

FOREBODING FOIL: THE THRONE’S MILITANT MATERIALITY

A Thesis
Submitted to

the Temple University Graduate Board

In Partial Fulfillment
Of the Requirement for the Degree

MASTER OF ARTS

By
Joseph H. Larnerd

May, 2011

Thesis Approval(s):

__________________, Alan C. Braddock, Thesis Advisor, Department of Art History

Seth C. Bruggeman, Second Reader, Department of History

i

©
by

Joseph H. Larnerd
2011

All Rights Reserved

ii

ABSTRACT

A glistening armada advances—airborne atomic assailants, the Christian soldiers

of the nuclear age. Barrels fixed, scopes centered, abstracted pilots attentive and alert,

James Hampton’s colossal assemblage The Throne of the Third Heaven of the Nations’

Millennium General Assembly (c. 1950-1964), an anticipatory altar of Christ’s Second

Coming, threatens viewer annihilation. Radiating foils besiege spectators in total

illumination. Hampton’s friend Otelia Whitehead, who viewed the work in its creator’s

company, recalled, “it was like the wings of Gabriel were beating in…extremely bright

light.”

The Throne’s lustrous reflection evokes its historical moment, an era entrenched

in glaring fears of nuclear holocaust. Despite pervasive mid-century malaise and

Hampton’s direct participation in World War II, previous studies largely neglect his Cold

War consciousness, focusing instead on the altar’s Christian character. Radiating foil,

evocations of WWII aircraft, and apocalyptic allusions to President Harry Truman, I

contend, conspire to lend this evangelical altar secular urgency at the advent of the

“atomic age.”

iii

ACKNOWLEDGMENTS

For their continual encouragement, I would like to thank Ruth Beauman, Linda

Larnerd, and friends and faculty in the Department of Art History at the Tyler School of

Art, Temple University. I would especially like to thank my advisor Alan C. Braddock

and professor Seth C. Bruggeman for their generous insights and thoughtful guidance.

The Douglass Foundation supported a graduate fellowship at the Smithsonian

American Art Museum where I studied The Throne for ten weeks during the summer of

2009. I thank both the Foundation and the Smithsonian for their generosity.

This thesis is dedicated to Dad and Lisa.

iv

TABLE OF CONTENTS

ABSTRACT……………………………………………………………………………...iii

ACKNOWLEDGEMENTS………………………………………………………………iv

LIST OF FIGURES………………………………………………………………………vi

CHAPTER ONE: INTRODUCTION……………………………………………………..1

CHAPTER TWO: FOREBODING FOIL AND OTHER MILITANT MATERIALS…...2

CHAPTER THREE: ATOMIC ARMADA……………………………………………...11

CHAPTER FOUR: OMEGA MEN……………………………………………………...17

CHAPTER FIVE: CHRISTIAN MISSILE CRISIS……………………………………..21

CHAPTER SIX: HOT SEAT……………………………………………………………27

CHAPTER SEVEN: FOILED NOVELTY……………………………………………...34

BIBLIOGRAPHY………………………………………………………………………..37

FIGURES………………………………………………………………………………...42

v

LIST OF FIGURES

01. James Hampton, The Throne of the Third Heaven of the Nations’ Millennium
General Assembly, c. 1950-1964 (undated photograph in garage)……………..42

02. Photographs from atomic test “Annie,” March 17, 1953, published in LIFE,
March 30, 1953…………………………………………………………………..43

03. Stanley Troutman, Untitled photograph, September 8, 1945……………………44

04. Harry Bertoia, Sculpture Group Symbolizing World’s Communication in the
Atomic Age, 1959………………………………………………………………...45

05. The Throne (detail), photograph by author………………………………………46

06. Louise Nevelson, Royal Tide--Dawn, 1960……………………………………...47

07. Boris Artzybasheff, “Junk Reigns Hell on Axis,” published in TIME, August 17,

1942………………………………………………………………………………48

08. “Shadow of Death or Symbol of Peace,” Chicago and Southern Air Lines ad,
published in TIME, December 28, 1942…………………………………………49

09. The Throne (detail), photograph by author and U.S. Air Force WWII Pilot Wings

……………………………………………………………………………………50

10. The Throne (detail), photograph by author………………………………………50

11. Roy Lichtenstein, Whaam!, 1963………………………………………………...51

12. The Throne (as currently displayed at the Smithsonian American Art Museum)
………..…………………………………………………………………………..51

13. Boris Artzybasheff, TIME cover, December 31, 1945…………………………..52

14. The Throne (detail-script), photograph by author…..……………………………53

15. “The Voice of the Atom,” Union Carbide ad, c. 1955…………………………...54

16. “And please, dear Lord…” war bonds ad, published in Vogue, February 15, 1943

……………………………………………………………………………………55

vi

vii

17. James Hampton with two crowns (undated photograph in garage)……………..56

18. The Throne (detail—crown)……………………………………………………..57

19. Atom symbol and The Throne (detail—crown)………………………………….58

20. Douglas Airlines advertisement, c. 1953………………………………………...58

21. Electrocution Helmet (c. 1901) and The Throne (detail—crown)……………….59

22. New York Daily News cover, January 13, 1928………………………………….59

23. Thomas Howard, Electrocution of Ruth Snyder, 1928…………………………..60

CHAPTER ONE
INTRODUCTION

A glistening armada advances—airborne atomic assailants, the Christian soldiers

of the nuclear age. Barrels fixed, scopes centered, abstracted pilots attentive and alert,

James Hampton’s colossal assemblage The Throne of the Third Heaven of the Nations’

Millennium General Assembly (c. 1950-1964) [fig. 1], an anticipatory altar of Christ’s

Second Coming, threatens viewer annihilation. Radiating foils besiege spectators in total

illumination. Hampton’s friend Otelia Whitehead, who viewed the work in its creator’s

company, recalled, “it was like the wings of Gabriel were beating in…extremely bright

light.”1

The lustrous reflection of The Throne’s foil blanket evokes its historical moment,

an era entrenched in the glaring fears of nuclear holocaust.2 Despite pervasive mid-

century malaise and Hampton’s direct participation in World War II, previous studies

largely neglect his Cold War consciousness, focusing instead on the assemblage’s

Christian character.3 Radiating foil, evocations of WWII aircraft, and apocalyptic

allusions to President Harry Truman, I contend, conspire to lend this evangelical altar,

problematically deemed “anti-social,” secular urgency at the advent of the “atomic age.”

1 Toby Thompson, “The Throne of the Third Heaven of the Nations Millennium Assembly,” The

Washington Post, August 9, 1981, Final Edition, p. 26.
2 Thompson briefly discusses Hampton’s historic moment. He does not look in the work itself for

explicit signifiers of the “Atomic Age” or extensively investigate context as I will here. His brief essay,
nonetheless, remains thought-provoking reading. See Thompson.

3 The title’s “Third Heaven” refers to Second Corinthians’ briefly discussed celestial abode. As
attendant texts and plaques attest, Hampton professed himself a holy figure—“St. James,” “The Director of
Special Projects.” Scrawled scriptural passages appear throughout the piece, many referencing the Book of
Revelation. For seminal scholarship on The Throne, see Lynda Roscoe Hartigan, The Throne of the Third
Heaven of the Nations Millennium General Assembly (Montgomery, AL: Montgomery Museum of Fine
Art, 1977).

1

CHAPTER TWO
FOREBODING FOIL AND OTHER MILITANT MATERIALS

A shimmering foil sheath covers The Throne. Hampton, born in 1909, moved to

Washington, D.C., from his hometown of Elloree, South Carolina, at nineteen to live with

his brother Lee. He spent early years in the capital as a cook. Foil likely held for him, as

it does for most, connotations of fire, heat, radiance. Hampton intimately knew his

medium, employing subtle but oft-overlooked intricacies to accentuate these associations.

For example, on a small piece of The Throne marked “APiRL 14 1945 (sic),” a silver

bubble-gum wrapper’s linear indentations animate a cross below, now emitting a holy

glow. Under light, the altar, like the cross, shines, producing reflections that enter and

illuminate the spectator’s space.4

An undated photograph of The Throne with Hampton [see fig. 1] exhibits the

work’s reflective and physical projection. Monument and maker stand in a dank brick

Shaw District garage—a spiritual fallout shelter—wherein the altar took shape.5 Both

face the structure’s large sliding door; the altar’s ornate flanks embraced entrants. Within

those arms, Hampton—still, uncomfortable—absorbs our focus. His presence provides a

sense of scale but, most importantly, he, dressed in black, exists as a dark void

heightening the assemblage’s bright ferocity. Flickering foil returns the camera’s flash,

shooting light back to its source. If not for Hampton’s contemplative pose, one could

picture an infernal heat pervading the space.

