

Harvard²

Cambridge, Boston, and beyond

I2H "Our American History"
Viewing the "Golden Age" of Illustration

I2B Extracurriculars
Events on and off campus
during July and August

I2J Meju's Korean
Fusion
Bibimbab in Somerville

I2N Urban Forays
Places to play and picnic
in Greater Boston

I2P Dedicated
to Craft
Dories, dinghies,
and maritime history

“Our American History”

Viewing the “Golden Age” of Illustration • by Nell Porter Brown

ART DEALER Judy Goffman Cutler began collecting American illustrations in the early 1970s with a few pen-and-ink drawings by Charles Dana Gibson. His “Gibson Girl,” created in the 1890s, was a well-born, statuesque, “ideal woman” who helped sell magazines and fashions for two decades—until he fell out of vogue. Gibson’s exquisite renderings, like other popular illustrations that followed, says Cutler, were “denigrated as ‘commercial art’: if you were paid for your

work, you were not considered a real artist.”

Now the owner of the American Illustrators Gallery in Manhattan, Cutler is an expert on the genre and has nearly 5,000 original oil paintings, watercolors, and drawings by artists ranging from Gibson and Howard Pyle to N.C. Wyeth, Maxfield Parrish, J.C. Leyendecker, and Norman Rockwell. More than a hundred of the best are on display at The National Museum of American Illustration, which Cutler and her husband, Laurence S. Cutler, M.Arch.

Clockwise from left: Panels from *A Florentine Fete*, by Maxfield Parrish, loom over the museum’s lobby; Judy and Laurence Cutler with J.C. Leyendecker’s elegant *Arrow Collar Couple* (1932); N.C. Wyeth reportedly considered *The Doryman* (1933) one of his best works; the art shines even amid its Gilded Age setting.

’66, M.A.U. ’67, co-founded and run at their Newport, Rhode Island, mansion.

The collection reflects the “Golden Age of American Illustration,” from the 1880s to the early 1950s, when these artists’ handiwork

Modeled after a French country house, Vernon Court was restored and now houses an array of original works, such as *Family Picnic* (1950), by John Falter (top right), and *Mary Reed* (1929), by Norman Price.

was reproduced in books, periodicals, and advertisements. The age marked not only the birth of commercialized graphics, but a seismic industrial and cultural shift that presaged the marketing and branding industries and, in fact, the era of mass-media communications. It was also a boon for easel-trained artists who, for the first time, could be assured of lucrative and steady work.

"People don't know what illustration was," asserts Judy Cutler, "or that most of these artists were classically trained as fine artists." The museum addresses both points—and provides the grandest of settings to show off the (still-growing) collection. "She's a hoarder," Laurence Cutler says of his wife, who laughs and nods. The Cutlers grew up in Woodbridge, Connecticut, and have known each other all their lives; actress and comedienne Whoopi Goldberg (a friend, and longtime illustrator collector herself) calls their banter "the Laurence and Judy show." Each married and divorced others before tying their own knot in 1995.

Cutler says he "lucked out" with a hoarder who saw the art's intrinsic value despite the fact that people "were selling original Gibson drawings by the stack, by the pound. Judy recognized that these illustrators were important because they tell our American history—in images. The interesting question," he allows, "is whether the illustrators reflected American society, or whether they, in fact, shaped and influenced society, along with our perceptions of it."

The museum fills two floors of the couple's regal manor, Vernon Court—itself an American artifact. The Beaux-Arts adaptation of a French château on Bellevue Avenue was designed and built in 1898 by Carrère and Hastings, the architects of the New York City Public Library. The Cutlers bought it in 1998 and, following repairs and restoration work, opened the museum to the public two years later. "Visitors here," claims Judy Cutler, "get two for the price of one: a tour of a beautifully restored Gilded Age mansion and a close look at the greatest illustrators of the Golden Age."

