Modern German Prints and Drawings from the Kainen Collection

February 23, 2014 - June 29, 2014

To order publicity images: Publicity images are available only for those objects accompanied by a thumbnail image below. Please email pr-images@nga.gov or fax (202) 789-3044 and designate your desired images, using the "File Name" on this list. Please include your name and contact information, press affiliation, deadline for receiving images, the date of publication, and a brief description of the kind of press coverage planned.

Links to download the digital image files will be sent via e-mail.

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.

Important: The images displayed on this page are for reference only and are not to be reproduced in any media.

Ernst Fries

Der gesprengte und der Bibliotheke Thurm von Heidelberger Schlosse (The Exploded Tower and the Library of Heidelberg Castle), 1820

lithograph with tone plate

image: 26.3×34 cm (10 $3/8 \times 13$ 3/8 in.) sheet: 32.8×36.6 cm (12 $15/16 \times 14$ 7/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Johann Georg von Dillis

An Old Willow by a Stream, 1793

etching on laid paper

plate: 17.5×23.6 cm (6 $7/8 \times 9$ 5/16 in.) sheet: 19.5×27.4 cm (7 $11/16 \times 10$ 13/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Carl Blechen
The Monastery in a Forest, 1823

etching on chine collé

plate: 19.5×24.9 cm (7 $11/16 \times 9$ 13/16 in.) sheet: 29.9×41.9 cm (11 $3/4 \times 16$ 1/2 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Max Liebermann A Tavern Garden in Rosenheim, 1895

etching on wove cream paper

plate: 17.7×23.2 cm (6 $15/16 \times 9$ 1/8 in.) sheet: 35.5×46.5 cm (14×18 5/16 in.)

Johann Peter Pichler, after Guillam Dubois Travelers Resting in Gigantic Caverns, c. 1800

mezzotint, proof before caption

plate: 56.6 × 64.6 cm (22 5/16 × 25 7/16 in.) sheet: 59.8 × 68.5 cm (23 9/16 × 26 15/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Johann Peter Pichler, after Guillam Dubois View of a Cave, 1765-1807

mezzotint on wove paper

plate: 56.8 × 64.4 cm (22 3/8 × 25 3/8 in.) sheet: 59.9 × 68 cm (23 9/16 × 26 3/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Felix Hollenberg A Drilling Hut at Nightfall, 1900

etching with aquatint and roulette

plate: 20.16 x 30 cm (7 15/16 x 11 13/16 in.) sheet: 26.5 x 38 cm (10 7/16 x 14 15/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Heinrich Zille

A Woman Carrying a Bundle of Sticks, c. 1902

etching and soft-ground etching on japan paper plate: 40.6 × 32.9 cm (16 × 12 15/16 in.) sheet: 48.7 × 35.9 cm (19 3/16 × 14 1/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Carl Thiemann Bergkirchen, 1909

color woodcut

sheet: 29 × 39.3 cm (11 7/16 × 15 1/2 in.) support: 46.4×56 cm (18 $1/4 \times 22$ 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-010.jpg

Max Kurzweil

Der Polster (The Cushion), 1903

color woodcut on japan paper

plate: 28.5 × 25.9 cm (11 1/4 × 10 3/16 in.) sheet: 38.7 × 30.8 cm (15 1/4 × 12 1/8 in.)

Max Klinger

A Standing Nude, 1891

mezzotint on japan paper

plate: 28.8 × 16.8 cm (11 5/16 × 6 5/8 in.) sheet: 48 × 35.2 cm (18 7/8 × 13 7/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Osmar Schindler DHMHTHP (Demeter), 1890s

lithograph on japan paper

plate: 37.8 × 51 cm (14 7/8 × 20 1/16 in.) sheet: 52 × 69.2 cm (20 1/2 × 27 1/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Karl Wilhelm Arthur Illies Moonrise on the Elbe, 1898

color soft-ground and aquatint

plate: 20.8 x 15.6 cm (8 3/16 x 6 1/8 in.) sheet: 3.13 x 22.5 cm (1 1/4 x 8 7/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Carl Wilhelm Kolbe A Dead Oak Tree, c. 1830

etching on laid paper

plate: 36.8 x 52.3 cm (14 1/2 x 20 9/16 in.) sheet: 37 x 52.5 cm (14 9/16 x 20 11/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Franz von Stuck

Forellenweiher (Trout Pond), c. 1890

etching and drypoint on laid cream paper plate: 27.8×22.3 cm (10 15/16 \times 8 3/4 in.) sheet: 42.4×36 cm (16 11/16 \times 14 3/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Carl Wilhelm Kolbe An Offering to Pan, c. 1810

etching on laid paper

plate: 42.3 x 53.2 cm (16 5/8 x 20 15/16 in.) sheet: 45.5 x 56.3 cm (17 15/16 x 22 3/16 in.)

