

SAWDUST AND SPECTACLE

UNDER THE BIG
TOP IN SMALL
TOWN AMERICA

Southern Ohio Museum *October 17, 2009-January 6, 2010*

Ohio Arts Council's Riffe Gallery *February 4-April 21, 2010*

Massillon Museum *May 15-August 15, 2010*

CIRCUS DAY!

by JEAN ROBERTSON

In our wired, globally connected world, it is hard to imagine the excitement that greeted the arrival of a traveling circus in communities like Portsmouth, Ohio. Everything else came to a halt. People rose before dawn to see elephants descending from railroad cars and burly men setting up circus tents. Everyone gathered to watch the downtown parade of ornately carved and painted circus wagons carrying lions and tigers, followed by exotically costumed performers, horses in fancy harness, jugglers, clowns, and elephants. Later, people thronged the midway, enticed by the prospect of seeing sword swallows, snake charmers, freaks, and other sideshow wonders. They bought tickets to enter the big top with thousands of other spectators of every age and social class. Ringside, they marveled at spectacular acts of skill, daring, and comedy: trapeze artists flying through the air, a lion tamer sending snarling animals through rings of fire, clowns performing antics in pantomime. As American writer Hamlin Garland (1860-1940) wrote, "In one day—in a part of one day—we gained a thousand new conceptions of the world and of human nature."¹

In an era before airplane travel or television or the Internet, the circus seemed to bring the world in all its imagined strangeness to people's backyards. For a day or two each year, normal existence was suspended and people entered a magical world of athletic prowess and daredevil risk performed by sleek bodies in spangled costumes. They observed breathtaking stunts, unfathomable physical differences, and unconventional sights, smells, and behaviors. The circus provided the sensory overload and on-the-spot thrill of live entertainments of many kinds. You could see with your own eyes a beautiful girl in tights dangling by her teeth from a wire; you could stare at people riding horses standing up; you could gawk at the skeleton man or the two-headed calf; you could smell the elephant scat.

The circus has been around for over two thousand years, with precedents from the chariot races and gladiator fights of ancient Rome to the traveling troupes of medieval Europe and later. The circus as it evolved in the United States amalgamated various entertainments into one grand extravaganza:

British equestrian shows and other trained animal acts, exotic animal menageries, acrobats, aerialists, clowns, and jugglers, and the exhibition of oddities in a sideshow—the latter promoted by the greatest showman of them all, P.T. Barnum. Originally moving from town to town in horse-drawn wagons, the traveling circus increased in size and geographic reach when railroads began to crisscross the nation after the Civil War. The traveling railroad circus expanded to three rings under an enormous canvas big top, with a complex division of labor that maintained its nomadic existence with clocklike precision. Circus workers literally rebuilt a movable city in a matter of hours.

Sawdust and Spectacle concentrates on the glory days of the traveling circus in the United States from the late nineteenth century through the 1930s, focusing on its popularity in Midwestern states such as Ohio. Like the circus itself, the exhibition is a hybrid that freely mixes genres and frames of reference. Included are actual circus artifacts such as sideshow banners, advertising posters, and vintage postcards, along with documentary photographs, fine-art paintings, drawings, and prints, circus-themed toys, and a set of folk art dioramas.

As the title implies, *Sawdust and Spectacle* evokes the public side of the traveling circus along with the less visible world behind the scenes. During the season circus folk lived an itinerant life and carried their public and private selves and worlds in close proximity. Various artworks in the exhibition show the grit behind the glamour: clowns applying makeup before their act; camels tethered behind tents; circus workers laboring backstage; the daily dramas of a self-contained society on the road. Sonny King's thirteen polychromed clay dioramas effectively capture a full range of scenes, from thrilling public spectacles to intimate private spaces, drawn from childhood memories of traveling with Silver's Circus & Zoo in Australia in the 1940s and 50s with his father, the lion tamer.

Innovative advertising fueled the anticipation of circus day, as this exhibition demonstrates with original posters from three circuses that

¹ Garland, Hamlin. *A Son of the Middle Border*. New York: Penguin, 1995 (1923), p. 111.

toured Ohio: Cole Brothers, Hagenbeck-Wallace, and Sells-Floto. Such posters were the lifeblood of circus advertising, and advance teams saturated a community with them weeks or even months in advance to generate excitement and publicize the show date. They are marvels of bold design and dramatic concept, ahead of their time in their reliance on color printing and eye-catching graphics, dealing in superlatives and promising novelty, size, and splendor. Usually produced from drawings rather than photographs, they allowed artists room for exaggeration. Red, gold, orange, and other brilliant colors along with ornate typefaces added to the impression of excitement on the horizon.

