

NEWS RELEASE

Contact: Kaitlyn Clem
Marketing and Communications Associate
412-342-4025
KClem@TheFrickPittsburgh.org

For Immediate Release

THE FRICK PITTSBURGH PRESENTS

SPORTING FASHION: OUTDOOR GIRLS 1800 TO 1960

July 3 – September 26, 2021

PITTSBURGH, PA, June 17, 2021 — The Frick Pittsburgh is pleased to be the debut venue for the presentation of *Sporting Fashion: Outdoor Girls 1800 to 1960* organized by the American Federation of Arts (AFA) and the FIDM Museum at the Fashion Institute of Design & Merchandising, Los Angeles. The first exhibition to explore the evolution of women’s sporting attire in Western fashion over this 160-year period, *Sporting Fashion* presents sixty-four fully accessorized ensembles comprised of more than 480 historic objects selected from the exceptional collections of the FIDM Museum. Opening Saturday, July 3, the exhibition includes garments and accessories from long-established sportswear brands such as Champion, Pendleton, Spalding, and Stetson, in addition to garments and accessories from key fashion brands such as Abercrombie and Fitch, Balenciaga, Chanel, Patou, and Pucci.

“It’s an absolute delight to share this fascinating presentation of women’s activewear with a range of museum audiences,” said Pauline Willis, Director and CEO of the American Federation of Arts. “Covering athletic pursuits from fencing to motorcycling, *Sporting Fashion: Outdoor Girls 1800 to 1960* offers valuable insight into the cultural, economic, and technical motives behind women’s sporting attire. As dialogues regarding women’s parity in athletics continue, *Sporting Fashion* enriches the conversation,

illustrating the dynamic ways that modern women engaged in sport during the nineteenth and twentieth centuries.”

“All of us at the Frick feel tremendously excited to serve as the opening venue of this groundbreaking exhibition,” remarked Elizabeth Barker, Executive Director of The Frick Pittsburgh. “*Sporting Fashion* assembles a stunning series of costumes to tell the story of women’s and girls’ participation in sports since the early American Republic, revealing the momentum that would lead to Title IX—and by extension, present-day professional women’s athletics. So many of the challenges and victories that female athletes faced in the past still resonate with us today.”

ABOUT THE EXHIBITION

Sporting Fashion: Outdoor Girls 1800 to 1960 highlights the ensembles that defined women’s participation in the sporting world as athletes and spectators. The exhibition begins at the turn of the nineteenth century, outside the domestic sphere, and concludes with the mid-twentieth century when basic forms of women’s sportswear we know today were codified. Examining the competing priorities of fashion, function, and propriety, *Sporting Fashion* will feature sixty-four fully accessorized ensembles and a selection of sport-related accessories and ephemera, all drawn from the exceptional collections of the FIDM Museum.

The subtitle *Outdoor Girls* is inspired by the printed script on a circa 1946 wool scarf, which depicts women engaged in thirteen different sports, including golf, horseback riding, ice-skating, and tennis. The exhibition will include ensembles worn for over forty outdoor activities over the course of the nineteenth and twentieth centuries, each carefully assembled based upon extensive primary-source research. The exhibition will include ensembles for activities ranging from traveling to calisthenics, and from motorcycling to promenading.

Organized into six themes, *Sporting Fashion: Outdoor Girls 1800 to 1960* will explore how clothing met the needs of new pursuits for women, while at the same time preserving their socially approved, restricted mobility. Garments for swimming and tanning will illustrate how innovative designers and manufacturers responded to the increasing acceptance of exposed skin at beaches and pools; winter sports ensembles will show how apparel for pastimes such as skiing and ice-skating protected female participants from the elements; and ensembles for cycling, motoring, and flying—often adapted from

men's athletic gear—will reveal how women navigated open roads and skies. To complement the artifacts on view, documentary film footage spanning the 1890s to the 1950s will allow visitors to see the garments in motion and showcase the agility of sportswomen of the past. Themes explored in the exhibition include:

Stepping Outdoors: Illustrates how women who dressed for leisurely outdoor pursuits in the early nineteenth century were required to maintain the necessary social proprieties for their times. As women increasingly ventured away from home, new sports emerged, and fashions designed for daily wear transitioned to those intended for particular sporting activities.

Taking the Reins: Represents traditions of riding and wrangling horses, as well as attire for the park paths and arenas where equestrian enthusiasts mingled.

Making Waves: Explores how designers both reacted to and encouraged the growing acceptance of exposed skin at public beaches and pools.

Subzero Style: Surveys numerous activities on snowy slopes and frozen rinks.

Wheels and Wings: Traces women's ventures into the previously male-dominated realm of mechanized sports as they enjoyed increased freedom of travel via road and sky.

A Team Effort: Shows the advent and evolution of warm-weather ball sports that could be played on manor lawns and in public parks, and later in arenas. This section also celebrates female athleticism and competition, and considers the development of regulation uniforms on courts and fields, and in gymnasia.

EXHIBITION ADMISSION AND SAFETY GUIDELINES

ADMISSION

Admission fees to *Sporting Fashion* are: \$15 for adult non-members; \$13 for seniors/students; \$8 for youth 6-16. Children 5 and under are admitted for free. Members of The Frick Pittsburgh receive free admission. Now through Labor Day, September 6, active-duty military personnel, including the National Guard and Reserves, and their families receive free admission as part of the Blue Star Museums program. Timed tickets are required for entry to the exhibition and may be purchased online at TheFrickPittsburgh.org/tickets, or by calling 412-371-0600.