Carl Wilhelm Kolbe Foliage with Reeds, c.1810

etching on wove paper

plate: 29 × 23.8 cm (11 7/16 × 9 3/8 in.) sheet: 45.9 × 35.5 cm (18 1/16 × 14 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-018.jpg
Carl Wilhelm Kolbe
The Cow in the Swamp, 1800/1803

etching on laid paper

plate: 30.3 x 41.6 cm (11 15/16 x 16 3/8 in.) sheet: 43.2 x 60.6 cm (17 x 23 7/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-019.jpg Johannes August Nahl

The Tomb of Madame Langhans, 1750s

etching, proof before caption

plate: 39.2 × 27.2 cm (15 7/16 × 10 11/16 in.) sheet: 41 × 29.8 cm (16 1/8 × 11 3/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Friedrich Müller A Night Robbery, 1769

etching

sheet: 32.3×43 cm (12 11/16 × 16 15/16 in.) (trimmed to plate mark)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Eugen Napoleon Neureuther
Das Waldfraulein (The Lady of the Forest), 1845

etching

plate: 72.2 × 53 cm (28 7/16 × 20 7/8 in.) sheet: 79.5 × 57.4 cm (31 5/16 × 22 5/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Reclining Nude, 1905

woodcut

image: 9.5 x 13 cm (3 3/4 x 5 1/8 in.) sheet: 11.2 x 19 cm (4 7/16 x 7 1/2 in.)

Ernst Ludwig Kirchner The Finger Game, 1905

woodcut

image: 15 x 9 cm (5 7/8 x 3 9/16 in.) sheet: 19 x 18 cm (7 1/2 x 7 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Chestnut Trees in Moonlight, 1904

color woodcut

image: 20.3 x 16.9 cm (8 x 6 5/8 in.) sheet: 23.5 x 20.5 cm (9 1/4 x 8 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Reclining Nude, 1907

lithograph on wove paper

sheet: 36.9 x 44.9 cm (14 1/2 x 17 11/16 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

Ernst Ludwig Kirchner Still Life, 1907

color lithograph

image: 36 x 33.5 cm (14 3/16 x 13 3/16 in.) sheet: 52.5 x 44.2 cm (20 11/16 x 17 3/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Windmill near Burg on Fehmarn, 1908

lithograph on japan paper

image: 33.3 x 40.6 cm (13 1/8 x 16 in.) sheet: 40.2 x 47.6 cm (15 13/16 x 18 3/4 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection, Gift in Honor of the 50th

Anniversary of the National Gallery of Art

Ernst Ludwig Kirchner Female Nude, 1908

woodcut on blotting paper

image: 49.4 x 38.1 cm (19 7/16 x 15 in.) sheet: 52.4 x 41.9 cm (20 5/8 x 16 1/2 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

Ernst Ludwig Kirchner Elbe Landscape near Dresden, 1909

graphite and color crayons

sheet: 25.4 × 33.8 cm (10 × 13 5/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Dancing Couple, 1909

lithograph on yellow wove paper

sheet: 44.6 x 36.8 cm (17 9/16 x 14 1/2 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

Ernst Ludwig Kirchner Female Nude Seated, 1909

drypoint

overall: 24.8 x 19.9 cm (9 3/4 x 7 13/16 in.) image: 25 x 19.9 cm (9 13/16 x 7 13/16 in.) sheet: 34 x 29 cm (13 3/8 x 11 7/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-032.jpg Ernst Ludwig Kirchner Russian Dancers, 1909

color lithograph

overall: 42.3 x 49.6 cm (16 5/8 x 19 1/2 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

Ernst Ludwig Kirchner Dodo Arranging Her Hair, 1909

etching and burnishing

overall: 31.8 x 24.5 cm (12 1/2 x 9 5/8 in.) image: 32 x 24.8 cm (12 5/8 x 9 3/4 in.) sheet: 46.5 x 34 cm (18 5/16 x 13 3/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Performer Bowing, 1909

color lithograph

image: 38.3 x 32.9 cm (15 1/16 x 12 15/16 in.) sheet: 51.6 x 44.8 cm (20 5/16 x 17 5/8 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection, Gift in Honor of the 50th