Another artful form of circus advertising, the sideshow banner, festooned the midway to tempt spectators to pay extra to see the startling sights within. Fine examples by two of the best banner painters, Snap Wyatt and Fred Johnson, prove their power. Circuses originally were aimed at adults not children. But by the turn of the twentieth century, children had become a prominent part of the circus audience. Circus-themed toys soon followed. Examples in the exhibition include clown and animal figures from Schoenhut's popular Humpty Dumpty Circus and stuffed circus animals on wheels by Steiff.

This exhibition, happening as it does in an art museum, revisits the big top through paintings, drawings, and prints by more than two dozen artists. Happily the circus as a theme attracted many wonderful artists over the years, including Toulouse-Lautrec, Picasso, and Georges Rouault among the important European artists beguiled by the circus. By great good fortune the golden age of the traveling American circus coincided with a period when many artists of verve and talent began recording people, places, and events that seemed uniquely American. Working in a variety of styles from precise realism to expressionism, they strove to capture images, moods, and emotions associated with American life in local communities all over the country. The artists in *Sawdust and Spectacle* loved the American circus and responded to it with compelling works of art.

Circus images by Clarence Holbrook Carter, native son of Portsmouth, deservedly receive center ring treatment in the exhibition. Carter's varied career began at the Cleveland School of Art and included a lengthy stint in the middle decades as an American Scene painter in Ohio and Pennsylvania. In 1933-34, he appears to have devoted his efforts almost exclusively to circus subjects. Carter's works in the exhibition show his particular fascination with backstage scenes, which he rendered in his precise style of realism that gives a dreamlike atmosphere to an empty carousel or the back lot of the circus.

Also well represented are the portraits of circus people by Walt Kuhn, a New York painter receptive to the influence of modern European artists such as Henri Matisse and Paul Cézanne. Kuhn would pose a circus performer in costume alone in a shallow space against a monochromatic background, masterfully evoking an attitude of reverie and psychological introspection through his ability to render minute facial expressions.

Other Ohio artists in the exhibition include Clarence Carter's colleagues from the Cleveland School: Henry Keller, one of Carter's teachers (and for a while a circus poster designer for the Morgan Lithograph Company) and Paul Travis, whose lifelong fascination with Africa accounts for his dramatic record of animals escaping from a circus wreck.

Artists ranging well beyond Ohio include New Yorkers Gifford Beal and Yvonne Twining Humber; Wisconsin native Paul Lewis Clemens, who made his way to California; Pennsylvania-born Frank Anderson Trapp; James Gantt, who worked in a circus as a young man and later studied at the Kansas City Art Institute with Thomas Hart Benton; Philadelphia's painter-teacher Angelo Pinto; Nebraska's Robert Weaver; and Japanese-American Yasuo Kuniyoshi. Their paintings, prints, and drawings illuminate multiple aspects of the circus: the powerful interconnectedness of humans and animals, the potential to overcome physical laws such as gravity, the spectacular diversity of human and animal bodies, and the routines of backstage life. As a whole, their works reveal the strange mixtures of real happenings, fantasy, and magic that the circus brought to town, in both its spectacle and its sawdust spaces.

In the spirit of yesterday's utterly transported circus audience, we offer thundering applause for the sponsors who emboldened this ambitious undertaking, for the lenders who jumped headfirst onto our bandwagon, and for a few eagle-eyed colleagues who voluntarily pointed us toward some incredible additions to the show. It takes a village to raise a child, a barn, a circus tent and, yes, an exhibition, and we are exhilarated to share the result of so much cooperation across so many networks. *Sawdust and Spectacle* was organized in celebration of the Southern Ohio Museum's 30th anniversary but along the way it became its own reason to celebrate. Let's!