HOURS

The Frick Pittsburgh is open Tuesday through Sunday, 10 a.m. – 5 p.m.

COVID-19 SAFETY

The Frick will discontinue its indoor mask requirement for vaccinated visitors per Pennsylvania Governor Tom Wolf's June 28 statewide mandate. Museum visitors are encouraged to wear masks as an act of kindness, to put others at ease during this transitional time. The museum maintains established safety precautions on campus including enhanced cleaning procedures, Plexiglass barriers at The Frick Art Museum admission desk and Grable Visitor Center customer service counters, and the provision of hand sanitizer across campus.

Detailed information regarding the Frick's COVID-19 safety guidelines for visitors is available at TheFrickPittsburgh.org/COVID-19.

EXHIBITION ORGANIZATION AND SUPPORT

Sporting Fashion: Outdoor Girls 1800 to 1960 is organized by the American Federation of Arts and the FIDM Museum at the Fashion Institute of Design & Merchandising, Los Angeles.

Support for the national tour is provided by the AFA's Gold Medal Circle: Elizabeth Belfer, Stephanie Borynack Clark, Ashleigh Fernandez, Lee White Galvis, Stephanie R. La Nasa, Merrill Mahan, Clare E. McKeon, Jennifer New, Angela Timashev, and Victoria Ershova Triplett.

Major exhibition program support for the Pittsburgh presentation of *Sporting Fashion* is provided by the Richard King Mellon Foundation. Additional support for the Pittsburgh presentation of this exhibition is provided by Highmark.

CURATORS

Kevin L. Jones began his career at the FIDM Museum in 1999 and has served as Curator since 2002. Christina M. Johnson began her career at the FIDM Museum in 2003 and has served as Associate Curator since 2010. Together, Jones and Johnson have curated such exhibitions as *High Style: Betsy Bloomingdale and the Haute Couture* (2009) and *FABULOUS! Ten Years of FIDM Museum Acquisitions*,

2000–2010 (2011), and in 2013, they organized *Modern Love: Fashion Visionaries from the FIDM Museum, LA* with the Bendigo Art Gallery, Australia.

PUBLICATION

A foreword by Serena Williams, offering a contemporary and personal perspective on the role of fashion in sport, opens the accompanying illustrated 344-page catalogue. The book provides both a stunning visual record of the garments on display and serves as important point of reference for further research into women’s sporting attire. Published by the American Federation of Arts and Prestel, the catalogue features an introductory essay and detailed entries on each ensemble in the exhibition, co-written by curators Kevin L. Jones and Christina M. Johnson. It is one of the very few authoritative publications on the diverse aspects of women’s sport history and the development and evolution of their athletic attire. The catalogue is available for purchase at the Frick Museum Store (cost: \$54 Frick members; \$60 non-members).

EXHIBITION TOUR SCHEDULE

Opening July 3, 2021, *Sporting Fashion* debuts at The Frick Pittsburgh, PA (July 3–September 26, 2021) and subsequently will travel to seven institutions across the United States through 2024, including presentations at the Dixon Gallery and Gardens, Memphis, TN (July 24–October 16, 2022); the Figge Art Museum, Davenport, IA (February 11–May 7, 2023); the Munson-Williams-Proctor Arts Institute, Utica, NY (June 17–September 17, 2023); the Taft Museum of Art, Cincinnati, OH (October 14, 2023–January 14, 2024); and the Cummer Museum of Art & Gardens in Jacksonville, FL (February 24–May 19, 2024); with its final stop at the FIDM Museum in Los Angeles, CA.

Visit <https://www.amfedarts.org/sporting-fashion/> for details of the national tour.

ABOUT THE AMERICAN FEDERATION OF ARTS

The American Federation of Arts is the leader in traveling exhibitions internationally. A nonprofit institution founded in 1909, the AFA is dedicated to enriching the public’s experience and understanding of the visual arts through organizing and touring art exhibitions for presentation in museums around the

world, publishing scholarly exhibition catalogues, developing innovative educational programs, and fostering a better understanding among nations through the international exchange of art.

ABOUT THE FIDM MUSEUM

The FIDM Museum is a nonprofit institution, founded in 1978. It collects, preserves, and interprets fashion objects and support materials with outstanding design merit. It fosters student learning, public engagement, and recognition of the creative arts and entertainment industries by providing access to the collections through exhibitions, publications, and other research opportunities. The FIDM Museum has one of the nation's finest fashion collections of more than 15,000 objects, dating from the seventeenth century to the present, and yearly presents major exhibitions.

ABOUT THE FRICK PITTSBURGH

Located on the estate of 19th-century industrialist Henry Clay Frick, The Frick Pittsburgh offers authentic experiences with art, history and nature that inspire and delight. Visitors of all ages and backgrounds are warmly welcomed to explore The Frick Art Museum, offering world-class collections of European art and Chinese porcelain alongside an active schedule of temporary exhibitions; Clayton, the Frick family's French château-style mansion (remodeled by architect Frederick J. Osterling in the 1890s); the Car and Carriage Museum; and a large working greenhouse designed by architects Alden & Harlow—all nestled on six acres of beautifully landscaped lawns and gardens in Pittsburgh's East End. Amenities include an Education Center, the Frick children's playhouse (also designed by Alden & Harlow), The Café at the Frick, and the Grable Visitor Center, which houses the Frick Museum Store. Information about The Frick Pittsburgh is available online at TheFrickPittsburgh.org.

For additional information or images, please contact Kaitlyn Clem, Marketing and Communications Associate, at KClem@TheFrickPittsburgh.org or 412-342-4025.

###