Anniversary of the National Gallery of Art

Ernst Ludwig Kirchner

Houses in Dresden with People Strolling, 1909

black crayon

sheet: 32.4×44.3 cm (12 $3/4 \times 17$ 7/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner

Fränzi and Marcella in the Studio, c. 1910

black crayon

sheet: 43.4 × 34.9 cm (17 1/16 × 13 3/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Bathing Couple, 1910

color woodcut on blotting paper image: 20.5 x 30.5 cm (8 1/16 x 12 in.) sheet: 25 x 35.4 cm (9 13/16 x 13 15/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-038.jpg **Ernst Ludwig Kirchner** Fränzi Reclining, 1910

black crayon on yellow paper

sheet: 21.2 x 30.3 cm (8 3/8 x 11 15/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Men Splashing in the Reeds, 1910

lithograph on yellow paper

plate: 27.9 × 37.7 cm (11 × 14 13/16 in.) sheet: 31 × 43 cm (12 3/16 × 16 15/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Two Bathers near the Woods, 1911

watercolor and graphite

sheet: 27.1 × 34.1 cm (10 11/16 × 13 7/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner English Step Dancers, 1911

color woodcut on blotting paper

image: 40.5 x 27.5 cm (15 15/16 x 10 13/16 in.)

sheet: 54 x 40 cm (21 1/4 x 15 3/4 in.)

Ernst Ludwig Kirchner Fehmarn Girls, 1913

woodcut on yellow paper

image: 43.5 x 37.1 cm (17 1/8 x 14 5/8 in.) sheet: 51.4 x 44.1 cm (20 1/4 x 17 3/8 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection, Gift in Honor of the 50th

Anniversary of the National Gallery of Art

Ernst Ludwig Kirchner
Two Dancers with a Cat, 1913
reed pen and ink on brown paper

sheet: 43.7 x 33.1 cm (17 3/16 x 13 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-044.jpg Ernst Ludwig Kirchner

Three Bathers by Stones, 1913

color lithograph

overall: 50.1 x 65.1 cm (19 3/4 x 25 5/8 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

Ernst Ludwig Kirchner
Three Bathers by the Sea, c. 1914

black crayon

overall: 68.1 x 37.6 cm (26 13/16 x 14 13/16 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

Ernst Ludwig Kirchner Erna Bathing in a Tub, 1913/1914

pen and ink over water washes over color crayons overall: 52.4 x 36.2 cm (20 5/8 x 14 1/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Max Pechstein Girl, 1909

etching on oatmeal cardboard

plate: 29.8×24.7 cm (11 $3/4 \times 9$ 3/4 in.) sheet: 53×38.2 cm (20 $7/8 \times 15$ 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Max Pechstein Variety Dancer, 1909

color lithograph on yellow paper

plate: 37.4×27.8 cm (14 $3/4 \times 10$ 15/16 in.) sheet: 42.6×29.8 cm (16 $3/4 \times 11$ 3/4 in.)

Emil Nolde

Reclining Nude, 1906 color etching and lavis

plate: 19.4 × 14.9 cm (7 5/8 × 5 7/8 in.) sheet: 53.7 × 38.9 cm (21 1/8 × 15 5/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Emil Nolde Alice, 1907

watercolor and gouache over lithograph sheet: 56.9×42.6 cm (22 $3/8 \times 16$ 3/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Emil Nolde Steamer, 1910

etching and tonal etching

plate: 30.4×40.4 cm (11 15/16 × 15 7/8 in.) sheet: 40×48.7 cm (15 3/4 × 19 3/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-052.jpg

Emil Nolde Dancer, 1913

color lithograph proof with hand coloring sheet: 70.7×57.3 cm (27 13/16 × 22 9/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

© Nolde Stiftung Seebüll

Emil Nolde

Hamburg, Jetty, 1910 etching and tonal etching

plate: 31.2 × 41 cm (12 5/16 × 16 1/8 in.) plate: 43.8 × 59.7 cm (17 1/4 × 23 1/2 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Emil Nolde

Gentleman in a Top Hat (Dr. Gustav Schiefler), 1911

lithograph on japan paper

sheet: 70.7 × 55.8 cm (27 13/16 × 21 15/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Karl Schmidt-Rottluff Guthmann, 1914

woodcut

plate: 50×39.4 cm (19 11/16 × 15 1/2 in.) sheet: 59.7×46.5 cm (23 1/2 × 18 5/16 in.)