Sara Johnson, Director, Southern Ohio Museum
Exhibition Curator

Gifford Beal (1879-1956)

Bareback Act, Old Hippodrome, nd
lithograph
Collection of The Butler Institute
of American Art, Youngstown, Ohio

Clarence Holbrook Carter (1904-2000)

Aerial Performer, 1931
aquatint
Southern Ohio Museum
Gift of Dorothy W. Miller in memory of
James B. Miller

Behind the Tents, 1945

graphite, chalk
Southern Ohio Museum
Museum Purchase: James and
Tabitha Pugh Trust, Scioto Foundation

Behind the Tents, 1945

oil on panel
Southern Ohio Museum
Gift of the Artist to Portsmouth
School Children

Circus Figure, 1933

pastel
Collection of The Butler Institute
of American Art, Youngstown, Ohio

Circus Horses, 1933

oil on canvas
Cleveland Museum of Art
Gift of Lillian M. Kern, 1980.302

Merry Go Round, 1944

oil on canvas
Southern Ohio Museum
Gift of Dorothy W. Miller in
memory of James B. Miller

Over and Above #23, 1965

pastel on scintilla paper
Southern Ohio Museum
Gift of Mrs. Norman Kobrovsky
in memory of her husband

**Post Office, Pine Valley,
New York, 1931**

watercolor
Wasserman Family Trust Collection

Riderless Racers, 1935

drypoint print
Southern Ohio Museum
Gift of Dorothy W. Miller
in memory of James B. Miller

Riderless Racers, 1936

oil on canvas
College of Wooster Art Museum
Gift of Jean Carnwath

White Tiger, 1965

gouache on scintilla
Collection of James Dalton
and John Turjoman MD

Paul Lewis Clemens (1911-1992)

Circus at Night, 1935
watercolor
Collection of The Butler Institute
of American Art, Youngstown, Ohio

James Gantt (1911-1984)

Side Show, 1937
tempera on panel
John and Susan Horseman Collection

Fred Johnson

Human Pincushion, nd
oil on canvas
Collection of Denny and Beth Griffith

Scavengers of the Battlefield, nd

oil on canvas
Collection of Denny and Beth Griffith

Yvonne Twining Humber (1907-2004)

Carnival, c. 1938
Oil on canvas
Courtesy Jason Schoen, LLC, Princeton, NJ

Henry Keller (1869-1949)

Circus Scene, nd
pencil
Collection of The Butler Institute
of American Art, Youngstown, Ohio

Circus Folk, nd

oil on canvas
Collection of The Butler Institute
of American Art, Youngstown, Ohio

New Shoes for the Show, 1934

oil on canvas
Collection of The Butler Institute
of American Art, Youngstown, Ohio

First Show at Two, 1934

oil on canvas
Cleveland Museum of Art
Gift of Mrs. R. J. Frackelton, 1944.238

Make Ready for Your Cue, 1928

oil on canvas
Collection of William R. Joseph

Sonny King (b. Sydney, Australia, 1940)

*Advance Man Billing
(Phillip St. Leon), 2006*
Back Door/Stage Door, 2004
*Carrying Act with Emily Kear
and Mervyn Nairn, 2007*
*Clown in Dressing Tent
(Les James), 2006*

*Comedy Bull Fight Routine
with Les James, 2006*
*Dental Act with Emily Kear and
Jonas Zalinskas, 2005*

*Four Horse Act with
Colin Ross, 2005*
Men's Dressing Tent, 2005
Mervyn King, Lion Act, 2005
*Shipway Twins, Horizontal
Bar Act, 2006*

*Telescope Gag Comedy
Routine, 2006*

*Unicycle Juggler
(Viggo Christensen), 2006*
*Wire Act with Alice
and Don Grant, 2004*
All: wood, polymer clay and led lighting
Courtesy of the Artist

Walt Kuhn (1877-1949)

A Circus Master, 1939
oil on canvas
On loan from the Springfield Museum of
Art, Gift of Mrs. Victoria Cooper

Gold and Blue Bolero, 1946

oil on canvas
Courtesy Franklin Riehman Fine Art

Veteran Acrobat, 1938

oil on canvas
Columbus Museum of Art

Yasuo Kuniyoshi (1893-1953)

Tired Clown, 1946
casein on paper
Courtesy Jason Schoen, LLC,
Princeton, NJ

Angelo Pinto (1908-1994)

