980, p. 13, pl. 20.
- 1981 Selz, Peter. *Art in Our Times: A Pictorial History 1890-1980*. New York, 1981: 255, repro.
- 1982 Broadbent, Harry A. "The Unique Style of Maurice Prendergast." *Arts and Activities* 90 (January 1982): 29, repro., 30.
- 1994 Wattenmaker, Richard J. *Maurice Prendergast*. New York, 1994: 141, 143, 144, repro., 147, 148, 154.
- 2000 Cash, Sarah, with Terrie Sultan. *American Treasures of the Corcoran Gallery of Art*. New York, 2000: 166, repro.
- 2009 Kennedy, Elizabeth. "Maurice B. Prendergast: the Modern Spirit." In *The Eight and American Modernism*. Exh. cat. New Britain Museum of American Art, 2009: 110, repro.
- 2011 Napolitano, Laura Groves. "Maurice Brazil Prendergast, *Landscape with Figures*." In *Corcoran Gallery of Art: American Paintings to 1945*. Edited by Sarah Cash. Washington, 2011: 226–227, 280–281, repro.
-

To cite: Laura Napolitano, "Maurice Prendergast/*Landscape with Figures*/1921," *American Paintings, 1900–1945*, NGA Online Editions, <https://purl.org/nga/collection/artobject/166498> (accessed April 11, 2025).