

AN EXHIBITION OF OIL
PAINTINGS BY LEON DABO
AT THE ART INSTITUTE
OF CHICAGO MARCH
25 TO MAY 1 NINETEEN
HUNDRED AND EIGHTEEN


LEON DABO, 28 West 63rd St., New York.
Born Detroit, Michigan, 1868. Pupil of Daniel Vierge, Pierre Galland, Ecole des Beaux-Arts and the Julian Academy in Paris. Member: Pastelists; Hopkin Club of Detroit; National Arts Club (life); Allied Artists, London, England; Royal Society of Arts and Sciences, London, England; Les Mireilles, Avignon, France; Les Amis des Arts, Arles, France; Societe des Amis du Louvre, Paris, France; School Art League of New York. Art Director, Arbuckle Institute, Brooklyn, New York.

Represented in the Luxembourg Museum, Paris; National Gallery, Washington, D. C.; Metropolitan Museum, New York; Imperial Museum of Art, Tokyo, Japan; National Gallery, Ottawa, Canada; Museum of Fine Arts, Boston; Ohio Wesleyan University, Delaware, Ohio; Brooklyn Institute of Arts and Sciences, New York; John Herron Art Institute, Indianapolis; City Art Museum, St. Louis; Museum of Art, Detroit; Museum of Art, Toledo; Museum of Art, Montclair, New Jersey; Poland Springs (Maine) Museum; Milwaukee Art Institute; Art Association, Muncie, Indiana; Hackley Art Gallery, Muskegon, Michigan; Art Association, Saginaw, Michigan; National Arts Club, New York; Arbuckle Institute, Brooklyn; Museum Avignon, France; Church of St. John the Baptist, Brooklyn; Flower Memorial Library, Watertown, New York; Tuskegee Institute, Alabama; Montreal Museum of Art; Museum of Art, Lyons, France; and Museum of Art, Arles, France.

CATALOGUE

- 1 ROCKETS: RAIN OF FIRE
- 2 AFTER THE RAIN
- 3 FETE DE NUIT
- 4 JAMAICA BAY
- 5 EVENING, LOWER BAY
- 6 THE TERRACE
- 7 SEASHORE
- 8 DAWN
- 9 TWILIGHT
- 10 HUDSON AT NEWBURGH
- 11 BEFORE THE STORM
LENT BY THE FRENCH GOVERNMENT
- 12 MOORE PARK
- 13 FLOWERS
- 14 LONG ISLAND SHORE
- 15 THE SEA
- 16 AMAGANSETT
- 17 MONTAUK POINT
- 18 NEW MILFORD
- 19 EVENING
- 20 BATHERS

- 21 FLANDERS
- 22 HARTLEPOOL
- 23 BLUE AND SILVER
- 24 MOONLIGHT, CANADA
- 25 THE LAWN PARTY
- 26 THE THAMES, NEAR RICHMOND
LENT BY MR. AND MRS. HENRY S. BUNTING, LAKE BLUFF
- 27 THE RIVER OF DREAMS
LENT BY MR. AND MRS. HENRY S. BUNTING, LAKE BLUFF
- 28 THE VISION
LENT BY MR. AND MRS. HENRY S. BUNTING, LAKE BLUFF
- 29 OCEAN OFF LONG ISLAND
LENT BY MR. AND MRS. HENRY S. BUNTING, LAKE BLUFF