Ideally, a visitor would take at least a week to absorb what's on show. The art is hung, salon-style, amid gilded moldings, marble floors and fireplaces, chandeliers, and carved and brocaded period French furnishings. "It's all the stuff we were taught to hate at the Graduate School of Design," jokes Laurence Cutler, a retired architect and former assistant professor at Harvard who has since come to love it. The Rose Garden loggia, with arched glass doorways leading outside, features sections of Maxfield Parrish's largest and most extensive work, the 18-panel mural *A Florentine Fete*. Painted between 1910 and 1916, the panels were first displayed in the "Girls Dining Room" at Curtis Publishing in Philadelphia, then-owners of *Ladies Home Journal*. Parrish put himself into the *Fete*, and

Independent and Assisted Living
Specialized Memory Care

What do Harvard alumni
have in common?
Cadbury Commons
A Remarkable Senior Residence

The Harvard alumni who chose
Cadbury Commons may have
retired from work, but not from life.

Museum Visits • Play Reading
Symphony Selections • Lecture
Series • Yoga • Organic Gardening

Call (617) 868-0575 to arrange a personal tour,
or visit www.cadburycommons.com

66 Sherman Street, Cambridge,
MA 02140 • (617) 868-0575

LYCÉE INTERNATIONAL DE
INTERNATIONAL SCHOOL OF
BOSTON

Teaching the World®

Introduce
your child
to the world.

Pre-K to 12th

To learn more, call 617.499.1459
or visit www.isbos.org

ISB is accredited by NEASC (New England Association of Schools and Colleges), CIS (Council of International Schools), MEN (French Ministry of Education) and IB (International Baccalaureate).

a close look reveals that nearly every woman is a version of his longtime model and mistress, Susan Lewin. “She appears 166 times,” Laurence Cutler notes. “I counted.”

Parrish’s splashy party-goers, draped in medieval-style gowns, robes, and costumes, are lounging under lapis lazuli skies, amid classical archways, stone staircases, and the odd Grecian vase. The layering and luminous effects of color, the painstaking details, and the sense of playfulness and freedom are enchanting. The viewer’s attention roams among laughing faces, couples talking tête-à-tête, and a handful of characters dressed in striped and checkered garb. In one setting, a provocative Lewin stands front and center dressed in a Robin Hood-esque outfit, albeit with a short skirt and boots. Three panels that failed to fit in the loggia fill the walls above a graciously winding staircase to the second floor (see page 12H).

The *Fete* stays put. But Judy Cutler rotates other works, curating a few special exhibits

each summer. This year, along with a July 30 gala to benefit the museum (tickets are on sale through the website), she has organized *Rockwell and His Contemporaries*. His famous *Miss Liberty* (1943) will be on view, along with art by Stevan Dohanos. Another veteran *Saturday Evening Post* illustrator, his precise realism—as well as a winking sense of irony—often rivaled Rockwell’s. Also in the show is the oil painting for a *Post* cover, *A War Hero Telling Stories* (1919), and other works by J.C. Leyendecker, an artist especially dominant in men’s fashion advertising, whom Rockwell consciously emulated; after finishing his own art studies in 1915, Rockwell even moved to Leyendecker’s town, New Rochelle, New York. The two corresponded for years before Leyendecker’s death in 1951. “Just as Rockwell ‘obsessed’ over Leyendecker, in a positive way, to learn how he painted,” Cutler says, “so did Rockwell’s contemporaries ‘obsess’ about Rockwell—like John Falter and other illustrators who then followed Rockwell around.”

Elsewhere around the museum, works are often grouped by themes. Depictions of pirates, trappers, and adventurers, for example, include N.C. Wyeth’s *Archers In Battle* and Norman Price’s *Mary Reed* (1929), both created for books, and Frank Schoonover’s *To Build a Fire* (1908) for the famous Jack London story published in *The Century Illustrated Monthly Magazine*. Many of the same artists were enlisted to build support and funding for wars: *Freedom Is Your Business* (1950), by Howard Chandler Christy, was turned into a U.S. Army recruitment poster and *Disabled Veteran* (1944), by Rockwell, promoted war bonds. Rockwell’s *Love Ouanga* (1936), on the other hand, headlines the museum section on “race relations,” while his *Russian Schoolroom* (1967), which ran in *Look*, falls under “education.”