Karl Schmidt-Rottluff

A Road with a Castle and Houses in Rocky Mountains, 1926

color woodcut

plate: 60×49.5 cm (23 $5/8 \times 19$ 1/2 in.) sheet: 80.2×57 cm (31 $9/16 \times 22$ 7/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-058.jpg Karl Schmidt-Rottluff Woman with Loose Hair, 1913

woodcut on japan paper

plate: 35.7 × 29.8 cm (14 1/16 × 11 3/4 in.) sheet: 50.9 × 43 cm (20 1/16 × 16 15/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Karl Schmidt-Rottluff

Nude, 1909

woodcut

plate: 38.7×23.7 cm (15 $1/4 \times 9$ 5/16 in.) sheet: 45.4×31.7 cm (17 $7/8 \times 12$ 1/2 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-060.jpg

Erich Heckel

Lake in the Park, 1914

drypoint

plate: 25 x 19.7 cm (9 13/16 x 7 3/4 in.) sheet: 40.2 x 31.6 cm (15 13/16 x 12 7/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Erich Heckel Sunrise, 1914

woodcut

plate: 25.1 x 30.3 cm (9 7/8 x 11 15/16 in.) (irregular)

sheet: 31 x 40.4 cm (12 3/16 x 15 7/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Erich Heckel Standing Nude, 1911 woodcut with watercolor

image: 52.8 x 19 cm (20 13/16 x 7 1/2 in.) sheet: 58.2 x 42.8 cm (22 15/16 x 16 7/8 in.)

Erich Heckel In the Meadow, 1912

color lithograph

sheet: 36.5 x 48.9 cm (14 3/8 x 19 1/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Otto Müller Brücke 1912 Pechstein, 1912

portfolio cover with color woodcut on black paper plate: 37.5×30.3 cm (14 $3/4 \times 11$ 15/16 in.) sheet: 57.4×43.8 cm (22 $5/8 \times 17$ 1/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Two Women, 1914

color lithograph

image: 42 x 32 cm (16 9/16 x 12 5/8 in.) sheet: 53.8 x 41.9 cm (21 3/16 x 16 1/2 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Head of Prof. Dr. Graef, 1915

woodcut

image: 44 x 31 cm (17 5/16 x 12 3/16 in.) sheet: 57 x 39 cm (22 7/16 x 15 3/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Street Scene with an Omnibus, 1914

drypoint and etching with tonal biting

overall: 27.2 x 23.3 cm (10 11/16 x 9 3/16 in.) image: 27 x 23.1 cm (10 5/8 x 9 1/8 in.) sheet: 37.3 x 27.3 cm (14 11/16 x 10 3/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-068.jpg Ernst Ludwig Kirchner Five Women on the Street, 1914

woodcut on blotting paper

plate: 48.5 x 37 cm (19 1/8 x 14 9/16 in.) sheet: 52 x 39 cm (20 1/2 x 15 3/8 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

Ernst Ludwig Kirchner Woman with a Veil, 1915

woodcut on blotting paper

image: 32 x 23.5 cm (12 5/8 x 9 1/4 in.) sheet: 45.5 x 34 cm (17 15/16 x 13 3/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Composer Klemperer, 1916

woodcut on blotting paper

plate: 52×41.7 cm $(20\ 1/2 \times 16\ 7/16$ in.) sheet: 58×42.1 cm $(22\ 13/16 \times 16\ 9/16$ in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner The Wife of Professor Goldstein, 1916

woodcut on blotting paper

image: 45.5 x 24.1 cm (17 15/16 x 9 1/2 in.) sheet: 58.1 x 41.9 cm (22 7/8 x 16 1/2 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection, Gift in Honor of the 50th

Anniversary of the National Gallery of Art

Ernst Ludwig Kirchner Mountain House, 1917

woodcut on blotting paper

overall: 50 x 39.7 cm (19 11/16 x 15 5/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Woman with a Child and a Cat, 1919

color woodcut on japan paper

image: 42 x 35.5 cm (16 9/16 x 14 in.) sheet: 55 x 45 cm (21 5/8 x 17 11/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner The Blond Painter Stirner, 1919

color woodcut with monotype wiping on japan paper

image: 62.7 x 33.8 cm (24 11/16 x 13 5/16 in.) sheet: 69.6 x 41.1 cm (27 3/8 x 16 3/16 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection, Gift in Honor of the 50th

