

Edward Hopper

September 16, 2007 - January 21, 2008

Important: The images displayed on this page are for reference only and are not to be reproduced in any media. To obtain images and permissions for print or digital reproduction please provide your name, press affiliation and all other information as required(*) utilizing the order form at the end of this page.

Digital images will be sent via e-mail.

Please include a brief description of the kind of press coverage planned and your phone number so that we may contact you.

Usage: Images are provided exclusively to the press, and only for purposes of publicity for the duration of the exhibition at the National Gallery of Art. All published images must be accompanied by the credit line provided and with copyright information, as noted.

Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

File Name: 229-159.jpg

Edward Hopper (1882 - 1967)

American Landscape, 1920

etching on paper

National Gallery of Art, Washington, Print Purchase Fund (Rosenwald Collection) and Ailsa Mellon Bruce Fund, 1979


File Name: 229-160.jpg

Edward Hopper (1882 - 1967)

East Side Interior, 1922

etching on paper, plate: 20 x 22.5 cm (7 7/8 x 8 7/8)

National Gallery of Art, Washington, Rosenwald Collection, 1949


Edward Hopper (1882 - 1967)

Evening Wind, 1921

etching on paper

National Gallery of Art, Washington, Rosenwald Collection, 1943


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

File Name: 229-162.jpg
Edward Hopper (1882 - 1967)
Night in the Park, 1921
etching on paper, plate: 17.3 x 21 cm (6 13/16 x 8 1/4)
National Gallery of Art, Washington, Rosenwald Collection, 1963


File Name: 229-163.jpg
Edward Hopper (1882 - 1967)
The Cat Boat, 1922
etching on paper
National Gallery of Art, Washington, Rosenwald Collection, 1949


Edward Hopper (1882 - 1967)
A Corner, 1919
etching on ivory wove paper, plate: 8.2 x 10 cm (3 1/4 x 3 15/16); sheet: 19.1 x 20.4 cm (7 1/2 x 8 1/16)
The Art Institute of Chicago, Gift of the Print and Drawing Club, 1944.141

Edward Hopper (1882 - 1967)
The Lonely House, 1923
etching and drypoint on white wove paper, plate: 19.9 x 25 cm (7 13/16 x 9 13/16); sheet: 29 x 33.8 cm (11 7/16 x 13 5/16)
The Art Institute of Chicago, Gift of the Print and Drawing Club, 1944.145

Edward Hopper (1882 - 1967)
Night on the El Train, 1918
etching on off-white wove paper, plate: 18.8 x 20.1 cm (7 3/8 x 7 15/16); sheet: 26.3 x 29.7 cm (10 3/8 x 11 11/16)
The Art Institute of Chicago, Gift of the Print and Drawing Club, 1944.154

Edward Hopper (1882 - 1967)
Night Shadows, 1921
etching on white wove paper, plate: 17.5 x 21 cm (6 7/8 x 8 1/4); sheet: 25.6 x 28 cm (10 1/16 x 11)
The Art Institute of Chicago, Gift of the Print and Drawing Club. 1944.156

Edward Hopper (1882 - 1967)
Housetops, 1921
etching on white wove paper, plate: 14.8 x 19.9 cm (5 13/16 x 7 13/16); sheet: 25.2 x 29.3 cm (9 15/16 x 11 9/16)
The Art Institute of Chicago, H.V. Allison and Company, 1944.159

Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Edward Hopper (1882 - 1967)

Railroad Crossing, 1923

drypoint on off-white wove paper, plate: 17.5 x 22.6 cm (6 7/8 x 8 7/8); sheet: 20.5 x 24.9 cm (8 1/16 x 9 13/16)

The Art Institute of Chicago, Print and Drawing Club Fund, 1944.150

Edward Hopper (1882 - 1967)

The Locomotive, 1923

etching in black on wove paper, plate: 20 x 25 cm (7 7/8 x 9 13/16); sheet: 28.7 x 34.3 cm (11 5/16 x 13 1/2)

National Gallery of Art, Washington, Amon G. Carter Foundation Fund, 2006

Edward Hopper (1882 - 1967)

Artist's Ledger - Book II, 1907-1962

ink, graphite and collage on paper, overall size, closed: 3 x 19.1 x 1.3 cm (1 3/16 x 7 1/2 x 1/2)

Whitney Museum of American Art, Gift of Lloyd Goodrich 96.209a-uuu

Edward Hopper (1882 - 1967)

Artist's Ledger - Book III, 1924-1967

ink, graphite and colored pencil on paper, overall size, closed: 31 x 19.4 x 1.3 cm (12 3/16 x 7 5/8 x 1/2)

Whitney Museum of American Art, Gift of Lloyd Goodrich 96.210.a-jjj

Cat. No. 1 | File Name: 229-156.jpg

Edward Hopper (1882 - 1967)

Self-Portrait, 1903-1906

oil on canvas, 65.9 x 55.9 cm (25 15/16 x 22)

Whitney Museum of American Art, New York, Josephine N. Hopper Bequest

© Heirs of Josephine N. Hopper, licensed by the Whitney Museum of American Art.