The Throne’s “extremely bright light” assaults the viewer like the blast that

decimated a house in atomic test “Annie” on March 17, 1953, in Nevada. A LIFE

4 Hartigan and others have used words like “radiant” to describe the work’s glow, but not in terms

of atomicity as discussed here. See Hartigan, 11. Also, to my knowledge, none have addressed what I deem
the altar’s intimate “marks of radiance.”

5 Hartigan suggests two possible places of production. See Hartigan, 8.

2

magazine photo [fig. 2] captures its shattering, alerting readers to their own home’s

vulnerability.6 Roof removed, leaning back, windows stretched and shrieking, the

dissolving building contorts aghast. Dust and debris—detritus, one should add, not too

different from the discarded items that constitute The Throne—blanket the landscape

upon detonation, further demolishing experimental structures gauging force. The altar’s

primary medium and its reflective properties facilitate a similar impression of oncoming

incineration.7

Sporadic crevices in The Throne’s foil entombment betray the work’s rigid

symmetry, envisioning an assaulted city in congested ruins. Hard geometric shapes’

bristling textures especially evoke images of devastated Hiroshima and Nagasaki. In

Stanley Troutman’s untitled photograph [fig. 3] of the former, rubble buries empty, silent

streets. A distant felled building’s skeletal infrastructure stands vulnerable; the stiff

angularities of intact window frames emphasize the surrounding dissonance. The scarred

coats and smothering proximity of objects within Hampton’s assemblage present a

similar post-blast urban environment.

Numerous concaved stars inhabited by asymmetrical balls of crumbled foil adorn

larger Throne pieces. These rupturing medallions, like the splintered orbs in Harry

Bertoia’s 1959 work Sculpture Group Symbolizing World’s Communication in the Atomic

Age [fig. 4], announce a fearsome new possibility: complete planetary annihilation.8

Upon the center pulpit, foil implosions [fig. 5] flank a bursting star, their heights

6 Peter Bacon Hales, “Imagining the Atomic Age: Life and the Atom,” in Looking at Life
Magazine, ed. Erika Doss (Washington: Smithsonian Institution Press, 2001), 115.

7 Thompson speaks of The Throne as being an “explosion of light” in 1981, though he does not
forcefully pursue a connection to nuclear fission. His observation speaks to continued Cold War anxieties
in the 1980s. See Thompson.

8 No evidence as yet suggests Hampton’s familiarity with this piece or the other comparative
examples mentioned here. My interest is, instead, to suggest that Hampton’s work, so-called “outsider art,”
has much in common with, indeed employs the same symbolic language as, works of “fine art.”

3

increasing like slow blooming mushroom clouds echoing the altar’s larger symmetrical

arch.

Light bulbs throughout The Throne also represent atomic combustion. Upside

down, many recall photographic and comic depictions of bombs deployed. Encased in

foil, upright exhumed bulbs partially regain their previous property of illumination,

visually modeling the iconic mushroom cloud.9 These ubiquitous eruptions propose the

total assault feared in popular media. Indeed, the dichotomous tonality of molded foil’s

bright surfaces and shadow-filled coves evokes black-and-white newspaper photographs

of the cloud’s ascent. Hampton’s altar anticipates the nuclear symbolism of light bulbs

seen in Ed Kienholz’s installation Sollie 17 (1979-80), in which a single bulb glows

before a fallout shelter sign, noting a still relevant threat.10

Given their placement in the nation’s capitol, bulbous explosions inhabiting The

Throne foreshadow detonation on American soil.11 An inscription above the central seat

makes Hampton’s national concern clear: “PRAY FOR THE PEACE OF AMERiCAN

(sic).” Its plastic cover failing to prevent the lettering’s watery distortion, the message

visually embodies the feared future of decay and untamed natural elements that brought

its anxious articulation.

9 The bulbs have garnered some interpretative attention. Hartigan, for instance, reads them as

allusions to “God as the light of the world.” See Hartigan, 14.
10 A scratched inscription to the open door’s left in Sollie 17 reads, "The End is Near," further

suggesting Kienholz’s nuclear dread.
11 Paul Arnett historically contextualizes the assemblage’s location: “By the cold war 1950s it was

almost a commonplace that global nuclear annihilation was a nearly certain feature of any twentieth-
century Armageddon. Washington D.C., was ground zero for a Soviet atomic attack, so the Throne may
have had an added symbolic dimension as a proclamation of the site of Judgment’s onset.” He does not,
however, consider the nuclear character of that Judgment. See Arnett, “Facing X Tradition,” in Souls
Grown Deep: African American Vernacular Art of the South, Volume 2, eds. William Arnett and Paul
Arnett (Atlanta: Tinwood Books, 2001), 5.

4

Symbolically, foil rings of a galactic future. Toby Thompson, art critic for The

Washington Post, recalled in 1981 that, altogether, The Throne resembles a lunar

module.12 The altar, then, looks forward in the spirit of President John F. Kennedy’s

1962 promise to “lead” the “coming age of space.”13 Andy Warhol, working during the

same period as Hampton, similarly employed foil’s forward-looking inferences, noting,

“Silver was the future, it was spacey.”14 The celebrated Pop artist had his Factory walls

covered with the mesmeric material. As an anticipatory altar of a “Third Heaven,” The

Throne and its sparkling sheeting bespeak a moment approaching.

Concealing commercial detritus, foil also contains, a potent gesture given United

States postwar strategy to quell communism. Russian authority and American diplomat

George F. Kennan’s 1946 “long telegram” argued that Soviet Joseph Stalin politically

threatened global stability. As such, Kennan’s proposed proper response included,

according to historian John O. Iatrides, “the strengthening of American ideals and

institutions at home and their effective projection abroad so as to demonstrate to the

world the clear superiority of the American way.”15 Successfully facing the Soviet threat

meant obstructing communist ideological and geographical expansion. Kennan further

rationalized the method in “The Sources of Soviet Conduct” published anonymously in

12 Thompson.
13 John F. Kennedy, “Address at Rice University on the Nation’s Space Effort,” John F. Kennedy

Library and Museum, <http://www.jfklibrary.org/Historical+Resources/Archives/Reference+Desk/
Speeches/JFK/003POF 03SpaceEffort09121962.htm> (17 November 2010). Kennedy saw American
dominance is space technology as important because, as he told Rice students on September 12, 1962,
“space science, like nuclear science and all technology, has no conscience of its own.” More about the
president below begins to suggest Hampton’s awareness of Kennedy and his policies.

14 Andy Warhol and Pat Hackett, Popism: The Warhol Sixties (New York: Harper and Row
Publishers, 1980), 64.

15 John O. Iatrides, “George F. Kennan and the Birth of Containment: The Greek Test Case,”
World Policy Journal 22 (2005): 128.

5

http://www.jfklibrary.org/Historical+Resources/Archives/Reference+Desk

Foreign Affairs in July 1947.16 Iatrides argues that both essays, “helped to mold and

rationalize the strategy of containment as the pillar of American foreign and security

policy in the Cold War.”17 The Throne’s restricting blanket exemplifies diplomatic

reactionary gestures to fears of global communist subversion.

Comparing The Throne to the work of Louise Nevelson, who quelled the

cacophonous shapes of many of her abject-object assemblages with a gentle coat of gold

paint, emphasizes foil’s profound containing properties. An exemplar of the latter’s

work—Royal Tide-Dawn (1964) [fig. 6]—stands rigidly structured like a frankincense-

hued staircase to a heavenly abode. Painting The Throne would have lent a similar

celestial majesty and, more importantly, sped production. Yet it is an encompassing

power, as opposed to penetration or oneness, I believe, that distinguishes Hampton’s

medium from that of Nevelson. Foil smothers an object, consuming an already

established identity, instead of seeping into its pores and uniting with it. Where paint

enlivens, foil devours.

Critical attention need also be given to those “things” foil consumes—artifacts,

perhaps, embodying significations betraying idyllic notions of American “superiority.”

Shaw District slums’ refuse partially composes the assemblage’s history-worn

amalgamation of collected and purchased objects. Mid-century metropolitan poverty

generated The Throne’s body. Neighbors knew Hampton as a collector of reflective

foils.18 Meyer Wertleib recalls his tenant working outside the garage, as if to publicize

16 Ibid., 130.
17 Ibid., 133.
18 Hartigan, 12.

6

interest in used items.19 Hampton also gathered pieces while a janitor employed by the

General Services Administration.

Hampton frequented local thrift furniture stores for larger parts.20 Pieces

purchased in such places sold to the store owner as a result of fiscal crisis not only mark

former economic achievement vivified materially through attainment but also, as

historian Peter Stallybrass states, serve as “repositories of memory.”21 He explains that,

“Memories were…inscribed for the poor within objects that were haunted by loss. For the

objects were in a constant state of being-about-to-disappear.”22 Thus, Hampton’s choice

medium proves appropriate to an altar anticipating a sudden vanishing: modern

civilization’s atomic destruction.

