
1

Two Remarkable Women/Sisters

By Deborah Del Gais

ddelgais@cox.net

© 2009 by Deborah Del Gais

Editor's Note: This research report is presented here with the author’s permission but should not
be cited or quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the
Rockefeller Archive Center. Edited by Ken Rose and Erwin Levold. Research Reports Online is
intended to foster the network of scholarship in the history of philanthropy and to highlight the
diverse range of materials and subjects covered in the collections at the Rockefeller Archive
Center. The reports are drawn from essays submitted by researchers who have visited the Archive
Center, many of whom have received grants from the Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not
intended to represent the Rockefeller Archive Center.

Lucy Truman Aldrich (1869-1955) and Abby Greene Aldrich Rockefeller (1874-

1948) were both enthusiastic collectors of Asian art and great benefactors to the Asian art

collections at the Rhode Island School of Design (RISD) Museum. Lucy Aldrich’s

collection of Asian textiles, donated between 1934 and 1956, is not only the single most

significant gift of textiles to the Museum but is also one of the broadest and best

collections of these materials in the world. Two other important gifts from Lucy Aldrich,

a Benin head (39.054) and a spectacular Elizabethan Portrait of a Lady of the Hampden

Family (42.283), enhance the Museum’s holdings significantly. Her younger sister,

Abby Aldrich Rockefeller, made a comparable gift to the Museum in 1934, when she

donated her comprehensive collection of Japanese bird-and-flower prints (kachōga), one

of the finest in the world. Mrs. Rockefeller and her husband, John D. Rockefeller, Jr.

(1874-1960), also made various other gifts to the Department of Asian Art in the 1930s

2

and 1940s, including other Japanese prints and a Chinese jade lithophone inscribed and

dated 1761. These very generous benefactions have played a major role in shaping the

character of the Asian collections at the RISD Museum.

The eldest daughters of the powerful U.S. Senator for Rhode Island,

Nelson W. Aldrich (1841-1915, in office 1881-1912), Lucy Truman Aldrich and Abby

Greene Aldrich Rockefeller were educated and cosmopolitan, and their strength of

character and independence of mind were deliberately fostered by their parents. Their

father made a considerable fortune in business and developed broad aesthetic and

intellectual interests that originated with his first trip to Europe in 1872-73. He married

their mother, Abby Pearce Chapman Aldrich (1845-1917), in 1866. The two sisters,

educated privately by governesses and later in private schools, drew upon the rich

traditional culture of their New England heritage but also were familiar with the

politically engaged world of the capital, having moved between Washington, D.C. and

Providence during their early lives. Their father’s interest in art certainly fostered the

sisters’ artistic and intellectual pursuits. Regrettably for their father, who was occupied

with political matters in Washington, they took their first European grand tour with a

family friend in 1894. This trip was to be the first of many to Europe and, in Lucy

Truman Aldrich’s case, to other parts of the world.

In November 1895, at the house of her friend Madeleine Goddard (d. 1931), Abby

met John D. Rockefeller, Jr., then a student at Brown University and heir to one of the

largest fortunes in the United States,. After a long courtship, the two were married on

October 9, 1901, at Indian Oaks, Senator Aldrich’s Warwick Neck estate, in an elaborate

and festive society wedding. The couple remained devoted to each other throughout their

3

lives and had six children; their shared interests included philanthropy, art collecting, and

historic restoration. After Abby married, Lucy maintained a close relationship with her

sister and brother-in-law through visits and extensive correspondence and consistently

expressed deep affection for her niece and five nephews.

Lucy, who was congenitally deaf, never married. In 1917, after the death of Abby

Pearce, Lucy and Abby’s mother, Minnie MacFadden (1876-1947), their mother’s nurse

during her last years, offered to become Lucy’s live-in companion. With the final

dispersal of their parents’ property in 1927, Lucy’s siblings gave her their shares of the

family house at 110 Benevolent Street in Providence (now property of the Rhode Island

Historical Society), where she resided until her death in 1955. Abby and John D.

Rockefeller, Jr., also made occasional gifts to her, and John’s business and philanthropic

contacts provided a network of support around the world once she decided to travel

extensively.

In 1919, after World War I had ended, Lucy embarked on the first of six trips to

Asia and Egypt, spanning the period 1919-29. She was always accompanied by Minnie

McFadden, who remained her trusted companion. It was on her first journey in 1919 that

she discovered Japanese textiles and began collecting extraordinary examples of Asian

costume and fabrics, many of which she bought during her travels in Asia. The Japanese

Nō robe collection, in particular, is not only comprehensive and of outstanding quality,

but also contains many documented costumes still preserved in their original wrappers

with records of previous ownership. Lucy loved textiles because of their color and texture.