Photography by Sheldon C. Collins


Cat. No. 2 | File Name: 229-009.jpg

Edward Hopper (1882 - 1967)

Self-Portrait, 1925-1930

oil on canvas, 64.1 x 52.4 cm (25 1/4 x 20 5/8); framed: 79.1 x 66.7 cm (31 1/8 x 26 1/4)

Whitney Museum of American Art, New York, Josephine N. Hopper Bequest

© Heirs of Josephine N. Hopper, licensed by the Whitney Museum of American Art.

Photograph by Robert E. Mates


Cat. No. 3 | File Name: 229-063.jpg

Edward Hopper (1882 - 1967)

Sun in an Empty Room, 1963

oil on canvas, 73 x 100.3 cm (28 3/4 x 39 1/2); framed: 94 x 121.9 x 3.2 cm (37 x 48 x 1 1/4)

Private Collection


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 6 | File Name: 229-004.jpg

Edward Hopper (1882 - 1967)

Railroad Train, 1908

oil on canvas, 61.6 x 73.7 cm (24 1/4 x 29); framed: 78.4 x 91.1 x 7.6 cm (30 7/8 x 35 7/8 x 3)

Addison Gallery of American Art, Phillips Academy, Andover, Massachusetts; Gift of Dr. Fred T. Murphy (PA 1893)

All rights reserved.


Cat. No. 12 | File Name: 229-013.jpg

Edward Hopper (1882 - 1967)

New York Corner (Corner Saloon), 1913

oil on canvas, 61 x 73.7 cm (24 x 29)

Private Collection; Courtesy Fraenkel Gallery, San Francisco, and Martha Parrish & James Reinish, Inc., New York


Cat. No. 13 | File Name: 229-007.jpg

Edward Hopper (1882 - 1967)

Summer Interior, 1909

oil on canvas, 61 x 73.7 cm (24 x 29)

Whitney Museum of American Art, New York, Josephine N. Hopper Bequest

© Heirs of Josephine N. Hopper, licensed by the Whitney Museum of American Art.


Cat. No. 20 | File Name: 229-064.jpg

Edward Hopper (1882 - 1967)

Deck of Beam Trawler, 1923

watercolor over graphite on paper, 29.9 x 45.7 cm (11 3/4 x 18)

Museum of Fine Arts, Boston, Bequest of John T. Spaulding


Cat. No. 21 | File Name: 229-150.jpg

Edward Hopper (1882 - 1967)

Two Trawlers, 1923 - 1924

watercolor on paper, 35.2 x 50.6 cm (13 7/8 x 19 15/16)

Whitney Museum of American Art, New York, Josephine N. Hopper Bequest


Cat. No. 22 | File Name: 229-074.jpg

Edward Hopper (1882 - 1967)

The Mansard Roof, 1923

watercolor over graphite on paper, 35.6 x 50.8 cm (14 x 20)

Brooklyn Museum, Museum Collection Fund, 23.100


Cat. No. 23 | File Name: 229-080.jpg

Edward Hopper (1882 - 1967)

House and Harbor, 1924

watercolor over graphite on paper, 34.3 x 49.5 cm (13 1/2 x 19 1/2); framed: 53.3 x 68 cm (21 x 26 3/4)

Private Collection


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 24 | File Name: 229-066.jpg
Edward Hopper (1882 - 1967)
Gloucester Mansion, 1924
watercolor over graphite on paper, 34 x 49.5 cm (13 3/8 x 19 1/2)
Museum of Fine Arts, Boston, Bequest of John T. Spaulding
© Museum of Fine Arts, Boston


Cat. No. 25 | File Name: 229-065.jpg
Edward Hopper (1882 - 1967)
Houses of 'Squam Light, Gloucester, 1923
watercolor over graphite on paper, 28.6 x 44.3 cm (11 1/4 x 17 7/16)
Museum of Fine Arts, Boston, Bequest of John T. Spaulding
© Museum of Fine Arts, Boston