Anniversary of the National Gallery of Art

Ernst Ludwig Kirchner Harmonica Player, 1919

color lithograph on blotting paper

image: 32.5 x 27.4 cm (12 13/16 x 10 13/16 in.) sheet: 46.5 x 37.8 cm (18 5/16 x 14 7/8 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

Ernst Ludwig Kirchner Portrait of a Girl, 1921

lithograph in black on pink paper image: 59.7 x 50.8 cm (23 1/2 x 20 in.) sheet: 64.2 x 55.9 cm (25 1/4 x 22 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection, Gift in Honor of the 50th

Anniversary of the National Gallery of Art

Ernst Ludwig Kirchner

Bern Kunsthalle: März 33: Ernst Ludwig Kirchner: Davos, 1933

color woodcut

sheet: 100.7×74.8 cm $(39.5/8 \times 29.7/16$ in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Mary Wigman's Dance, 1933

woodcut in black touched with black ink on wove paper

image: 44.5 x 35.6 cm (17 1/2 x 14 in.) sheet: 53.2 x 41.3 cm (20 15/16 x 16 1/4 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection, Gift in Honor of the 50th

Anniversary of the National Gallery of Art

File Name: 3835-079.jpg Ernst Ludwig Kirchner Head of Dr. Bauer, 1933 color woodcut on japan paper

image: 50 x 34.9 cm (19 11/16 x 13 3/4 in.) sheet: 64.4 x 43.2 cm (25 3/8 x 17 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Head of Dr. Bauer, 1921

etching and drypoint printed with monotype wiping

image: 19.3 x 16.3 cm (7 5/8 x 6 7/16 in.) sheet: 30.8 x 24.2 cm (12 1/8 x 9 1/2 in.)

File Name: 3835-081.jpg Ernst Ludwig Kirchner Self-Portrait, 1928

watercolor over black crayon

overall: 46.8 x 37.5 cm (18 7/16 x 14 3/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner The Kiss, 1930

woodcut

plate: 40.5×33.5 cm (15 15/16 × 13 3/16 in.) sheet: 54.7×42.5 cm (21 9/16 × 16 3/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Two Nudes in a Forest, 1925

colored crayons

overall: 51 × 37 cm (20 1/16 × 14 9/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Nude Women with a Child in the Forest, 1925

color woodcut

image: 30 x 41 cm (11 13/16 x 16 1/8 in.) sheet: 33 x 46 cm (13 x 18 1/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner Standing Nude in a Room, 1921

lithograph

sheet: 66.7×56.7 cm (26 $1/4 \times 22$ 5/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner

Pianist and Singer, 1928

Woodcut on blue blotting page

woodcut on blue blotting paper

image: 45.4 x 34.9 cm (17 7/8 x 13 3/4 in.) sheet: 55.5 x 42.5 cm (21 7/8 x 16 3/4 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection, Gift in Honor of the 50th

Anniversary of the National Gallery of Art

Ernst Ludwig Kirchner Self-Portrait in the Studio, 1923

black crayon

sheet: 49.8 × 33.9 cm (19 5/8 × 13 3/8 in.)

Ludwig Meidner The Move, 1915

pen and ink with wash over graphite

sheet: 45.2 × 54.5 cm (17 13/16 × 21 7/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Max Beckmann The Street, 1916

drypoint

sheet: 34.7 x 44.4 cm (13 11/16 x 17 1/2 in.) [irregular]

plate: 19.5 x 29.5 cm (7 11/16 x 11 5/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-090.jpg

Egon Schiele

Mountain Stream, 1917

black crayon

sheet: 29.9 × 45.8 cm (11 3/4 × 18 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Walter Gramatté

Mit dem Selbstmord Spielen (Playing with Suicide), 1919

color woodcut on yellow paper

sheet: 42.8×35.7 cm $(16.7/8 \times 14.1/16$ in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Peter August Bockstiegel

Frühling in Cossebaude (Spring in Cossebaude), 1920

color lithograph

image: 54.61×70.49 cm (21 1/2 × 27 3/4 in.); sheet: 64.45×78.11 cm (25 3/8 × 30 3/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Walter Gramatté

Qual (Torment), 1920/1921

color lithograph on japan paper

sheet: 50.5×75 cm $(197/8 \times 291/2 \text{ in.})$

image: 37.5 × 48.5 cm (14 3/4 × 19 1/8 in.) [irregular]

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-094.jpg

Walter Gramatté

Qual (Torment), 1920/1921 color lithograph on blotting paper

image: 38 x 49.1 cm (14 15/16 x 19 5/16 in.)

sheet: 46.8 x 63.5 cm (18 7/16 x 25 in.)