“THE MAIN JOB of these illustrators,” Laurence Cutler explains, “was to sell magazines and books and other products—which all sold more when they were illustrated.” This explosion of commercial graphics was made possible primarily by technological advances that enabled increasingly detailed images and an expanded color palette to be transferred from original fine art. Meanwhile, the rise of railroads allowed products and periodicals to become truly “national.” In 1872, according to Laurence Cutler, the country had roughly 800 newspapers, but by 1893 “there were 5,000. And then magazines started to proliferate, like *Harper’s Weekly*, *Hearst*, *Frank Leslie’s Illustrated Newspaper/Leslie’s Weekly* and, most popular in its day, *Century Magazine*.”

By the late 1870s, the “father” of American illustration, Howard Pyle (1853–1911), was contributing to *Scribner’s Magazine* and *Harper’s Weekly*, and was especially known for illustrating (and sometimes retelling) fairy tales and adventure stories. More importantly, perhaps, late in life he founded and taught at the country’s first school for illustrators, thereby launching the careers of scores of students, such as Wyeth and Parrish, and influencing every generation of illustrators since.

Among those was the German-born, Paris-trained Leyendecker. Instrumental in the then-novel idea of an “advertising campaign,” he designed and defined an endur-

STAFF PICK: Meju’s Korean Fusion

Exposed brick walls, wood furniture, and mod chandeliers give a rustic-sleek vibe to Meju in Somerville’s Davis Square. The Korean-fusion restaurant (sister to Bibim in Allston) opened earlier this year; it offers traditional dishes with a few twists, along with potent libations. (Imbibers, beware the “Korean Pear Smash”—fruit, bourbon, syrup, mint, and lemon—and the cocktails made with Korea’s signature, vodka-like, *soju*.)

We started with spicy pork buns (\$8): surprisingly light and fluffy, they came with *gochujang* (red chili paste) aioli and crunchy alfalfa sprouts that nicely balanced the pork’s tang. Our gluten-free friend sampled the *dukbokki* (\$9)—traditional Korean street fare consisting of garlicky rice cakes, here made gooey and pasta-like by melted mozzarella. The pork-belly tacos were paired with a house-made kimchi that cut the richness of the meat. Entrées include bibimbap (\$16) served in a piping-hot black stone pot. The dish—enough for two people—offers a choice of protein (beef, tofu, octopus, or eel) layered among fresh steamed vegetables and rice and topped by a softly fried egg. Zingy pepper sauce comes on the side. A southern BBQ-loving friend praised the beef bulgogi (\$19)—sweet-soy-marinated beef ribeye, scallops, and mushrooms—as the highlight of his meal. Although the desserts are limited, the green tea- and strawberry-flavored balls of mochi (short-grain glutinous rice pounded into paste) filled with ice cream ended a pleasurable evening out.

—LAURA LEVIS

Meju
www.mejuboston.com

Spicy rice cake topped with fresh vegetables

HARVARD SQUARED

Clockwise from right: Norman Rockwell's *Disabled Veteran* (1944) hangs in the "Grand Salon," while the Rose Garden loggia features more panels from *A Florentine Fete*, by Maxfield Parrish. J.C. Leyendecker's *Couple in Boat* helped sell Arrow shirt collars; Frank E. Schoonover's vision of the Yukon illustrated Jack London's story "To Build a Fire."

ing collective vision of rugged but genteel manliness, using figures typically modeled on his companion, Charles Beach. The alluring "Arrow Collar" man starred in advertisements for Cluett Peabody & Company Inc.'s detachable collar between 1905 and 1931; the 1927 *Interwoven Socks—Famous for Their Colors* (part of a series for that company) features a strapping Scotsman in highland regalia—and argyles. So pivotal was Leyendecker's work, adds Judy Cutler, that his 1914 *Post* cover *Bellhop with Hyacinths* almost single-handedly invented the tradition of sending flowers on Mother's Day.