Cat. No. 26 | File Name: 229-079.jpg
Edward Hopper (1882 - 1967)
Haskell's House, 1924
watercolor over graphite on paper, 34.3 x 49.5 cm (13 1/2 x 19 1/2)
National Gallery of Art, Washington, Gift of Herbert A. Goldstone
Image © 2006 Board of Trustees, National Gallery of Art, Washington


Cat. No. 27 | File Name: 229-084.jpg
Edward Hopper (1882 - 1967)
St. Francis' Towers, Santa Fe, 1925
watercolor over graphite on paper, 34.3 x 49.5 cm (13 1/2 x 19 1/2)
The Phillips Collection, Washington, DC


Cat. No. 28 | File Name: 229-069.jpg
Edward Hopper (1882 - 1967)
House by 'Squam River, Gloucester, 1926
watercolor over graphite on paper, 34.3 x 48.4 cm (13 1/2 x 19 1/16)
Museum of Fine Arts, Boston, Bequest of John T. Spaulding
© Museum of Fine Arts, Boston


Cat. No. 29 | File Name: 229-099.jpg
Edward Hopper (1882 - 1967)
Gloucester Harbor, 1926
watercolor over graphite on paper, 36.8 x 50.8 cm (14 1/2 x 20)
Anonymous Loan


Cat. No. 30 | File Name: 229-123.jpg
Edward Hopper (1882 - 1967)
The Hill, 1926
watercolor over graphite on paper, 35.6 x 50.8 cm (14 x 20); framed: 54.6 x 69.9 cm (21 1/2 x 27 1/2)
Eleanor Briggs


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 32 | File Name: 229-126.jpg

Edward Hopper (1882 - 1967)

Sun on Prospect Street, Gloucester, Massachusetts, 1934

oil on canvas, unframed: 71.4 x 92.1 cm (28 1/8 x 36 1/4); framed: 89.5 x 109.2 cm (35 1/4 x 43); crated: 129.5 x 160 x 45.7 cm (51 x 63 x 18)

Cincinnati Art Museum, The Edwin and Virginia Irwin Memorial Photograph Walsh 9/99


Cat. No. 34 | File Name: 229-128.jpg

Edward Hopper (1882 - 1967)

Gloucester Roofs, 1928

watercolor over graphite on paper, unframed: 35.6 x 50.8 cm (14 x 20); framed: 66 x 81.3 cm (26 x 32)

Collection of Mr. and Mrs. James A. Fisher, Pittsburgh, Pennsylvania


Cat. No. 35 | File Name: 229-129.jpg

Edward Hopper (1882 - 1967)

Circus Wagon, 1928

watercolor over graphite on paper, 35.6 x 50.8 cm (14 x 20)

Private Collection; Courtesy Fraenkel Gallery, San Francisco, and Martha Parrish & James Reinish, Inc., New York


Cat. No. 36 | File Name: 229-092.jpg

Edward Hopper (1882 - 1967)

Box Factory, Gloucester, 1928

watercolor and pencil on paper, 35.2 x 50.5 cm (13 7/8 x 19 7/8)

The Museum of Modern Art, New York, Gift of Abby Aldrich Rockefeller, 85.1935
Digital Image © The Museum of Modern Art/Licensed by SCALA/Art Resource, NY


Cat. No. 37 | File Name: 229-130.jpg

Edward Hopper (1882 - 1967)

Hodgkin's House, 1928

oil on canvas, unframed: 71.1 x 91.4 cm (28 x 36); framed: 85.4 x 105.1 x 7 cm (33 5/8 x 41 3/8 x 2 3/4)

Anonymous Collector


Cat. No. 38 | File Name: 229-006.jpg

Edward Hopper (1882 - 1967)

Freight Cars, Gloucester, 1928

oil on canvas, 73.7 x 101.9 cm (29 x 40 1/8); framed: 87.6 x 115.6 x 8.3 cm (34 1/2 x 45 1/2 x 3 1/4)

Addison Gallery of American Art, Phillips Academy, Andover, Massachusetts; Gift of Edward Wales Root in recognition of the 25th Anniversary of the Addison Gallery
All rights reserved.


