

MHITNEY

FOR IMMEDIATE RELEASE

STORM KING ART CENTER AND WHITNEY MUSEUM OF AMERICAN ART RECEIVE *CUBI XXI*, MAJOR WORK BY DAVID SMITH, AS GIFT FROM LIPMAN FAMILY FOUNDATION

Stainless-steel sculpture, on view through January 8 in Whitney exhibition David Smith: Cubes and Anarchy, is part of artist's iconic Cubi series.

January 5, 2012 – Storm King Art Center and the Whitney Museum of American Art today announced the acquisition of *Cubi XXI*, a 1964 sculpture by preeminent American

artist David Smith (1906–1965). A key work from the artist's celebrated Cubi series (1961–1965), the large-scale, burnished stainless-steel sculpture is a gift to the two institutions from the Lipman Family Foundation.

The late Howard Lipman, a trustee of both Storm King and the Whitney, and his wife, the late Jean Lipman (editor of *Art in America* from 1940 to 1970, and a Whitney staffmember in the 1970s), were together great supporters of the arts. Their son, Peter Lipman, and daughter-in-law, Beverly Lipman, continue in that role.

Adam D. Weinberg, Alice Pratt Brown Director of the Whitney, stated,


David Smith, Cubi XXI, 1964. Installed at Storm King Art Center. Photo by Jerry L. Thompson.

"The gift of David Smith's *Cubi XXI* from Beverly and Peter Lipman means so much to us. The Lipman family has been among the Whitney's greatest benefactors over the

years, and this gift represents a continuation of the family's extraordinary generosity. From 1966 on, Peter's parents, Howard and Jean Lipman, donated magnificently to the Museum, giving us more than 100 sculptures and helping to create one of the strongest collections of postwar American sculpture in the world. It is thrilling to receive this masterwork as a testimony of support for our new downtown building, where we look forward to showing it. We are delighted to partner with our good friends at Storm King. I cannot sufficiently thank Peter and Beverly and the Lipman Foundation for honoring us so greatly."

John P. Stern, President of Storm King, noted, "Storm King is deeply grateful to Beverly and Peter Lipman and the Lipman Foundation for this exceptionally generous gift. We are delighted to share this extraordinary work with the Whitney, enabling ever greater numbers of people to experience it. David Smith's work has been an integral part of Storm King's collection for more than four decades. In 1967, when Storm King cofounder Ralph E. Ogden saw Smith's work sited outdoors at the artist's home and studio, in Bolton Landing, New York, he was inspired to recast the young Art Center (originally envisioned as a museum devoted to the Hudson River School) as a place to present sculpture in the pastoral landscape. The subsequent acquisition of thirteen Smith sculptures transformed Storm King's collection, which, for more than a decade, has been enhanced by the Lipmans' thoughtful loan of *Cubi XXI*."

Peter Lipman added, "My parents were personal friends of David Smith, and considered him, along with Alexander Calder, to be the greatest American sculptors of the 20th century. Our family feels strongly that *Cubi XXI* should be on view in public spaces, and no more appropriate places exist than the Whitney Museum and Storm King Art Center. We are delighted that these two wonderful institutions have been willing to accept shared stewardship for the future."

Cubi XXI

Standing nearly ten feet tall, *Cubi XXI* is one of twenty-eight large-scale, geometric, stainless-steel sculptures within the Cubi series made by Smith between 1961 and 1965. The Cubi series, compositions of prefabricated geometric forms that Smith welded together, are widely viewed as among the artist's greatest works. Composed so that

the individual elements of the works appear to shift when viewed in relation to each other, the Cubi sculptures are informed by some of the essential qualities of Cubist painting.

In addition to Cubism, the Cubi sculptures recall Smith's earlier use of abstract figuration. *Cubi XXI*, for example, evokes classical sculptures in which a human figure leans against a vertical support such as a tree or decorative element.

Cubi XXI is on view at the Whitney Museum of American Art through January 8, 2012, in the special exhibition David Smith: Cubes and Anarchy. It will then return to Storm King Art Center, where it had been on long-term loan since 2001, and will be reinstalled on Museum Hill in time for the Art Center's 2012 season (April 4 through November 25).

The Whitney looks forward to presenting *Cubi XXI* in its new downtown building, which is slated to open in 2015. The two institutions are in the process of finalizing arrangements for sharing the work.

Storm King Art Center

Widely known as one of the world's outstanding sculpture parks, Storm King Art Center has welcomed visitors from across the globe for more than fifty years. Its pristine 500-acre landscape of verdant fields, rolling hills, and woodlands provides the setting for a collection of more than 100 carefully sited sculptures. Created by some of the most acclaimed artists of our time, these span the years from post-World War II to the present and include specially commissioned site-specific works. The latter include Maya Lin's *Storm King Wavefield* (2007-08), Andy Goldsworthy's *Storm King Wall* (1997-98), and Richard Serra's *Schunnemunk Fork* (1990-91).

Storm King offers a unique and memorable experience with every visit, as changing light and weather conditions transform both the grounds and the sculpture. The collection is regularly complemented by special exhibitions and installations, both outdoors and in the Museum Building, and by public and education programs. In addition, the Art Center has recently initiated a partnership program through which it works with other organizations to make sculpture widely accessible to the public.

Storm King is located in the historic Hudson River Valley, in Mountainville, New York, approximately one hour north of New York City. For more information or to plan a visit, the public may go to www.stormkingartcenter.org.

Whitney Museum of American Art

The Whitney Museum of American Art is the world's leading museum of twentieth-century and contemporary art of the United States. Focusing particularly on works by living artists, the Whitney is celebrated for presenting important exhibitions and for its renowned collection, which comprises over 19,000 works by more than 2,900 artists. With a history of exhibiting the most promising and influential artists and provoking intense debate, the Whitney Biennial, the Museum's signature exhibition, has become the most important survey of the state of contemporary art in the United States. In addition to its landmark exhibitions, the Museum is known internationally for events and educational programs of exceptional significance and as a center for research, scholarship, and conservation.

Founded by sculptor and arts patron Gertrude Vanderbilt Whitney in 1930, the Whitney was first housed on West 8th Street in Greenwich Village. The Museum relocated in 1954 to West 54th Street and, in 1966, inaugurated its present home, designed by Marcel Breuer, at 945 Madison Avenue on the Upper East Side. While its vibrant program of exhibitions and events continues uptown, the Whitney is moving forward with a new building project, designed by Renzo Piano, in downtown Manhattan. Located at the corner of Gansevoort and Washington Streets in the Meatpacking District, at the southern entrance to the High Line, the new building, which has generated immense momentum and support, will enable the Whitney to vastly increase the size and scope of its exhibition and programming space. Ground was broken in May 2011, and the building is projected to open to the public in 2015.

* * *

For additional information about Storm King Art Center, contact Libby Mark, Jeanne Collins & Associates, LLC, New York City, 646-486-7050, or info@jcollinsassociates.com.

For additional information about the Whitney Museum of American Art, contact Stephen Soba, 212-570-3634, stephen_soba@whitney.org.