National Gallery of Art, Washington, Ruth and Jacob Kainen Collection

•

Otto Dix

Billardspieler (The Billiard Players), 1920

etching

plate: 25.6×33.1 cm (10 1/16 \times 13 1/16 in.) sheet: 32.8×49.5 cm (12 15/16 \times 19 1/2 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Conrad Felixmüller Arbeiter (Worker), 1921

pen and black ink

sheet: 64.77 × 49.53 cm (25 1/2 × 19 1/2 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Rolf Nesch

Modell, c. 1926

drypoint and tonal etching, and etched holes on japan paper

plate: 45.2×32.7 cm (17 13/16 × 12 7/8 in.) sheet: 54×35.2 cm (21 1/4 × 13 7/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Lea Grundig

Unterm Hakenkreuz: Gestapo im Haus (Under the Swastika: Gestapo in the House), 1934

drypoint

plate: 24.5 × 19.7 cm (9 5/8 × 7 3/4 in.) sheet: 61.5 × 47.9 cm (24 3/16 × 18 7/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Karl Hubbuch

A Seated Young Woman Gesturing, c. 1950

drypoint

plate: 33 x 15.3 cm (13 x 6 in.)

sheet: 54.2 x 31.3 cm (21 5/16 x 12 5/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Gerhard Hoehme

Die Zeitung (Newspaper), 1963

color etching and aquatint on two pages of newsprint

overall: 60.1 x 85.6 cm (23 11/16 x 33 11/16 in.); each sheet of newsprint: 56 x 41 cm

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

File Name: 3835-101.jpg Gerhard Richter Sheet Corner, 1967 color offset lithograph

sheet: 23.4 × 17.9 cm (9 3/16 × 7 1/16 in.)

A.R. Penck

Deutsches Theater..., (German Theater...), 1979-1980

etching, drypoint and roulette

plate: 22.5×49 cm (8 $7/8 \times 19$ 5/16 in.) sheet: 39.1×53.1 cm (15 $3/8 \times 20$ 7/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Emil Schumacher Untitled, 1959

etching and drypoint

plate: 34.5×30.4 cm (13 9/16 × 11 15/16 in.) sheet: 59×44.5 cm (23 1/4 × 17 1/2 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Willi Baumeister Dancer, 1954

color screenprint

image: 38.9×26 cm (15 5/16 × 10 1/4 in.) sheet: 53.5×38.3 cm (21 1/16 × 15 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Karl Otto Götz *Untitled*, 1947

color monotype

sheet: 30.4×21.6 cm (11 15/16 × 8 1/2 in.) support: 35.9×25.6 cm (14 1/8 × 10 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Lothar Schreyer

Color-Form 2 from "Dying Children", 1921

hand-colored lithograph on japan paper sheet: 49.5×35.1 cm (19 $1/2 \times 13$ 13/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Kurt Schwitters

Constructive Composition, 1923

collage

sheet: 13.5×11 cm (5 5/16 × 4 5/16 in.) support: 24.2×16 cm (9 1/2 × 6 5/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

László Moholy-Nagy Construction IX, 1922

color lithograph

sheet: 59.2 × 43.5 cm (23 5/16 × 17 1/8 in.)

Johannes Itten Komposition, 1919

lithograph

plate: 34 x 31.5 cm (13 3/8 x 12 3/8 in.) sheet: 60 x 45.2 cm (23 5/8 x 17 13/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Wilhelm Morgner

Acker mit Weib (Woman in a Field), 1912

woodcut on japan tissue

plate: 37.6×57.7 cm (14 13/16 × 22 11/16 in.) sheet: 46.6×64 cm (18 3/8 × 25 3/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Johannes Molzahn Woodcut, 1919

woodcut on tan paper

plate: 21.9×14.9 cm (8 $5/8 \times 5$ 7/8 in.) sheet: 50.5×33.7 cm (19 $7/8 \times 13$ 1/4 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Carl Thiemann