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 39 | File Name: 229-070.jpg
Edward Hopper (1882 - 1967)
Hill and Houses, Cape Elizabeth, Maine, 1927
watercolor over graphite on paper, 34.5 x 49.5 cm (13 9/16 x 19 1/2)
Museum of Fine Arts, Boston, Bequest of John T. Spaulding
© Museum of Fine Arts, Boston


Cat. No. 40 | File Name: 229-152.jpg
Edward Hopper (1882 - 1967)
Cars and Rocks, 1927
watercolor over graphite on paper, 35.2 x 50.8 cm (13 7/8 x 20)
Whitney Museum of American Art, New York, Josephine N. Hopper Bequest
© Heirs of Josephine N. Hopper, licensed by the Whitney Museum of American Art.
Photography by Steven Sloman


Cat. No. 44 | File Name: 229-082.jpg
Edward Hopper (1882 - 1967)
House of the Fog Horn, I, 1927
watercolor, gouache, and charcoal on paper, 35.2 x 50.8 cm (13 7/8 x 20); framed: 58.4 x 73.7 x 3.8 cm (23 x 29 x 1 1/2)
Lent by The Metropolitan Museum of Art, Bequest of Elizabeth Amis Cameron Blanchard, 1956
Photograph © 1988 The Metropolitan Museum of Art


Cat. No. 46 | File Name: 229-106.jpg
Edward Hopper (1882 - 1967)
House of the Fog Horn, No. 3, 1929
watercolor over graphite on paper, 35.4 x 50.6 cm (13 15/16 x 19 15/16); framed: 55.9 x 71.1 cm (22 x 28)
Yale University Art Gallery, Gift of George Hopper Fitch, B.A. 1932


Cat. No. 47 | File Name: 229-037.jpg
Edward Hopper (1882 - 1967)
Coast Guard Station, 1929
oil on canvas, 73.7 x 109.2 cm (29 x 43); framed: 83.8 x 119.4 x 6.4 cm (33 x 47 x 2 1/2)
Montclair Art Museum, Montclair, New Jersey; Museum Purchase, Picture Buying Fund


Cat. No. 48 | File Name: 229-153.jpg
Edward Hopper (1882 - 1967)
Light at Two Lights, 1927
watercolor over graphite on paper, 35.4 x 50.8 cm (13 15/16 x 20)
Whitney Museum of American Art, New York, Josephine N. Hopper Bequest
© Heirs of Josephine N. Hopper, licensed by the Whitney Museum of American Art.
Photography by Steven Sloman


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 49 | File Name: 229-100.jpg

Edward Hopper (1882 - 1967)

Light at Two Lights, 1927

watercolor over graphite on paper, 35.6 x 50.8 cm (14 x 20); framed: 61.3 x 76.8 x 5.1 cm (24 1/8 x 30 1/4 x 2)

Montgomery Museum of Fine Arts, Montgomery, Alabama; The Blount Collection


Cat. No. 50 | File Name: 229-028.jpg

Edward Hopper (1882 - 1967)

Lighthouse Hill, 1927

oil on canvas, 73.8 x 102.2 cm (29 1/16 x 40 1/4)

Dallas Museum of Art, Gift of Mr. and Mrs. Maurice Purnell


Cat. No. 51 | File Name: 229-029.jpg

Edward Hopper (1882 - 1967)

Captain Upton's House, 1927

oil on canvas, 71.1 x 91.4 cm (28 x 36)

Collection of Steve Martin

Photograph by Robert McKeever


Cat. No. 52 | File Name: 229-032.jpg

Edward Hopper (1882 - 1967)

The Lighthouse at Two Lights, 1929

oil on canvas, 74.9 x 109.9 cm (29 1/2 x 43 1/4); framed: 83.8 x 119.4 x 4.4 cm (33 x 47 x 1 3/4)

Lent by The Metropolitan Museum of Art, Hugo Kastor Fund, 1962

Photograph © 1990 The Metropolitan Museum of Art


Cat. No. 53 | File Name: 229-155.jpg

Edward Hopper (1882 - 1967)

The City, 1927

oil on canvas, 71.1 x 91.4 cm (28 x 36); framed: 94 x 114.3 cm (37 x 45); crated: 121.9 x 142.2 x 15.2 cm (48 x 56 x 6); Weight: crated: 100 lb

University of Arizona Museum of Art, Tucson, Gift of C. Leonard Pfeiffer


Cat. No. 54 | File Name: 229-090.jpg

Edward Hopper (1882 - 1967)

Roofs, Washington Square, 1926

watercolor over charcoal on paper, 35.2 x 50.5 cm (13 7/8 x 19 7/8); framed: 56 x 71.3 x 3.2 cm (22 1/16 x 28 1/16 x 1 1/4)

Carnegie Museum of Art, Pittsburgh, Bequest of Mr. and Mrs. James H. Beal, 93.189.36


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 55 | File Name: 229-151.jpg

Edward Hopper (1882 - 1967)

Rooftops, 1926

watercolor over graphite on paper, 32.7 x 50.5 cm (12 7/8 x 19 7/8)

Whitney Museum of American Art, New York, Josephine N. Hopper Bequest

© Heirs of Josephine N. Hopper, licensed by the Whitney Museum of American Art.