The Dart Thrower, 1933
oil on canvas
Courtesy Jason Schoen, LLC,
Princeton, NJ

A. Schoenhut and Co. (1872-1935)

*Characters from the Humpty
Dumpty Circus, c. 1904:*
articulated wood, fabric, paint
On loan from the 1810 House,
in celebration of its bicentennial

Yeteve Smith (1888-1957)

Harlequin, c. 1934
oil on canvas
John and Susan Horseman Collection

Steiff (Germany, 1880-)

Circus Animals, c. 1930
mohair, glass eyes, excelsior, felt,
embroidery, iron wheels
On loan from the 1810 House,
in celebration of its bicentennial

Paul Anderson Trapp (1922-2005)

Circus, 1949-50
oil on masonite
Collection of The Butler Institute
of American Art, Youngstown, Ohio

Paul Travis (1891-1975)

Circus Detour, 1940s
oil on canvas
Collection of Mr. and
Mrs. Richard A. Zellner

David C. "Snap" Wyatt

Monkey Aviators, nd
oil on canvas
Collection of Denny and Beth Griffith

Lenders to the Exhibition

The Butler Institute of American Art, Youngstown, Ohio
Cleveland Museum of Art
College of Wooster Art Museum
Columbus Museum of Art
James Dalton and John Turjoman MD
Beth and Denny Griffith
John and Susan Horseman

The 1810 House
William R. Joseph
Sonny King
Franklin Riehlman
Franklin Riehlman Gallery
Jason Schoen LLC, Princeton NJ
Southern Ohio Museum
Springfield Museum of Art
Wasserman Family Trust
Mr. and Mrs. Richard Zellner

Young George Clayton
with Clyde Beatty,
Portsmouth, c. 1935
photograph
On loan from George
and Margaret Clayton

Side Show Announcer
Woman with Snake
Circus Drummer and Trumpeter
Poster for Downie Bros. Circus
Circus Performers
Ora Loretta
Clown
Roy Leonbart
Clowns Making Up
Mess Tent
Harry Ballard (cook) of Louisville
Horse and Sideshow Banners
Acrobat Billy Pape
Marion Shuford
Dixie Starr
Senorita Theresa Morales
Woman at Clothesline
Elephants with Trainer
Elephants with Riders
Roustabouts
Camels Resting
All: silver gelatin prints, 1933
From the Clarence Carter
Snapshot Collection
Southern Ohio Museum,
Gift of Blake and John Carter

Preparing to Unload the Wagons
Circus Wagons
Circus Train
Horses and Circus Train
Roustabouts Begin Setup
Roustabouts with Tent Poles
Elephants
Dignitaries with Elephant
Elephant
Elephants Unloading Equipment
From the Carl Ackerman Collection,
Southern Ohio Museum,
Gift of Carl and Dorothy Ackerman

Posters:

Cole Bros. Circus
Cole Bros. Circus with Clyde
Beatty, Binghamton, May 30
Hagenbeck-Wallace Circus,
An Army of Clowns
Hagenbeck-Wallace Trained
Animal Circus, Cristiani Troupe
Sells-Floto Circus, Buffalo Bill's
Wild West
From the Immel Circus Collection
of the Massillon Museum

Sideshow Postcards:

Frank A. Lentini,
Three Legged Man
Armless Man Shaves Himself
Ada Mae Moore, Serpent Lady
Grady Stiles, Lobster Boy
Zip, Barnum's "What Is It?"
Zip in Suit
Koo Koo, the Bird Girl, Dances
While Zip Plays Violin
Prince Randion, Living Half Man
Jolly Trixie
F.C. Roland, the Rubber Man
Armless and Legless Men
Riding a Tandem
James Coffey, the Skeleton Dude
Grace Gilbert, Bearded Lady
Hugo Marcus, Armless Man,
Smokes Cigar
Ajax, the Sword Swallower
Les Marechal Midgets
Eleven Little Midgets
Violet and Daisy Hilton,
Siamese Twins
Egyptian Fire Eater
Lionel, Dog Faced Boy
From the Immel Circus Collection
of the Massillon Museum

With generous support from The Ohio Humanities Council, a state affiliate of The National Endowment for the Humanities,
The Scioto Foundation, The Richard D. Marting Foundation, The Ohio Arts Council and The City of Portsmouth