The Throne’s constituent components, through their marked use and “used”

status, make their owner’s presence immediate. Historian Colleen McDannell explains

that domestic shrines, many made by self-taught practitioners, both identify a

woman/man to God power structure and articulate that dichotomy through familiar

images and items, such as photographs.23 The used items Hampton employed, I argue,

serve as metaphorical “snapshots” of their previous owners: material manifestations of

human bodies. Prior scholarship ponders Hampton’s intended viewers, but what about the

altar itself as an audience? Discussing postwar California assemblage artists’ chosen

medium, art historian Richard Candida Smith argues that transfigured objects, “clearly

stood metonymically for the men, women, and children who made, used, and enjoyed

19 Elinor Lander Horwitz, Contemporary American Folk Artists (Philadelphia: J. B. Lippincott
Company, 1975), 128.

20 Hartigan, 12.
21 Peter Stallybrass, “Marx’s Coat,” in Border Fetishisms: Material Objects in Unstable Spaces,

ed. Patricia Spyer (New York: Routledge, 1998), 194.
22 Ibid., 195.
23 Colleen McDannell, Material Christianity: Religion and Popular Culture in America (New

Haven: Yale University Press, 1995), 34-35.

7

them. In American society, not only were objects treated as dispensable, so were most

people.”24 Reading the altar’s objects as such, foil’s harnessing expresses a fear of the

working poor—those doggedly petitioning for rights skeptics believed functioned as

popular fronts to subversive political action. These items reveal in their cracks and

handled textures a vulnerability to overuse, visually protesting government disregard and

exploitation.

The Throne’s diverse material thrift testifies to WWII home front frugality. At no

time did refuse prove more political. Government encouraged communities to collect

recyclables from waste fats to scrap metal to aid the war cause. Regarding the latter

goods, in McClelland Barclay’s War Production Board poster “Save Your Cans—Help

Pass the Ammunition,” cast-off silver cans—with domestic labels intact—become a

stationed machine gun’s bullets, directly relating donation to barrel detonation.25 Such

images successfully spurred recycling; over 800 million pounds of tin joined the war

effort.26 Like such materials, The Throne’s items are militantly repurposed.

 Illustrator Boris Artzybasheff rallied home front salvaging. Published in TIME in

August 1942, his ad “Junk Rains Hell on Axis” [fig. 7]—wherein metals shower futilely

fleeing caricatures of Benito Mussolini, Adolf Hitler, and Emperor Hirohito—allows

insight into the visual means of inciting citizen mobilization. Text warns, “America is

dangerously short of scrap iron and steel, vital ingredients for each batch of new steel.”

Unlike the Barclay poster, Artzybasheff draws raw “ingredients” battling. This suggests

24 Richard Candida Smith, “Reverencing the Mortal: Assemblage Art as Prophetic Protest in Post-

World War II California,” in Betye Saar: Extending the Frozen Moment (Berkley: University of California
Press, 2005), 40.

25 For a discussion of this and other frugality ads, see Terrence H. Witkowski, “World War II
Poster Campaigns: Preaching Frugality to American Consumers,” Journal of Advertising 32 (2003), 72-77.

26 Ibid., 79.

8

two forms of agency. Springing from boiling melting urns that cast them, pits black like

the image’s night sky, metal wares readily engage the enemy, personally defending

former dwelling spaces—domestic interiors like that within the LIFE photograph’s

swelling home. By portraying objects in the condition provided to scrap collectors, the ad

also posits unseen donators delivering fatal blows, throwing waste, in fervent pitches,

across the Atlantic Ocean.

 Marked only by previous use, rendered objects, like The Throne’s component

parts, stand in for their previous owner, here a front line participant. “Junk” makes

martial one’s refuse and also its collecting, reading, “Ransack you own cellar, attic and

garage for metal you can turn in” (first italics my emphasis). Scrounging becomes a

literal act of combat; domestic soldiers collect. Recycled trashcans, broken scissors,

teapots, and other donated domesticities brutalize tyranny. Presented with such images,

Americans viewed recycled waste as key to their own “salvaging,” a means to counter

unchecked Nazism.

 And Hitler is the primary target here. Though his attendant, scuttling rat is

comparable in size to those of the other men, the crouched fuehrer towers. Directly

below center, a handle-broken steel rake’s mangled overlapping fingers match those of

Hitler’s flailing right hand, drawing the viewer’s gaze immediately. The heaviest

objects—car engine and sharply-pointed anvil—align with his head. Tongs prepare to

harness Hitler’s waist, recommending material needed to “get a hold” of him. Attacking

from above, the items suggest their use in new airplanes, bomb casings, or other affronts

from the air—a theatre, according to the ad, needing generous public donations.

9

A similar diverse array of objects—furniture, glassware, cardboard—engulfed in

The Throne’s foil stress the unbiased power of nuclear fission. Radiation affects all,

rendering the perfect imperfect, the valuable worthless, the idealized real. Tactile

familiarity with the assemblages “things”—allowing the ability to acknowledge their

mutation—alerts us to biological danger. In his essay, “How to Do Things with Things

(A Toy Story),” historian Bill Brown states that, “Things and the history in things

become conspicuous in the irregularities of exchange–-in the retardation of the primary

circuit of exchange wherein man establishes objects insofar as he is established by

them.”27 The altar’s re-imagined items, I argue, awaken the spectator’s material

consciousness, one challenged and changed before the work; the path to spiritual

revelation presents itself.28 The unrepentant shall share the fate of Hampton’s dejected

detritus. The altar physically threatens this. The Throne surrounded, absorbed garage

visitors upon entry. Foils, in the photograph and at the Smithsonian, appear to cascade

over the assemblage’s tiers, as if slowly creeping into the viewer’s space.

27 Bill Brown, “How to Do Things with Things (A Toy Story),” Critical Inquiry 24 (1998): 936.
28 Smith, 48.

10

CHAPTER THREE
ATOMIC ARMADA

The Throne encroaches upon the spectator in a second signifier of the atomic. Foil

gives forms typically read as butterflies or birds a metallic sheen.29 As a result, standing

before the assemblage one sees a fleet of advancing aircraft. Air battle bookended United

States involvement in WWII: the December 7, 1941, Japanese assault on Pearl Harbor—

which Truman subtly referenced as justification for America’s recent actions in a

statement to the nation after Hiroshima—and Fat Man’s delivery above Nagasaki on

August 9, 1945.30 Air prowess ensured success. An Artzybasheff ad for Vultee Aircraft,

Inc. speaks to this. In "Hitler came the closest...by using the air,” the fascist and four

failed prior tyrants lunge in space for a retreating Earth beckoned to flee the harsh

darkness and angular motion lines of the quintet’s celestial terrain by a bright cosmos’

womb-like waves. The fuehrer loosely grips the planet only because, the title declares, he

militantly employed airspace.

The Throne adopts a menacing multivalency in appropriating the aircraft as

symbol. In light of the aforementioned atomic associations, The Throne, viewed as a

whole in the garage, presents a colossal B-29’s industrial girth and gleam. This inevitably

conjures the Enola Gay, amplifying the altar’s confrontational tone.

Reporter Godfrey Hodgson, upon visiting the garage in December 1964, noted

that Hampton pinned a detail of the Mount of Olives from an advertisement for Pan

29 For various readings, see Thompson; Hartigan, 14; Grey Gundaker and Judith McWillie, The

Spirit of African American Yard Work (Knoxville: University of Tennessee Press, 2005), 176; Robert Farris
Thompson, Flash of the Spirit: African and Afro-American Art and Philosophy (New York: Vintage Books,
1983), 146.

30 “Text of Statements by Truman, Stimson on Development of Atomic Bomb,” New York Times,
7 August 1945, 4.

11

American Airways on a note board.31 Period aviation ads illustrate additional popular

significations of airplanes, commercial and military. The latter crafts, declared engine

builder Nash Kelvinator, waged war where “Man has never fought before.” Swirling

Mustangs, like that shown in a circa 1944 North American Aviation ad, “Raised Hell in

the Heavens!” battling in celestial skies, approaching the “Third Heaven.”

Many adverts proclaimed planes weapons of peace. An armada of superfortresses

coasts above scenic Mount Fuji in Boeing’s “Peacemakers” (c. 1945). B-29s epitomize

the United States, an awakened industrial beast scaling serene Japanese summits. In a

contemporary Lockheed advertisement, an eagle personifies American airpower. Mouth

open, tongue pronounced (bloodlust), a sinister smile’s curve repeated in the assaulting

grasp of outstretched claws, the creature descends upon a giant octopus—Japan—

awaiting its foe in thinning fog. The caption reads, “Victory through Airpower---Peace

through Airpower.”

However, planes could also be anxious objects for Americans. In “Shadow of

Death or Symbol of Peace” [fig. 8], a 1942 ad for Chicago and Southern Airlines, a snow

blanketed rural home with wreaths in the windows resides in an aircraft’s ominous

shadow; the threat to organic forms is emphasized by its collision course with a frayed

tree. A vulnerable heartland, speckled with barns and steeple, shudders. Fortunately, text

comforts by stating that “over the homes of Americans these holidays…[the airplane] is

still a symbol of peace and good will to those below.” Hampton directly addresses such

aviation apprehension in the aforementioned inscription above the altar’s central throne.