Photography by Sheldon C. Collins


Cat. No. 56 | File Name: 229-022.jpg

Edward Hopper (1882 - 1967)

Sunday, 1926

oil on canvas, 73.7 x 86.4 cm (29 x 34)

The Phillips Collection, Washington, DC


Cat. No. 57 | File Name: 229-026.jpg

Edward Hopper (1882 - 1967)

Automat, 1927

oil on canvas, 71.4 x 91.4 cm (28 1/8 x 36); crated: 89.5 x 87 x 33 cm (35 1/4 x 34 1/4 x 13)

Des Moines Art Center Permanent Collections; Purchased with funds from the Edmundson Art Foundation, Inc.

Photograph by Michael Tropea, Chicago


Cat. No. 58 | File Name: 229-031.jpg

Edward Hopper (1882 - 1967)

From Williamsburg Bridge, 1928

oil on canvas, 73.7 x 109.2 cm (29 x 43); framed: 85.7 x 121.9 x 6.4 cm (33 3/4 x 48 x 2 1/2)

Lent by The Metropolitan Museum of Art, George A. Hearn Fund, 1937

Photograph © 1989 The Metropolitan Museum of Art


Cat. No. 61 | File Name: 229-034.jpg

Edward Hopper (1882 - 1967)

Blackwell's Island, 1928

oil on canvas, 88.9 x 152.4 cm (35 x 60)

Collection of Robert and Soledad Hurst


Cat. No. 62 | File Name: 229-145.jpg

Edward Hopper (1882 - 1967)

New York Restaurant, c. 1922

oil on canvas, 61 x 76.2 cm (24 x 30); framed: 78.7 x 91.4 cm (31 x 36)

Collection of the Muskegon Museum of Art, Michigan, Hackley Picture Fund Purchase


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 63 | File Name: 229-027.jpg

Edward Hopper (1882 - 1967)

Two on the Aisle, 1927

oil on canvas, 101.9 x 122.6 cm (40 1/8 x 48 1/4)

Toledo Museum of Art, Purchased with funds from the Libbey Endowment, Gift of Edward Drummond Libbey


Cat. No. 64 | File Name: 229-002.jpg

Edward Hopper (1882 - 1967)

Drug Store, 1927

oil on canvas, 73.7 x 101.6 cm (29 x 40)

Museum of Fine Arts, Boston, Bequest of John T. Spaulding

© Museum of Fine Arts, Boston


Cat. No. 65 | File Name: 229-015.jpg

Edward Hopper (1882 - 1967)

Night Windows, 1928

oil on canvas, 73.7 x 86.4 cm (29 x 34)

The Museum of Modern Art, New York, Gift of John Hay Whitney, 1940

Digital Image © The Museum of Modern Art/Licensed by SCALA/Art Resource, NY


Cat. No. 66 | File Name: 229-020.jpg

Edward Hopper (1882 - 1967)

Apartment Houses, 1923

oil on canvas, unframed: 64.8 x 80 cm (25 1/2 x 31 1/2); framed: 78.7 x 94 x 6.4 cm (31 x 37 x 2 1/2)

Courtesy of Pennsylvania Academy of the Fine Arts, Philadelphia, John Lambert Fund


Cat. No. 67 | File Name: 229-041.jpg

Edward Hopper (1882 - 1967)

Room in New York, 1932

oil on canvas, 73.7 x 91.4 cm (29 x 36); framed: 94 x 113 x 5.1 cm (37 x 44 1/2 x 2)

Sheldon Memorial Art Gallery, University of Nebraska-Lincoln, UNL- F.M. Hall Collection

Photograph © Sheldon Memorial Art Gallery


Cat. No. 68 | File Name: 229-003.jpg

Edward Hopper (1882 - 1967)

Room in Brooklyn, 1932

oil on canvas, 74 x 86.4 cm (29 1/8 x 34)

Museum of Fine Arts, Boston, The Hayden Collection

© Museum of Fine Arts, Boston


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 69 | File Name: 229-010.jpg