Parrish was so successful, reports Laurence Cutler, that he referred to himself as the "businessman with the brush," and was the first artist to insist on the phrase "one-time use only" in his contracts. From 1918 through 1934, Parrish illustrated the hugely popular "Edison Mazda" calendars that advertised early light bulbs and lamps for General Electric. In the 1920s, Cutler continues, a Parrish calendar and/or copies of his most famous painting, *Daybreak* (1922), hung in a quarter of American households.

What's remarkable about the original works from which, in some cases, millions of copies have been made, is the depth of talent and creative vision that's not typically associated with commerce. Wyeth's *The Doryman* (1933), printed in *Trending Into Maine*, a tribute by Kenneth Roberts, is simply a beautiful painting: faint sunlight plays amid rosy clouds and a blue sky that's mirrored in the dark violet ocean waters; a stately white square farmhouse stands out on a distant green hill; and the rower's arms and a seagull's wings are cocked at the same angles, working in tandem as the day is winding down. "The whole Wyeth family has been on the coast of Maine for generations," says Laurence Cutler, "and to me he captures something essential about the place." Wyeth himself

reportedly considered it among his best works.

John Falter's *Family Picnic* (1950), created as a *Saturday Evening Post* cover, depicts a late afternoon baseball game on a field that's surrounded by a farmhouse, a river, and golden hayfields; the scene is more modern and Edward Hopper-esque than most of Rockwell's art. The single quiet image "says so much about the American experience," Cutler adds. Falter, who died in 1982, was among the last of the Golden Age illustrators. The advent of readily reproducible photography, and then color photography, slowly supplanted that era's pioneering art form.

Interest in Golden Age illustrators, however, is alive. Attitudes changed within the last few years, especially since Rockwell's *Saying Grace* brought \$46 million at auction. "But they should have looked at illustration long before, for the high quality of the painting and the stories they tell," Judy Cutler says. Abstract art doesn't move her. "I don't want to look at a Cy Twombly painting—can you image spending \$22 mil-

lion for a Cy Twombly and you see some gray paints running down a canvas?"

Falter's *June Wedding* (1950), on the other hand, which hangs in the museum's library room, portrays modest backyard nuptials, with lilacs in bloom and an old man in suspenders, en route home from the grocery store, who has stopped to watch the proceedings over a white picket fence. The timeless tradition, a sense of regeneration, is rendered in "intricate detail and wonderful colors," Cutler says, "and you like it. It makes you smile."

☞ JULY 30, 2015 ☞

National Museum of American Illustration *15th Anniversary Gala & Benefit Auction*

A BEAUTIFUL NEWPORT EVENING OF COCKTAILS, DINING, DANCING & ART
AT VERNON COURT WITH AMERICAN CIVILIZATION AWARD LAUREATES:

Matt Lauer
NBC's Today Show

Evangeline Lilly
Actress/Author

Paul Szep
Editorial Cartoonist

SELECTED HIGHLIGHTS FROM THE BENEFIT AUCTION:

NORMAN ROCKWELL

• 1894-1978 •

Portrait of President Kennedy

Saturday Evening Post, April 6, 1963 cover
oil on canvas, 22" x 18", signed lower right
Estimate: \$2-4 million | Opening Bid: \$600,000

PLUS WORKS BY MAXFIELD PARRISH, H. CHANDLER CHRISTY, J.C. LEYENDECKER...AND OTHERS!

NOW ON DISPLAY AT THE NMAI: NORMAN ROCKWELL AND HIS CONTEMPORARIES

This groundbreaking exhibition is a thematic exploration of artworks by Rockwell and his peers:
those who were influenced by Rockwell and those who influenced the Master himself.

FOR GALA, AUCTION & MUSEUM TICKETS AND INFORMATION:

Vernon Court • 492 Bellevue Avenue • Newport • RI • 02840

T: 401.851.8949 ext. 18 • E: Art@AmericanIllustration.org • W: www.AmericanIllustration.org