31 Godfrey Hodgson, “A Tinsel Heaven That Faith Built,” The Washington Post, 20 December

1964, E6.

12

Winged elements cannot only be read as abstract birds or aircraft. In their solid

and stiff demeanor, some specifically cite the silver eagle wings emblazoned on the pins

[fig. 9] of pilots who traversed the airstrips Hampton maintained while serving in

Guam.32 The Throne, then, conflates eagles, planes, and state, much like “A Nation Built

on Speed!,” a 1945 ad produced by the Airlines of the United States. Therein, a stone

eagle perches atop a squared column, as if preparing to take flight like a plane above. The

Capitol looms in the distance. Amidst patriotic pronouncements of American dominance

in the “Air Age,” the text states what The Throne infers: “The airplane at war heralds the

world to come.”

Scope-like configurations throughout The Throne emphasize the destruction

preceding that world’s arrival. In their centers, these pulsing barrels paraphrase scripture,

discharging angelic ammunition much like that arming the sword-tongued Christ of

Revelation 19:21 who, upon his earthly return, lays waste to the wicked.33 Taken as a

whole, some scope-topped structures [fig. 10] resemble abstracted pilots in cockpits—the

short covered bulb the steering device, the small wings the gripping gloves of the officer

whose shoulders and head reside respectively in the larger wing’s curvature and in the tall

bulb and echoing vault. In their sinister sights, our attention is captured.34

Roy Lichtenstein’s Whaam! (1963) [fig. 11] shares The Throne’s aerial

iconography and ominous threat of spectator assault. A silver star-spangled craft cruises

over the viewer’s left shoulder into the diptych. The assailant’s girth impresses that of its

floundering victim who, fuselage breached in white heat, careens toward the gallery

32 It is interesting to note that Guam is a relatively short distance south from the island of Tinian

where the Enola Gay left for Hiroshima. Hampton served in the United States as well. See Hartigan, 7.
33 Revelation 19:21 (King James Version)
34 Regarding such tactics of engaging the viewer, see Alan C. Braddock, “Shooting the Beholder:

Charles Schreyvogel and the Spectacle of Gun Vision,” American Art 20 (2006): 38.

13

space, eyeing viewer collision. Yet, straight black action lines and the yellow printed

letters’ flatness give the red flames’ velvety folds, waving like off-colored surrender

flags, depth; they reach forward.35 The larger explosion, it appears, erupts behind the

hacked hull.

The craft, then, breaks through the placid gray sky only to, immediately upon

entry, meet an opponent’s missile. The tilted plane, moments before a terminal tail-spin

inferred by both the blaring lettering’s descent and the sharp downward arrows formed

between the merging HAA’s crowning gaps and broad void within the M, is the

unsuspecting guest who, like the leisurely gallery entrant, once apparent, reaps

punishment. In this way, Whaam!, I argue, models one’s experience of The Throne at the

Smithsonian [fig. 12]; nearly hidden in a deep nook, the altar, by the time one turns

around to see it, already has its target.36

The Throne’s visual accordance with two specific biblical spaces pertaining to

cataclysmic judgment further place the viewer as the altar’s “target.” Lynda Roscoe

Hartigan, Throne scholar, suggests one consider the work as the heavenly throne noted in

Revelation.37 This allusion needs historicizing. The throne witnesses utter planetary

attack. Revelation 8:5 reads: “Then the angel took the censer, filled it with fire from the

altar, and threw it to earth. And there were noises, thundering, lightnings, and an

earthquake.”38 Modern prophecy believers equate similar events with atomic holocaust.39

The Revelation and Hampton altars inspire spiritual anguish.

35 These black lines are foreign to Lichtenstein’s source material. See Bradford R. Collins,

“Modern Romance: Lichtenstein’s Comic Book Paintings,” American Art 17 (2003): 77-80.
36 I am referring only to The Throne’s current exhibition configuration.
37 Hartigan, 16.
38 Revelation 8:5 (K.J.V.)
39 Paul Boyer, When Time Shall Be No More: Prophecy Belief in Modern American Culture

(Cambridge: Harvard University Press, 1992), 117.

14

In conjunction with its sheltering garage, The Throne, I contend, also recreates

Revelation 19:20’s lake of fire wherein the wicked are “cast alive.”40 Brick’s reflection

on the assemblage’s newer foils closest to the walls produced, one can speculate, a red

shimmer moving like a fanning flame with one’s viewing position. Standing before the

altar, the only place the work allowed congregants en masse, one could envision her- or

himself and their company in that purgatorial burning, recipients of merciless judgment.

Hampton both textually cites the bible throughout the piece and invokes its frightening

locales to simulate scorching nuclear assault.

But who mans The Throne?41 Who judges? Who captures? The assemblage’s

haunting vacancy offers a “reflection” augmenting that of its coat. The empty center seat

serves as a liminal void in which the viewer imagines being forced to face personal

failures and cast self-judgment. If the work metaphorically reconstructs a disjointed B-29,

the observer assumes the role of a foil-cockpit-encased pilot waging war on her or his

own passivity.

The Throne’s militancy, atomicity, and fearsome forms parallel a larger period

anticipation regarding the energy potential of nuclear fission. In 1952, while Hampton

constructed his assemblage, President Harry Truman dedicated the Nautilus, the first

submarine to employ atomic energy, with much fanfare. Harnessing atomic power would

allow the vessel to remain submerged indefinitely and be, in Truman’s words, “a working

40 Revelation 19:20 (K.J.V.)
41 Babatunde Lawal suggests God’s presence. See Lawal, “Anticipating Ethiopia’s Rise to Glory?:

Rereading James Hampton’s Throne of the Third Heaven of the Nations Millennium General Assembly,” in
Souls Grown Deep: African American Vernacular Art of the South, Volume 2, eds. William Arnett and Paul
Arnett (Atlanta: Tinwood Books, 2001), 98.

15

power plant for peace.”42 Even before the Nautilus became fully functional, the president

spoke of the future: “This vessel is the forerunner of atomic-powered merchant ships and

airplanes.”43

42 Anthony Leviero, Truman Assails ‘Cut-Rate’ Security and he Dedicates Atomic Submarine;

Eisenhower Says He is a ‘No-Deal Man,’” New York Times, 15 June 1952, 1.
43 Ibid.

16

CHAPTER FOUR
OMEGA MEN

A direct reference to Truman in one of Hampton’s notebooks clearly alludes to

the altar’s atomic disquiet. On an undated page he writes: “THiS is TRUE THAT ADAM

THE FiRST MAN GOD CREATED APPEARED IN PERSON ON JANNARY 20 1949

THiS WAS ON THE DAY OF PRESidENT TRUMANS iNAUGURATiON (sic).” On

the opposite side of the page he records the words of God spoken thrice in the Book of

Revelation, “I AM ALPhA AND OMEGA THE BEGiNNiNG AND ThE END (sic).”44

Proximity suggests a connection. Adam, the first son of God, the transmitter of original

sin, marks the beginning, the Alpha. Truman, the first president to use the atomic bomb—

the means of the world’s destruction, a kind of terminal sin—is the Omega, belonging to

the last generation to inherit the earth before Christ fulfills his prophetic promise.

Artzybasheff’s December 1945 “man-of-the-year” TIME cover [fig. 13] conveys

the president’s unease and that of his tenure. Truman appears concerned, longingly

engaging the viewer as if awaiting an answer—the dark, bothered sky repeated in war-

weary eyes. The only vision now, the future itself, is darkness. A monstrous molten fist

harnessing atomic rays bullies Truman’s smaller inset cover within the cover.45 A black

cloud in the shape of a brain and cerebellum notes that the threat of nuclear annihilation

burned in the national consciousness. The specific placement of the tapered cloud above

the shadow-befallen Capitol further forebodes. If the dome were stood upright, the cloud-

Capitol juxtaposition reveals an hourglass, the hovering sublime and the sand-like hue of

the marble facade below declaring that time has run out.

44 Many of Hampton’s notebooks are currently on microfilm at the Archives of American Art,

Washington, D.C.
45 Paul Boyer, By the Bomb’s Early Light: American Thought and Culture at the Dawn of the

Atomic Age (New York: Pantheon Books, 1985), 21.

17

Truman explicitly connected atomic and divine power—even before Hiroshima.