Edward Hopper (1882 - 1967)

Early Sunday Morning, 1930

oil on canvas, 89.4 x 153 cm (35 3/16 x 60 1/4); framed: 174 x 109.2 cm (68 1/2 x 43)

Whitney Museum of American Art, New York, Purchase, with funds from Gertrude Vanderbilt Whitney

Photography by Steven Sloman


Cat. No. 70 | File Name: 229-045.jpg

Edward Hopper (1882 - 1967)

House at Dusk, 1935

oil on canvas, unframed: 92.1 x 127 cm (36 1/4 x 50); framed: 114.9 x 149.9 cm (45 1/4 x 59)

Virginia Museum of Fine Arts, Richmond, The John Barton Payne Fund

© Virginia Museum of Fine Arts

Photograph by Katherine Wetzel


Cat. No. 71 | File Name: 229-036.jpg

Edward Hopper (1882 - 1967)

French Six-Day Bicycle Rider, 1937

oil on canvas, unframed: 43.2 x 48.3 cm (17 1/4 x 19 1/4); framed: 62.2 x 67.3 x 7 cm (24 1/2 x 26 1/2 x 2 3/4)

Collection of Barney A. Ebsworth


Cat. No. 74 | File Name: 229-051.jpg

Edward Hopper (1882 - 1967)

Ground Swell, 1939

oil on canvas, 92.7 x 127.6 cm (36 1/2 x 50 1/4); framed: 127.3 x 152.4 cm (50 1/8 x 60)

The Corcoran Gallery of Art, Washington, DC; Museum Purchase, William A. Clark Fund


Cat. No. 76 | File Name: 229-038.jpg

Edward Hopper (1882 - 1967)

Hills, South Truro, 1930

oil on canvas, unframed: 69.5 x 109.5 cm (27 3/8 x 43 1/8); framed: 83 x 123.5 x 6.5 cm (32 11/16 x 48 5/8 x 2 9/16)

The Cleveland Museum of Art, Hinman B. Hurlbut Collection, 2647.1931

© The Cleveland Museum of Art


Cat. No. 77 | File Name: 229-147.jpg

Edward Hopper (1882 - 1967)

Freight Car at Truro, 1931

watercolor over graphite on paper, unframed: 34.9 x 50.2 cm (13 3/4 x 19 3/4); framed: 62.9 x 78.1 cm (24 3/4 x 30 3/4)

Hirschl & Adler Galleries, New York


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 78 | File Name: 229-157.jpg
Edward Hopper (1882 - 1967)
Kelly Jenness House, 1932
watercolor over graphite on paper, 50.8 x 71.1 cm (20 x 28)
Mr. Richard M. Thune


Cat. No. 79 | File Name: 229-104.jpg
Edward Hopper (1882 - 1967)
Marshall's House, 1932
watercolor over graphite on paper, 35.6 x 50.8 cm (14 x 20); framed: 58.4 x 73.7 x 3.2 cm (23 x 29 x 1 1/4)
Wadsworth Atheneum Museum of Art, Hartford, Connecticut; Purchased through the Gift of Henry and Walter Keney
© Wadsworth Atheneum Museum of Art


Cat. No. 80 | File Name: 229-110.jpg
Edward Hopper (1882 - 1967)
Burly Cobb's House, 1930
watercolor over graphite on paper, unframed: 35.6 x 50.8 cm (14 x 20)
The James W. Glanville Family Partnership


Cat. No. 82 | File Name: 229-142.jpg
Edward Hopper (1882 - 1967)
Mouth of the Pamet River - Full Tide, 1937
watercolor on paper, 50.8 x 71.8 cm (20 x 28 1/4); framed: 86.4 x 101.6 cm (34 x 40)
Private Collection, Washington, DC


Cat. No. 83 | File Name: 229-149.jpg
Edward Hopper (1882 - 1967)
High Road, 1931
watercolor over graphite on paper, 50.8 x 71 cm (20 x 27 15/16)
Whitney Museum of American Art, New York, Josephine N. Hopper Bequest
© Heirs of Josephine N. Hopper, licensed by the Whitney Museum of American Art.
Photograph by Steven Sloman


Cat. No. 84 | File Name: 229-112.jpg
Edward Hopper (1882 - 1967)
Roofs of the Cobb Barn, 1931
watercolor over graphite on paper, 50.6 x 70.8 cm (19 15/16 x 27 7/8); framed: 71.8 x 91.4 cm (28 1/4 x 36)
Private Collection