Aus der Thungasse in Prag (From the Thungasse in Prague), 1907

color woodcut

sheet: 19.8 × 24.8 cm (7 13/16 × 9 3/4 in.) support: 49.4 × 38.2 cm (19 7/16 × 15 1/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner

Einladung...Ausstellung der Kuenstlergruppe Brücke (Invitation to an Exhibition of the Artists'' Group Brücke), 1906

colored woodcut

image: 10 x 10 cm (3 15/16 x 3 15/16 in.) sheet: 13.5 x 13.5 cm (5 5/16 x 5 5/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner and Alfred Döblin (author)

Alfred Döblin: Das Stiftsfräulein und der Tod (Alfred Döblin: The Canoness and Death), 1913

volume with 5 woodcut illustrations

overall: $23.5 \times 18.2 \times 17$ cm (9 $1/4 \times 7$ $3/16 \times 6$ 11/16 in.) National Gallery of Art, Washington, Gift of Ruth Cole Kainen

•

Ernst Ludwig Kirchner

Ludwig Schames: Frankfurt a Main: Bilder von EL Kirchner, 1919

gallery catalog with woodcut cover image: 16.8 x 13 cm (6 5/8 x 5 1/8 in.)

book: 28.4 x 22.3 cm, 0.2 cm (11 3/16 x 8 3/4 in., 1/16 in.) National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner

Ludwig Schames: Frankfurt a M Grafik EL Kirchner, 1919/1920

gallery catalog with woodcut cover image: 17.8 x 14.6 cm (7 x 5 3/4 in.)

book: 28.1 x 22.5 cm, 0.2 cm (11 1/16 x 8 7/8 in., 1/16 in.) National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner

Reclining Nude with a Cat, 1924

color woodcut on four-page prospectus block: 6.2 x 9.4 cm (2 7/16 x 3 11/16 in.)

sheet (folded): 26.5 x 16.2 cm (10 7/16 x 6 3/8 in.) sheet (unfolded): 26.5 x 32.4 cm (10 7/16 x 12 3/4 in.) National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner and Georg Heym (author)

Georg Heym: Umbra Vitae (Georg Heym: The Shadow of Life), 1918/1922

bound volume with 51 woodcuts

book: $21.7 \times 14.5 \times 1.3$ cm (8 9/16 \times 5 11/16 \times 1/2 in.) National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner and Georg Heym (author)

Georg Heym: Umbra Vitae (Georg Heym: The Shadow of Life), 1924 (published edition)

bound volume with 50 woodcuts and color woodcuts book: $23.8 \times 16.5 \times 1.2$ cm (9 $3/8 \times 6$ $1/2 \times 1/2$ in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner

Jakob Bosshart: Neben der Heerstrasse (Jakob Bosshart: Near Main Street), 1922

color woodcut proof on red paper for the dust jacket

image: 20.3 x 37.3 cm (8 x 14 11/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner and Jacob Bosshart (author)

Jakob Bosshart: Neben der Heerstrasse (Jakob Bosshart: Near Main Street), 1923

bound volume with 25 woodcuts and color woodcuts book: $18 \times 14.3 \times 3.3$ cm (7 $1/16 \times 5$ $5/8 \times 1$ 5/16 in.)

Ernst Ludwig Kirchner and Gustav Schiefler (author)

Die Graphik Ernst Ludwig Kirchners bis 1924, von Gustav Schiefler Band I bis 1916 (copy 1, vol. 1), 1926

bound volume with 54 woodcuts, 1 drypoint and 1 lithograph

sheet: 25.4 x 15.3 cm (10 x 6 in.)

book: 26.1 x 17 x 5 cm (10 1/4 x 6 11/16 x 1 15/16 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Ernst Ludwig Kirchner and Gustav Schiefler (author)

Die Graphik Ernst Ludwig Kirchners bis 1924, von Gustav Schiefler Band I bis 1916, 1926

bound volume with 53 woodcuts

book: 26 x 17.5 x 4.7 cm (10 1/4 x 6 7/8 x 1 7/8 in.)

National Gallery of Art, Washington, Gift of Ruth Cole Kainen

Karl Schmidt-Rottluff

The Sun, 1914

woodcut

plate: 39.6×49.6 cm (15 9/16 × 19 1/2 in.) sheet: 51×66.9 cm (20 1/16 × 26 5/16 in.)