After learning of the first detonation at the Trinity site on July 16, 1945, near

Alamogordo, New Mexico, he recorded in his diary, “We have discovered the most

terrible bomb in the history of the world. It may be the fire destruction prophesied in the

Euphrates Valley Era, after Noah and his fabulous ark.”46 This cosmic equating carries

into an address to the nation after Hiroshima. Truman introduced the weapon on August

7, 1945, as, “an atomic bomb. It is a harnessing of the basic power of the universe.”47 In

the same address, he clearly associates American technological prowess with celestial

intervention, suggesting divine approval for Allied atomic justice: “We may be grateful

to Providence that the Germans…did not get the atomic bomb.”48 British Prime Minister

Winston Churchill also linked God, atomic glory, and compatriot deliverance: “By God’s

mercy British and American science outpaced German efforts.”49

Hampton, I believe, sought to add to these divine dictums. Three other dates and

visions recorded on The Throne itself provide additional insight into what I take to be a

prophetic use of history: a vision of Moses on April 11, 1931, and two separate visions of

Mary—one on October 2, 1946, and the other on November 2, 1950. Removing the

years, each day marks an originary or conclusive moment in a major twentieth-century

event with nuclear significance.50 On April 11, 1931, Hampton saw Moses. On that day

in 1945, American troops liberated a Buchenwald concentration camp subcamp. That

46 Robert H. Ferrell, ed., Off the Record: The Private Papers of Harry S. Truman (New York:

Harper and Row, Publishers, 1980), 55.
47 “Text of Statements by Truman, Stimson on Development of Atomic Bomb.”
48 Ibid.
49 Clifford Daniel, “Report by Britain,” New York Times, 7 August 1945, 1.
50 Given that approximately 2/3 of the work remains in storage, other, hereto overlooked, writings

may remain to be historically contextualized.

18

Hampton sees the iconic “liberator” of the Jewish people—Moses—specifically on this

day insists prophesying.

On October 2, 1946, and November 2, 1950, Hampton notes visions of Mary.

Disregarding the years of both visions, we notice the days frame the Cuban Missile Crisis

of 1962, a near catastrophe between the United States and the Union of Soviet Socialist

Republics over Russian missile placement in the western hemisphere. On October 2,

policy-makers debated closing U.S. ports to ships whose travels suggested communist

sympathies—a regulation passed the following day.51 Nearly a month later, on November

2, President Kennedy announced on national television that the Soviet Union was

dismantling missile sites in Cuba.52 The conflict was averted. Autumnal appearances of

Mary—the holy mother of Kennedy’s very public Catholicism—further reveal

Hampton’s Cold War consciousness.

Hampton viewed himself as a saint akin to John who penned the text so

inspirational to his cause.53 Explicitly marking days prior to their historical significance

legitimized Hampton’s “visionary” sainthood. Indeed, The Throne’s “swallowed”

newspapers—the covered material in some pieces—reenact instructions given to the

apostle in Revelation to consume a book recording earth’s concluding events in order to

internalize its content in preparation for “prophesy[ing] again before many peoples, and

nations, and tongues, and kings.”54 Hampton, this intimate feature suggests, read

history’s end in the daily reportage.

51 Tad Szulc, “U.S. Ports to Bar Ships that Cary Arms Aid to Cuba,” New York Times, 4 October

1962, 1.
52 Tad Szulc, “Speech to Nation: President, on TV, Says Surveillance Shows Missile

Dismantling,” New York Times, 3 November 1962, 1.
53 Hartigan suggests Hampton’s potentially conscious affinity to John. See Hartigan, 17.
54 Revelation 10:8-11 (K.J.V.)

19

The Throne’s own text is largely indecipherable [fig. 14]; legible phrases, like the

aforementioned dates and visions, suggest great importance.55 Period McCarthyism

explains, according to historian Paul Boyer, the “hidden code” of Cold War artifacts,

works produced when makers holding opinions deemed socially aberrant faced

insensitive and often blindly led, though always publically damaging, accusations of

communist sympathy; open dissent was dangerous.56 Such fears could have fueled the

creation of Hampton’s cryptic script. Even the father of the atomic bomb J. Robert

Oppenheimer—who, like Truman and Hampton, conflated divine and atomic power, he

with his infamous quote of the Bhagavad Gita (“I am become death, the shatterer of

worlds”) following the inaugural test at Trinity—could not escape the Red Scare. The

government revoked his security clearance after a closely followed trial concluded in

noting his prior questionable communist associations and, in the words of the Atomic

Energy Commission ruling, “defects in his character.”57

55 Hartigan reads Hampton’s indecipherable script as a means of “sacred protection.” See Lynda

Roscoe Hartigan, “Elijah Pierce and James Hampton: One Good Book Begets Another,” Folk Art 19
(1994): 56.

56 Paul Boyer, “The United States, 1941-1963: A Historical Overview,” in Vital Forms: American
Art and Design in the Atomic Age (New York: Harry N. Abrams, Inc., Publishers, 2001), 52-54. Also,
Hartigan briefly speculates as to “stylized eyes” within the assemblage. See Hartigan, The Throne of the
Third Heaven of the Nations Millennium General Assembly, 16. If read as such, the work further invokes
period paranoia; something is always watching.

57 James Reston, “Oppenheimer Loses Appeal to A.E.C., 4 to 1,” New York Times, 30 June 1954,
1.

20

CHAPTER FIVE
CHRISTIAN MISSILE CRISIS

Psychiatrist and historian Robert Jay Lifton’s notion of “nuclearism” provides a

framework for further contextualizing The Throne and elucidating its Christianized

technology and postwar worldview. In his 1982 book Indefensible Weapons: The

Political and Psychological Case Against Nuclearism, co-authored with Richard Faulk,

Lifton defines the term as, “the embrace of the bomb as a new ‘fundamental,’ a source of

‘salvation’ and a way of restoring our lost sense of immortality.”58 Whereas the authors

employ the concept in a larger argument against nuclear proliferation, Hampton does not

evoke atomicity for a similar reason. He, I believe, saw past and future atomic

detonations as cues for an impending Christian salvation.

Altar inscriptions and supplementary texts disclose Hampton’s subscription to

dispensational theology. History, the system proposes, breaks into seven divinely

predetermined eras. Each concludes with a test administered by the almighty—challenges

civilization, ultimately, fails. During the Cold War, as historian Daniel Wojcik explains,

“dispensationalists use[d] the Bible...[to perceive] evils and current crises…as portents

that reveal the prophetic timetable in the last days.”59 Thus, Hampton’s altar, like essays

penned in the early 1950s by minister Frank B. Robinson, answers an emphatic no to the

common inquiry “Is God Dead?” A dispensationalist likely read Cold War tensions as

God’s plan unfolding, an affirmation of heavenly order.60 The Throne’s foil infers such

celestial control.

58 Richard Jay Lifton and Richard Falk, Indefensible Weapons: The Political and Psychological

Case Against Nuclearism (New York: Basic Books, Inc., Publishers, 1982), 87.
59 Daniel Wojcik, “Embracing Doomsday: Faith, Fatalism, and Apocalyptic Beliefs in the Nuclear

Age,” Western Folklore 55 (Autumn, 1996): 305.
60 Ibid., 310.

21

In early atomic age advertisements, visualized atoms often appear in large

omnipotent hands recalling Egyptian and Medieval signifiers of an all-powerful, giving

God. In twentieth-century works, such as Union Carbide’s 1955 advertisement “The

Voice of the Atom” [fig. 15], hands floating in a heavenly sphere—recalling Truman’s

explanation of atomic power being “the basic power of the universe”—declare a divine

command over the technology seized. Science is anthropomorphized here in a nervous

system-clad human form—a play on the biblical name and figure of “Adam.” Surrounded

by atomic tracery, the figure stands with arms outstretched, inviting his molding. The

Throne, like “Atom/Adam,” is similarly held. Each vein-like crevice in the foil records

Hampton’s touch, his determined crafting, his intimate cradling, of the Almighty’s

armada.

Foil, when shaped, sounds—a medium befitting an altar symbolically indebted to

aircraft and textually indebted to Revelation. John goes into horrifying detail as to the

auditory realm of the agitated heavens. In Revelation 10:3, he describes the monstrous

shriek of an angel who “cried with a loud voice, as when a lion roareth: and when he

cried, seven thunders uttered their voices.”61 Other sounds include the propulsive

reverent chant of twenty-four elders worshiping a seated divinity. If not a celestial figure

announcing a significant event, a horn blares. The finished polish of teeming trumpets

find an echo in The Throne’s gold and silver surface; both instruments herald earthly

suffering.

Planes are similarly cacophonous with doors and windows snapping close, alarms

ringing, and crackling jet propulsion. The foil’s hushed staccato pops and tears augment

the artillery of the assemblage’s abstracted pilots. Like the angels and trumpets in

61 Revelation 10:3 (K.J.V.)

22

Revelation, planes, even if unintended, warn. Aircraft are often heard before seen,

placing their prey in a moment where protective action can be taken, a last minute

escape—during the Cold War, a “duck and cover” or fallout shelter retreat. Tactile

familiarity with handled foil allows the altar, silent in the museum, to sound. One not

only sees an apocalyptic armada but hears its revved engines, its mechanical stir.