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 87 | File Name: 229-143.jpg
Edward Hopper (1882 - 1967)
House with Big Pine, 1935
watercolor over graphite on paper, 50.8 x 63.5 cm (20 x 25)
Colby College Museum of Art - The Lunder Collection


Cat. No. 88 | File Name: 229-113.jpg
Edward Hopper (1882 - 1967)
Cottages at Wellfleet, 1933
watercolor over graphite on paper, 50.8 x 71.1 cm (20 x 28); framed: 74.3 x 94.6 cm (29 1/4 x 37 1/4)
Private Collection, St. Louis


Cat. No. 89 | File Name: 229-158.jpg
Edward Hopper (1882 - 1967)
Cottages at North Truro, 1938
watercolor over graphite on paper, unframed: 52.9 x 71.4 cm (20 13/16 x 28 1/8); framed: 74.9 x 94.6 x 5.1 cm (29 1/2 x 37 1/4 x 2)
Collection of Barney A. Ebsworth


Cat. No. 90 | File Name: 229-077.jpg
Edward Hopper (1882 - 1967)
House on Pamet River, 1934
watercolor over graphite on paper, sheet: 55.4 x 68.1 cm (21 13/16 x 26 13/16); image: 50.2 x 63.5 cm (19 3/4 x 25)
Whitney Museum of American Art, New York, Purchase
Photograph by Steven Sloman


Cat. No. 91 | File Name: 229-120.jpg
Edward Hopper (1882 - 1967)
First Branch of the White River, Vermont, 1938
watercolor over graphite on paper, 55.3 x 68.3 cm (21 3/4 x 26 7/8)
Museum of Fine Arts, Boston, William Emerson Fund
© Museum of Fine Arts, Boston


Cat. No. 93 | File Name: 229-050.jpg
Edward Hopper (1882 - 1967)
Cape Cod Evening, 1939
oil on canvas, 76.2 x 101.6 cm (30 x 40); framed: 106.7 x 132.1 cm (42 x 52)
National Gallery of Art, Washington, John Hay Whitney Collection
Image © 2006 Board of Trustees, National Gallery of Art, Washington


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 94 | File Name: 229-141.jpg

Edward Hopper (1882 - 1967)

Route 6, Eastham, 1941

oil on canvas, 69.9 x 97.2 cm (27 1/2 x 38 1/4); framed: 85.7 x 113.7 x 8.6 cm (33 3/4 x 44 3/4 x 3 3/8); crated: 114.3 x 139.7 x 34.3 cm (45 x 55 x 13 1/2)

Sheldon Swope Art Museum, Terre Haute, Indiana


Cat. No. 95 | File Name: 229-057.jpg

Edward Hopper (1882 - 1967)

Rooms for Tourists, 1945

oil on canvas, 76.8 x 107 cm (30 1/4 x 42 1/8); framed: 92.7 x 132.2 x 7.8 cm (36 1/2 x 52 1/16 x 3 1/16)

Yale University Art Gallery, Bequest of Stephen Carlton Clark, B.A. 1903


Cat. No. 96 | File Name: 229-017.jpg

Edward Hopper (1882 - 1967)

Gas, 1940

oil on canvas, 66.7 x 102.2 cm (26 1/4 x 40 1/4)

The Museum of Modern Art, New York, Mrs. Simon Guggenheim Fund, 1943

Digital Image © The Museum of Modern Art/Licensed by SCALA/Art Resource, NY


Cat. No. 97 | File Name: 229-011.jpg

Edward Hopper (1882 - 1967)

Seven A.M., 1948

oil on canvas, 76.7 x 101.9 cm (30 3/16 x 40 1/8); framed: 98 x 123.5 cm (38 9/16 x 48 5/8)

Whitney Museum of American Art, New York, Purchase and exchange

Photograph by Steven Sloman


Cat. No. 98 | File Name: 229-024.jpg

Edward Hopper (1882 - 1967)

Eleven A.M., 1926

oil on canvas, 71.4 x 91.8 cm (28 1/8 x 36 1/8); framed: 88.9 x 108.6 x 6.4 cm (35 x 42 3/4 x 2 1/2)

Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, DC, Gift of the Joseph H. Hirshhorn Foundation, 1966

Photograph by Lee Stalsworth


Cat. No. 99 | File Name: 229-019.jpg

Edward Hopper (1882 - 1967)

Hotel Room, 1931

oil on canvas, 152.4 x 165.7 cm (60 x 65 1/4)

