For Immediate Release
Contact: John H. Clark

Phone: 502.693.1506

E: john@oldstonepress.com
Sally Hazelet Drummond dies at age 92. A member of one of the groundbreaking New York City 10th Street artist cooperatives during the 1950’s and 1960’s.
April 13, 2017 - Sally Hazelet Drummond of Germantown, NY [Louisville, KY], died April 9, 2017 after a brief illness. She was 92 years old, born June 4, 1924 in Chicago, Illinois.

She grew up in Evanston and Winnetka, IL outside of Chicago. She attended Joseph Sears School and graduated from New Trier High School in Winnetka. She then went on to Rollins College in Winter Park, FL to study art; earned her B. S. in 1948 at Columbia University in New York, NY; in 1950 attended the Chicago Institute of Design; and in 1952 the University of Louisville, where she studied under Ulfert Wilke and is believed to have been the first woman to earn her MA. She went to Venice, Italy on a Fulbright Scholarship from 1952 to 1953 and then returned to New York City to become a member of one of the groundbreaking artist-run cooperatives, the Tanager Gallery on East 10th Street where she studied and learned from such artists as Bill King, Philip Pearlstein, Alex Katz, Tom Wesselman and Lois Dodd, the only other women in the cooperative. Lois would become one of her dearest and oldest friends. Down the street were the studios of Jackson Pollock, Franz Kline, Willem de Kooning, Ad Reinhardt to name a few innovators in the world of Abstract Expressionism. She earned a Guggenheim Fellowship to Lacoste, France in 1967-68. She was fascinated by the “calmness” explored by the Buddhist faith that some say was reflected in her paintings. However, she never would admit to it.
In one of her artist’s statements she said, “I believe that all great art is an attempt on the part of the artist to express his [her] faith in the unseen….I believe there exists within the complex of nature, one pure undifferentiated power. It is eternal and creates expanding form out of inert matter, gives direction to undisciplined energy.”
Her most recent showings were at the University of Louisville where graduate student Hillary Sullivan studied her life, art and wrote her thesis titled Iconoclastic Fervor: Sally Hazelet Drummond’s Road to Abstraction published by Old Stone Press (see http://oldstonepress.com/ for more artist statements and interviews). Other recent exhibitions include:
Sally Hazelet Drummond

Obituary

April 13, 2017

Page 2 of 2

The Alexandre Gallery, New York City, January 7 thru February 25, 2017 by her long time agent Philippe Alexandre titled: Sally Hazelet Drummond: Select Paintings http://www.alexandregallery.com/2017-exhibitions/#drummond2017
The New York University Grey Art Gallery, January 10 thru April 1, 2017 titled: Inventing Downtown: Artist-run Galleries in New York City, 1952 – 1965 https://greyartgallery.nyu.edu/exhibition/inventing-downtown-artist-run-galleries-in-new-york-city-1952-1965/
She is predeceased by her father and mother, Frances and Craig P. Hazelet of Louisville, her sister Mrs. John H. Clark, III (Suzanne), and husband F. Weichel “Wick” Drummond. She is survived by her son, Craig P. Drummond of Catskill, NY and niece Craig W. Clark, nephew John H. Clark IV of Louisville, nephew Philip W. Clark of Albuquerque, NM and (21) great and grand-nieces and nephews.
A memorial and celebration of her life will be announced later this year. Expressions of sympathy can be made in the form of a donation to Louisville Visual Art, the Speed Art Museum or International Campaign for Tibet, 1825 Jefferson Place NW, Washington D.C. 20036.