During the sound-producing molding, Hampton likely folded his hands as if in

prayer like the young girl in a war-bond ad [fig. 16] published in a February 1943 issue of

Vogue. A sentimental sister kneels in reverence to a God of whom she pleads more

airplanes to aid her brother abroad: “And please, dear Lord—send my brother the

airplanes he needs quick!” The quick white cursive of “And please, dear Lord” against a

sullen blackness belabors urgency, much like The Throne’s brilliance before the garage’s

dark brick. Both Hampton and the doe-eyed daughter await a homecoming, a return

preceded by the use of the God-given technologies of American warfare.

The Throne, then, partakes in a particular celestial view of the split atom,

participating in what I would describe as a post-bomb “Christian missile crisis.” A

conceptual conundrum erupted in the church following the August 1945 detonations

above Hiroshima and Nagasaki. American prophecy enthusiasts debated the bomb’s

biblical relevance.62 George L. Britt, in his 1958 text When Dust Shall Sing, dismissed

nuclear power as apocalyptic augur, assuring readers, “It is useless for anyone to lose

sleep for fear of the end of the age…by atomic chain reaction; it would not tally with

scriptures.”63 Notions of biblical inerrancy bemoaned secular topicality.

62 For a summary of early evangelical responses, see Boyer, When Time Shall Be No More, 115-

122.
63 George L. Britt , When Dust Shall Sing: The World Crisis in Light of Bible Prophecy

(Cleveland, TN: Pathway Press, 1958), 17.

23

Evangelical Billy Graham, however, openly conflated bomb and Armageddon.64

His popularity—far exceeding Britt’s—made him, according to historian Grant Wacker,

“the premier evangelist in twentieth-century America.”65 Frequent anecdotes regarding

the dire historical moment infused his sermons with urgency.66 From May to August

1957, Graham’s “crusade”—a series of theatrically-delivered sermons seeking the

conversion of inquisitive sinners—at Madison Square Garden, New York City, attracted

thousands. The American Broadcasting Company televised the preacher from his arena

pulpit in June. Millions witnessed his early atomic era creeds.67 Published in the New

York Times on May 16, 1957, the opening night’s sermon shows how Graham incited

pervasive atomic fear during the period of The Throne’s construction.

Titled “The Christian Answer to the World Dilemma,” Graham’s text frequently

invokes nuclear science. An early mention situates the talk in a “cold war that is getting

hotter; an arms race gathering momentum all over the world.” Paraphrasing scholar

Robert M. Hutchins, Graham declares that, “the nuclear age produces a world which must

live in perpetual fear,” one “frantically and madly searching for an answer before we

blow ourselves to bits.” To make the threat more immediate to arena attendees, he adds,

“New York would be one of the first cities wiped out in case of a hydrogen bomb war.”68

Like The Throne, Graham stirs souls by unreservedly predicting American soil as atomic

victim.

64 For a brief discussion of Graham in the Cold War, see Boyer, By the Bomb’s Early Light, 239.
65 Grant Wacker, “Billy Graham’s America,” Church History 78 (2009): 489.
66 Ibid., 502-503.
67 “Graham Sermon in Garden on TV,” New York Times, 2 June 1957, 38.
68 “Text of Billy Graham’s Sermon Opening His Crusade in Madison Square Garden,” New York

Times, 16 May 1957, 22.

24

Most intriguingly, Graham compares the wonder of religious conversion with that

of atomic power and explicitly politicizes spiritual transformation. He comforts the

perplexed newly initiated: “you must, by faith, receive Jesus Christ into your heart. By

faith. Now you may not understand it all…You don’t have to.” To show he shares the

dumbfounded awe caused by their spiritual awakening, he ads “I don’t understand the

atomic bomb, but I believe there’s an atomic bomb.” These new adherents’ acceptance is

then cast as a patriotic, anti-communist act. Graham, pitching Christ, states: “I’m going to

ask you to do a hard thing. Nothing easy. The appeal of communism today partially is

because it’s a hard thing. They demand great things. Jesus demanded no less.”69 During

the final night of the Garden crusade, the preacher, according to the Times, “exhorted his

audience to counter card-carrying Communists with ‘Bible-carrying Christians.’”70

Graham, like The Throne, plays upon viewers’ atomic awareness—fear of the weapon

and, in his “card-carrying” comments, others who wield it—to inspire conversions.

Graham’s message remained consistent through the following decade. His 1965

book World Aflame—published the year after Hampton’s death and The Throne’s

“discovery”—begins by recalling a nuclear test twenty years prior, framing every

subsequent “flame” metaphor in the text, though addressing what he deems social and

moral delinquencies, with atomic intonations.71 In the penultimate chapter, he speculates

as to the young science as eschatological indicator, warning readers that, “Peter mentions

fire at the end of the age…It could be the fire of fission, the release of nuclear power by

69 Ibid.
70 “Final Graham Rally At Garden a Record,” New York Times, 1 September 1957, 1.
71 Billy Graham, World Aflame (New York: Doubleday, 1965), xiii.

25

the splitting of the atom.”72 In light of The Throne’s now re-contextualized materiality,

technological symbolism, and texts, Hampton, I argue, would concur with Graham.

72 Ibid., 225-226.

26

CHAPTER SIX
HOT SEAT

How else can The Throne attest to Cold War atomic anxiety? Close analysis

stemming from one altar element—a crown—amplifies readings I developed in prior

sections (atomic aviation, containment, presidential politics) and further situates the altar

in a postwar visual and popular culture of spiritual and corporeal punishment. Regarding

the latter, the electric chair and the 1953 executions of atomic spies Julius and Ethel

Rosenberg prove especially relevant. Interestingly, the first state sponsored death by

electricity occurred on August 6, 1890—exactly fifty-five years prior to the atomic

bombing of Hiroshima.

The Throne includes assorted crowns alluding to those worn by the

aforementioned twenty-four elders. In an undated photograph [fig. 17] Hampton shows

their importance by modeling two. The adornments often differ in composition. Gold foil

covers some, others not. Neither do all have silver bulbs atop. I will look at one such

model [fig. 18]. Five arm-like appendages clamp the bottom rings, which fit firmly

against Hampton’s head in the photograph’s top crown, to an insular cylindrical form, as

if fearing a feat of energy pulling the latter element heavenward like the rising foil-bathed

bulb. This centered form sprouts like the comic depiction of an idea’s birth, a sign of

enlightenment, the wearer’s wisdom shining.73

Like those mentioned above, the bulb also signifies atomic combustion. Directly

beneath the weathered cloud, a drawing resembling an atom and attendant swirling

73 Hodgson subtly connects lights and enlightenment: “I think he had a revelation, according to his

lights and was lucky enough to live to bring it to life.” See Hodgson.

27

tracery [fig. 19] adorns the piece’s front center.74 The plastic shield nailed to this label

“contains” the atom. Comparing the crown to contemporary aviation hats purports The

Throne’s crown-wearers as atomic pilots. A plethora of such hats cap a Douglas Airlines

advertisement (c. 1953) [fig. 20], each having a central insignia. Some crown-wearers in

Revelation prove militant. In Revelation 14:14, “One like the Son of Man” wears a

“golden crown” and holds a “sharp sickle.”75 Upon a fellow angel’s order, the first angel

“thrust in His sickle on the earth, and the earth was reaped.”76

Directly beneath the crown’s emblazoned atomicity, a separate label reads, in

print type, “THE NATIONS MILLENNIUM GENERAL ASSEMBLY Revelation 7;

Verse 3.” In the noted passage, an angel with God’s seal instructs four others to “not

harm the earth, the sea, or the trees till we have sealed the servants of our God on their

foreheads.”77 The atom, therefore, marks both “the servants of our God,” the atomic sign

signifying celestial blessing, and, The Throne suggests, the means of Revelation 7:3’s

“harming.”

The light bulb signifies an additional means of atomic age punishment: electricity.

Curved Throne table borders’ foil hides salvaged electrical wires. The central seat’s

paired wings visually emit a balanced pulse through the rigidly symmetrical assemblage.

If seated in the center throne—the “Mercy Seat” as Whitehead called it—the crown

wearer transforms The Throne into a “hot seat,” the electric chair—a penal mechanism

whose conductivity, in early incarnations, was tested by lighting bulbs. A darker crown’s

sterile composition and austere palette recalls mid-century electrocution helmets [fig. 21].

74 Toby Thompson reads this figure as perhaps a plane or rocket but does not connect his reading

to atomic symbolism. See Toby Thompson.
75 Revelation 14:14 (K.J.V.)
76 Revelation 14:16 (K.J.V.)
77 Revelation 7:3 (K.J.V.)

28

Reading the altar as electric chair is appropriate given Cold War capital

punishment for atomic treason. The Rosenbergs’ trial stirred national xenophobia during

the international arms race. The press religiously covered the case, which included direct

appeals to presidents Truman and Dwight Eisenhower. Though no visual images of their

executions exist, the Times and others detailed the death scenes in print. Coverage of the

1928 death of Ruth Snyder provides a powerful visual and sensual antecedent to the

Rosenberg executions and their evocation in The Throne.