Museo Thyssen-Bornemisza, Madrid

© Museo Thyssen-Bornemisza, Madrid


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 100 | File Name: 229-056.jpg

Edward Hopper (1882 - 1967)

Morning in a City, 1944

oil on canvas, 112.4 x 151.9 cm (44 1/4 x 59 13/16); framed: 133 x 175 cm (52 3/8 x 68 7/8)

Williams College Museum of Art, Bequest of Lawrence H. Bloedel, Class of 1923


Cat. No. 101 | File Name: 229-035.jpg

Edward Hopper (1882 - 1967)

Chop Suey, 1929

oil on canvas, unframed: 81.3 x 96.5 cm (32 x 38); framed: 106.7 x 116.8 x 7.6 cm (42 x 46 x 3)

Collection of Barney A. Ebsworth


Cat. No. 102 | File Name: 229-033.jpg

Edward Hopper (1882 - 1967)

Tables for Ladies, 1930

oil on canvas, 122.6 x 153 cm (48 1/4 x 60 1/4); framed: 139.7 x 169.5 x 6.4 cm (55 x 66 3/4 x 2 1/2)

Lent by The Metropolitan Museum of Art, George A. Hearn Fund, 1931

Photograph © 1983 The Metropolitan Museum of Art


Cat. No. 103 | File Name: 229-118.jpg

Edward Hopper (1882 - 1967)

Summertime, 1943

oil on canvas, 74 x 111.8 cm (29 1/8 x 44); framed: 93.3 x 130.5 cm (36 3/4 x 51 3/8)

Delaware Art Museum, Gift of Dora Sexton Brown, 1962


Cat. No. 104 | File Name: 229-016.jpg

Edward Hopper (1882 - 1967)

New York Movie, 1939

oil on canvas, 81.9 x 101.9 cm (32 1/4 x 40 1/8)

The Museum of Modern Art, New York, Given anonymously, 1941

Digital Image © The Museum of Modern Art/Licensed by SCALA/Art Resource, NY


Cat. No. 105 | File Name: 229-052.jpg

Edward Hopper (1882 - 1967)

Office at Night, 1940

oil on canvas, 56.4 x 63.8 cm (22 3/16 x 25 1/8); framed: 77 x 86.2 x 7 cm (30 5/16 x 33 15/16 x 2 3/4)

Collection Walker Art Center, Minneapolis; Gift of the T.B. Walker Foundation, Gilbert M.

Walker Fund, 1948


Catalog No. / File Name (If image available) | Caption (dimensions listed in centimeters followed by inches)

Image

Cat. No. 106 | File Name: 229-053.jpg
Edward Hopper (1882 - 1967)
Nighthawks, 1942

oil on canvas, 84.1 x 152.4 cm (33 1/8 x 60)

The Art Institute of Chicago, Friends of American Art Collection, 1942.51

Photograph by Robert Hashimoto


Cat. No. 107 | File Name: 229-060.jpg
Edward Hopper (1882 - 1967)
Sea Watchers, 1952

oil on canvas, 76.2 x 101.6 cm (30 x 40)

Artattack Management Ltd.


Cat. No. 108 | File Name: 229-059.jpg
Edward Hopper (1882 - 1967)
Morning Sun, 1952

oil on canvas, 71.4 x 101.9 cm (28 1/8 x 40 1/8); framed: 93 x 123.2 cm (36 5/8 x 48 1/2);

crated: 114.3 x 154.9 x 32.4 cm (45 x 61 x 12 3/4); Weight: crated: 125 lb

Columbus Museum of Art, Ohio; Museum Purchase, Howald Fund


Cat. No. 109 | File Name: 229-062.jpg
Edward Hopper (1882 - 1967)
Western Motel, 1957

oil on canvas, 77.8 x 128.3 cm (30 5/8 x 50 1/2); framed: 94.6 x 145.4 x 7.6 cm (37 1/4 x 57 1/4 x 3)

Yale University Art Gallery, Bequest of Stephen Carlton Clark, B.A. 1903


Cat. No. 110 | File Name: 229-125.jpg
Edward Hopper (1882 - 1967)
Second Story Sunlight, 1960

oil on canvas, 101.9 x 127.5 cm (40 1/8 x 50 3/16); framed: 124.9 x 149.9 cm (49 3/16 x 59)

Whitney Museum of American Art, New York, Purchase, with funds from the Friends of the Whitney Museum of American Art

Photograph by Steven Sloman