In a telling commentary on her lifelong passion, Nelson Aldrich gave his daughter the

wonderful Elizabethan Portrait of a Lady of the Hampden Family (42.283) that she

4

would later present to the Museum. The richness of costume and surface in this work

clearly foreshadows Lucy’s later collecting interests. Interestingly, it was Lucy who

ordered Abby’s wardrobe at the great designer houses in Paris, such as Worth, Reboux,

and Patou; Lucy drew upon her encyclopedic knowledge of the Parisian sources for

costumes and accessories when she undertook these shopping expeditions. The Asian

costumes and textiles that Lucy Truman Aldrich so diligently and lovingly accumulated

from 1919 on are now in the collection of the RISD Museum and form the core of one of

the most significant collections of Asian textiles in the United States.

Abby, who visited Asia only once in the company of her husband and her

daughter “Babs” (Abby Rockefeller Mauzé, 1903-76) in 1921, amassed much of her

collection of Japanese prints in the United States beginning in about 1916 and 1917. She

and her husband shared an appreciation of art; they were purchasing books on Chinese

ceramics as early as 1908 and in 1915, in one of his first significant purchases, John D.

Rockefeller, Jr., bought J.P, Morgan’s (1837-1913) collection of Chinese ceramics for

$2 million. In the 1920s, Abby began buying Buddhist religious art and made these

objects the focus of dedicated rooms in their New York apartment and in their summer

home at Seal Harbor on Mount Desert Island in Maine. The Japanese prints collection,

however, was exclusively Abby’s undertaking, especially during the decade of the

twenties. Although some of Abby’s prints were purchased during her 1921 trip to Asia,

much of what she bought came from American collections or from dealers like

Yamanaka and Company, who were based in Japan and had offices in several locations

on the East Coast. Sometimes the sisters would buy objects for each other, and in a letter

of 1919 from Japan, Lucy laments the lack of availability of good Japanese prints for her

5

sister. By the time that Abby made her very generous 1934 gift of Japanese prints to the

RISD Museum, she had already begun to shift her attention to her collections of

American folk art and modern art. In 1929, her interest in contemporary art motivated

her to found the Museum of Modern Art with Miss Lillie P. Bliss and Mrs. Cornelius J.

Sullivan. In addition, she collaborated with John D. Rockefeller, Jr., on numerous

philanthropic and historic restoration projects, including Williamsburg. Approximately

half of the RISD Museum’s collection of Japanese prints is a gift from Abby Aldrich

Rockefeller. Her collection of Japanese bird-and-flower prints (kachōga) is significant

because of its comprehensiveness, its extraordinary quality, and its unusual subject matter.

Long regarded as a minor genre in the Japanese ukiyo-e woodblock tradition, these

materials have been understudied and underappreciated until recently.

The Aldrich family played an active role at RISD as early as the 1910s and 1920s,

primarily through William T. Aldrich’s (1881-1966) activities. Not only was Lucy and

Abby’s younger brother a member of the faculty and architect of the Museum’s Radeke

building (1926), but he was an Annual Governing Member of the RISD Corporation

beginning in 1913 as well as a Trustee (1914-60, Trustee Emeritus 1960-66) and sat on

the Museum Committee during the period 1914-40. Lucy became a member of the

Museum Committee in 1933. In 1934, both sisters made their first donations to the

Museum—Abby presented her collection of Japanese bird-and-flower prints (kachōga)

and Lucy gifted some Asian textiles. A year later, Lucy gave the first in a series of

significant donations to the Museum—an exquisite and important collection of Japanese

Nō costumes and Buddhist priest’s robes (kesa). These donations of Asian textiles

6

continued until her death, when the remainder of her collection entered the Museum in

the form of a bequest in 1955 and 1956.

Between 1935 and 1937, the two sisters, with Mrs. Murray S. (Helen Metcalf)

Danforth (1887-1984, President of the Board of Trustees and Eliza Radeke’s niece),

purchased an eighteenth-century English pine-paneled room to be installed as what is

now known as “the porcelain gallery.” The space was designed to create an appropriate

setting for Lucy Aldrich’s significant collection of European porcelain figures, gifted to

the Museum in 1937. This was the first of a series of galleries designed to exhibit the

Aldrich and Rockefeller collections housed in the Museum. After Abby Aldrich

Rockefeller died in 1948, Lucy Truman Aldrich spearheaded the renovation of a section

of the sixth-floor Asian galleries. Enlisting the assistance of John D. Rockefeller, Jr., and

her nephews, Nelson and David, she arranged for the renovation of a suite of three

galleries that are now dedicated to the memory of Abby Aldrich Rockefeller. The first,

the Asian textiles gallery (formerly known as the “silk room” because it was used to

display the Asian textiles gifted and lent by Lucy Truman Aldrich over the years), was

renovated by William G. Perry of the Boston firm of Perry, Shaw, and Hepburn. Two

adjacent galleries were designed by Philip Johnson (1906-2005) with the support of two

of Abby’s sons, Nelson A. Rockefeller (1908-79) and David Rockefeller (1915-). One

gallery was intended for the exhibition of Japanese prints and the adjacent stairwell

gallery was distinguished by Johnson’s striking cases, created to house Chinese

porcelains gifted by John D. Rockefeller, Jr. The galleries were dedicated on February 1,

1953 and continue to be used to display the extraordinary collections presented to the

RISD Museum by both sisters.