On January 12, 1928, Ruth Snyder and Judd Gray, charged guilty in the murder of

Snyder’s husband, went to the chair. Photographer Thomas Howard, unbeknown to

prison guards, captured the stunned Snyder during her second jolt with a small camera

attached to his ankle. An edited image on the cover of the following day’s New York

Daily News [fig. 22] shocked the public. Over one-and-a-half million people bought the

issue, making it the top-selling single issue of an American tabloid in the country’s

history.78 In readers’ imaginations, the photograph surely accompanied textual

renderings of all following similar state-sponsored deaths. According to Snyder’s

executioner, Robert Elliott, the image “was, indeed, a horrible picture, but a grimly

realistic and truthful record of how [she] died.”79

Beneath the Daily News’s staid, bold black heading "DEAD!", Snyder sits

masked and strapped. In this moment, however, she does not appear deceased, though the

initial bolt likely left her unconscious. Blurred lines and contours animate the current's

effect, betraying the photograph’s inherent stillness and that of death. A clutched hand

78 Landis MacKellar, The “Double Indemnity” Murder: Ruth Snyder, Judd Gray, and New York’s

Crime of the Century (Syracuse: Syracuse University Press, 2006), 333.
79 Robert Elliott, Agent of Death: The Memoirs of an Executioner (New York: E.P. Dutton & Co.,

Inc., 1940), 191.

29

and tense neck present bodily strain. The triangular void directly above her in the hollow

"A" inverts the shape of her ash-hued exposed chest and points upward, accentuating the

heavenly judgment she, becoming an apparition, approaches. Similarly, The Throne’s

central seat resides beneath multiple hovering wings whose ascending radiance promises

lifting.80

Executions at Sing Sing prior to the Snyder photograph’s exposure were not

recorded save in print. The prison forbade photography. Applications announced the

good intentions of those wanting to view the execution. Over a hundred news services,

according to Elliott, “sought press privileges in the death chamber” for Snyder’s death.81

Howard’s unedited photograph [fig. 23] records the prosecution as spectacle; its off-

center angle infers others present. To our left, Snyder sits opposite three figures. The near

center leg’s lax standing presents one at ease. To the foreground leg’s right, a figure turns

away, perhaps out of fear. Another crosses his arms in stiff anticipation, strained like the

murderess’ dying body.

These men likely assisted Elliott, who, in Agent of Death: The Memoirs of an

Executioner, published in 1940, frequently describes the chair as a threshold between

heaven and earth. The chair’s use activated a crossing. Even its power is deemed as both

celestial and natural; he describes it as a “bolt of lightning that travels in wires.”82 The

statement suggests both natural forces, though a few pages later he refers to it as “man-

made lightning,” and its containment by human ingenuity: wires.83 In describing it as

80 Toby Thompson reads the altar as appearing prepared to lift off: “wings seem ready to life The

Throne like a prehistoric bird, or a vehicle, may or may not be functional.” See Toby Thompson. He does
not suggest the martial nature of such a “vehicle” as I do here.

81 Elliott, 186-187.
82 Ibid., 145.
83 Ibid., 149.

30

such, Elliott repeats early scientific explanations, where, according to historian Jurgen

Martschukat, “electric current was explicitly described as a form of lighting controlled by

man.”84 No matter its source, upon activating the current, Elliott states, he “hurled into

eternity” the convicted to “meet their God.”85 His recollection suggests a popular

perception of the chair as a natural yet man-made penal gateway to heavenly judgment,

much like The Throne.

Howard’s photograph offers only a partial sensory experience of electric

execution. The Throne presents missing aspects recalled by Elliott. He remembers “Sing

Sing’s brilliantly illuminated execution chamber,” a light tragically underscored in the

Daily News cover.86 Like in the garage, visitors sat in pews; connoting the upcoming

performance as religious. Additionally, the photograph’s soft figural blurriness betrays

the harsh cackle of conductive current. Elliott records the sonic specifics of Snyder’s

death: “There was complete silence in the room, except for the crackling, sputtering

sound of the current.”87 Sounds heard are eerily akin to those made by molded foils. The

Throne harbors both visual and auditory allusions to the chair, fully imagining electric

death.

Howard’s photograph likely lingered in public memory on June 20, 1953, when

reports of the successful Rosenberg executions hit print. Army sergeant David Greenglass

testified to furnishing stolen atomic secrets from Los Alamos’ government base to the

Rosenbergs. They, in turn, as part of a larger web of informants, aided in supplying the

84 Jurgen Martschukat, “ ‘The Art of Killing by Electricity’: The Sublime and the Electric Chair,”

The Journal of American History 89 (2002): 915.
85 Elliott, 14.
86 Ibid., 162-163.
87 Ibid., 188.

31

Soviets. The couple, claiming innocence, futilely appealed to Truman for clemency.88

Despite inaction, the president became intimately tied to the case. In October of 1952, the

Times announced that “only if President Truman commutes their sentence can the

husband and wife escape electrocution.”89 A picketer’s sign reading “Let Them Have It,

Harry!” outside the Whitehouse in January 1953 encapsulated a patriotic public’s

association of Truman, atomic espionage, and the electric chair, the latter being shown

beneath the exclamatory text.90

Unsuccessful with Truman, Ethel wrote incoming President Eisenhower. In an

excerpt of her letter published in the Times, she addressed him as an “affectionate

grandfather, the sensitive artist, the devoutly religious man” who should in “a simple act

of compassion” honor God and spare her, her husband, and, in turn, their soon to be

orphaned children. Eisenhower refused action, arguing that, “by immeasurably increasing

the chances of atomic war, the Rosenbergs may have condemned to death millions of

innocent people all over the world.”91 Appeals rejected, husband and wife were put to

death on June 19, 1953.

Textual recollections provide details of the Rosenberg electrocutions. Sensorially,

the deaths likely differed little from Snyder’s. Julius’ passing took two minutes, Ethel’s

five. Times writer William R. Conklin wrote that, “The last rays of a red sun over the

Hudson River were casting a faint light when the double execution was completed.”92

The comment, though brief and fleeting in an article briskly recreating the death scene

88 “Rosenbergs Send Plea to President,” New York Times, 11 January 1953, 1.
89 “High Court Rejects Atom Spies; Appeal of Death Sentence,” New York Times, 14 October

1952, 1.
90 “Rosenbergs Send Plea to President.”
91 “Six Justices Agree,” New York Times, 20 June 1953, 1.
92 William R. Conklin, “Pair Silent to End,” New York Times, 20 June 1953, 1.

32

and the events that led to it, subtly connects the pair to communism and the chair to

celestial power. A common symbol for communism, a red sun recedes; its rays “cast a

faint light,” reaching, yearning vainly for fallen comrades. Recording a sun’s dimming

light following an execution posits it as the power source, as if an exhausted divinity

issued electric punishment directly.

 Both Rosenbergs departed in a “glaringly lighted, white-walled death chamber”

on a “brown-stained oak chair.”93 An illuminated environment and foreboding seat

present The Throne as a more ornate echo. Like the Rosenberg deaths’ coverage, the

vacant assemblage forces the viewer to visually imagine execution—in the altar’s case,

one’s own. Again, emptiness proves most menacing. Speaking of those awaiting death in

the chair, Elliott hypothesizes, “The highly imaginative probably suffer more intensely

than the others. They die not once, but a score of times.”94

93 Ibid.
94 Elliott, 155.

33

CHAPTER SEVEN
FOILED NOVELTY

Early reportage and subsequent scholarship largely overlooks foil’s illumination

of Cold War context. Coverage following the altar’s “discovery” trivializes the medium.

The Washington, D.C., Evening Star published Barbara Sigel’s short piece titled

“Glittering Garage was His Throne, The Late James Hampton’s Tinfoil Treasure” on

Friday, December, 11, 1964. Sigel, in her first word, places immediate emphasis on the

foil’s impressionable effect.95 Four days later Ramon Geremia’s visit recollections were

in the Washington Post, titled “Tinsel, Mystery Are Sole Legacy Of Lonely Man’s

Strange Vision.”96 The word “tinsel” problematically roots the altar’s decadence as

purely decorative. Hodgson’s “A Tinsel Heaven That Faith Built” repeats the usage.97

Each introduction reveals foil’s scintillating seduction.

 The Throne received scholarly attention once donated to the Smithsonian in 1970.

Yet, critical analysis of the foil as historical indicator remained lacking. Indeed, the

museum’s attainment presents challenges that have “molded” the assemblage. In his

essay “Black Art, Folk Art, and Social Control,” Eugene W. Metcalf states that, “The

emphasis on aesthetics combined with the elimination of context as a step in the

apotheosis of an object to the status of art severely hinders the historian’s attempt to

explore the artifact’s place in space and time.”98 The Smithsonian provides such distance

from original context. The Throne’s dimly lit gallery quells the altar’s reflective bombast

recalled by Whitehead. Anthropologist Grey Gundaker and artist Judith McWillie believe

95 Barbara Sigel, “Glittering Garage was His Throne, The Late James Hampton’s Tinfoil
Treasure,” The Evening Star (Washington, D.C.), 11 December 1964, B1.

96 Ramon Geremia, “Tinsel, Mystery Are Sole Legacy of Lonely Man’s Strange Vision,” The
Washington Post, 15 December 1964, C2.

97 Hodgson.
98 Eugene W. Metcalf, “Black Art, Folk Art, and Social Control,” Winterthur Portfolio 18 (1983):

281.

34

that the assemblage was for the people of Shaw “as an interactive instrument of

transformation.”99 In the museum, wherein the object is roped-off and, in its current

incarnation, heavily edited, the object is less transformative than transformed.

To be fair, any post-garage exhibition transforms The Throne. It is a testament to

the Smithsonian’s great care that the brittle altar still stands. Foil grows frail from age. As

“bright light” consumed garage visitors, so has it consumed The Throne. Construction

paper sheets betray former purples and greens, drained brown by exposure to light. Given

the altar’s evangelical intentions, the fading palette signifies a larger gradual diminishing.

Since its collection the work has been inherently delicate. Hartigan attributes this to naïve

construction.100 The majestic assemblage’s fragility brings to light nuclear disaster’s

biological toll; a radiating altar slowly decomposes—it is a body, a community, a state,

an environment, a world, on the brink, like Elliott’s convicted, of eternity.

Toby Thompson deems Hampton a “prophet of nuclear angst” who accepted a

duty to “construct an early warning system” in an era of great social, political, and

scientific change.101 Hartigan similarly casts the altar as a warning.102 But how does the

altar warn? It does so, I contend, by appropriating the cultural vocabulary of the nuclear

age visually and materially. Hampton, I argue, was not, as Sarah Book Conroy wrote in

1964, “a man born out of his time and place.”103 His work intimately embodies its

historical moment; it is physical evidence of mid-century atomic unease. Nor is his altar,

in the words of Metcalf, “downright antisocial art” that did not “connect [Hampton] to his

99 Gundaker and McWillie, 179.
100 Hartigan, The Throne of the Third Heaven of the Nations Millennium General Assembly, 13.
101 Toby Thompson.
102 Lynda Roscoe, “James Hampton’s Throne,” in Naives and Visionaries (New York: E.P. Dutton

& Co., Inc., 1974), 19.
103 Sarah Book Conroy, “Laborer’s Foil Shrine,” New York Times, 27 June 1971, 109.

35

society.”104 To the contrary, articulating a universal fear through familiar materials and a

potent public iconography makes The Throne’s warning clear and accessible to all willing

to look.

Nuclear allusions activated by anxious foils inform The Throne’s fervent biblical

eschatology. The medium transforms a celestial altar into an articulation of atomic angst,

evoking the bomb and the powers that wielded it. In the clench of Cold War crisis, in the

shadow of Hiroshima and apprehension of weaponized hydrogen, The Throne presents a

daunting heavenly force demanding, for our own salvation, repentance. A small, yet

significant, facet underscores immediacy. Beneath the slowly rising atomic implosions on

the central pulpit, a tacked tag from a box of foil alerts, “6 FT. LEFT - ORDER

NOW.”105

104 Metcalf, 283.
105 I would like to thank Smithsonian conservator Helen Ingalls for bringing this detail to my

attention.

36

Bibliography

Manuscript Collections

James Hampton writings [ca. 1950-1964], Archives of American Art, Washington, D.C.

Published Sources

“Final Graham Rally at Garden a Record,” New York Times. 1 September 1957, 1.

“Graham Sermon in Garden on TV.” New York Times. 2 June 1957, 38.

“High Court Rejects Atom Spies’ Appeal of Death Sentence.” New York Times. 14
 October 1952, 1.

“Rosenbergs Send Plea to President.” New York Times. 11 January 1953, 1.

“Six Justices Agree. President Says Couple Increased ‘Chances of Atomic War.’” New
 York Times. 20 June 1953, 1.

“Text of Billy Graham’s Sermon Opening His Crusade in Madison Square Garden.” New
 York Times. 16 May 1957, 1.

“Text of Statements by Truman, Stimson on Development of Atomic Bomb.” New York
 Times. 7 August 1945, 4.

Arnett, Paul. “Facing X Tradition.” In Souls Grown Deep: African American Vernacular
 Art of the South, Volume 2, edited by William Arnett and Paul Arnett, 1-27.

Atlanta: Tinwood Books, 2001.

Boyer, Paul. “The United States, 1941-1963: A Historical Overview.” In Vital Forms:
 American Art and Design in the Atomic Age, 38-75. New York: Harry N.
 Abrams, Inc., Publishers, 2001.

----------.By the Bomb’s Early Light: American Thought and Culture at the Dawn of
 the Atomic Age. New York: Pantheon Books, 1985.

----------. When Time Shall Be No More: Prophesy Belief in Modern American Culture.
 Cambridge: Harvard University Press, 1992.

37

Braddock, Alan C. “Shooting the Beholder: Charles Schreyvogel and the Spectacle of
 Gun Vision.” American Art 20 (2006): 37-58.

Britt, George L. When Dust Shall Sing: The World Crisis in Light of Bible Prophecy.
 Cleveland, TN: Pathway Press, 1958.

Brown, Bill. “How to Do Things with Things (A Toy Story).” Critical Inquiry 24 (1998):
 935-964.

Collins, Bradford R. “Modern Romance: Lichtenstein’s Comic Book Paintings.”

American Art 17 (2003): 60-85.

Conklin, William R. “Pair Silent to the End.” New York Times. 20 June 1953, 1.

Conroy, Sarah Book. “Laborer’s Foil Shrine.” The Washington Post. 27 January 1971,
 109.

Daniel, Clifford. “Report by Britain.” New York Times. 7 August 1945, 1.

Elliott, Robert G. with Albert R. Beatty. Agent of Death: The Memoirs of an Executioner.
 New York: E.P. Dutton & Co., Inc., 1940.

Ferrell, Robert H., ed. Off the Record: The Private Papers of Harry S. Truman. New
 York: Harper & Row, Publishers, 1980.

Geremia, Ramon. “Tinsel, Mystery are Sole Legacy of Lonely Man’s Strange Vision.”
 The Washington Post. 15 December 1964, C2.

Graham, Billy. World Aflame. New York: Doubleday, 1965.

Gundaker, Grey and Judith McWillie. No Space Hidden: The Spirit of African American
 Yard Work. Knoxville, TN: University of Tennessee Press, 2005.

Hales, Peter Bacon. “Imagining the Atomic Age: Life and the Atom.” In Looking at Life
 Magazine, edited by Erika Doss, 103-119. Washington: Smithsonian Institution
 Press, 2001.

38

Hartigan, Lynda Roscoe. “Elijah Pierce and James Hampton: One Good Book Begets
 Another.” Folk Art (Summer, 2004): 52-57.

----------. “James Hampton’s Throne.” In Naives and Visionaries, 13-19. New York: E.P.
 Dutton & Co., Inc., 1974.

----------. The Throne of the Third Heaven of the Nations Millennium General Assembly.

Montgomery, AL: Montgomery Museum of Fine Arts, 1977. (exhibition
pamphlet)

Hodgson, Godfrey. “A Tinsel Heaven that Faith Built.” The Washington Times. 20
 December 1964, E6.

Horwitz, Elinor Lander. Contemporary American Folk Artists. New York: J.B. Lippincott
 Co.: 1975.

Iatrides, John O. “George F. Kennan and the Birth of Containment: The Greek Test
 Case.” World Policy Journal 22 (2005): 126-145.

Kennedy, John F. “Address at Rice University on the Nation’s Space Effort.” John F.

Kennedy Library and Museum.<http://www.jfklibrary.org/Historical+Resources/
Archives/ Reference+Desk/Speeches/JFK/003POF03SpaceEffort09121962.htm>
(17 November 2010).

Lawal, Babatunde. “Anticipating Ethiopia’s Rise to Glory?: Rereading James Hampton’s
 Throne of the Third Heaven of the Nations Millennium General Assembly.” In
 Souls Grown Deep: African American Vernacular Art of the South, Volume 2,
 edited by William Arnett and Paul Arnett, 98-103. Atlanta: Tinwood Books,
 2001.

Leviero, Anthony. “Truman Assails ‘Cut-Rate’ Security and he Dedicates Atomic
 Submarine; Eisenhower Says He is a ‘No-Deal’ Man.’” New York Times. 15

June 1952, 1.

Lifton , Richard Jay and Richard Falk. Indefensible Weapons: The Political and
 Psychological Case Against Nuclearism. New York: Basic Books, Inc.,
 Publishers, 1982.

MacKellar, Landis. The “Double Indemnity” Murder: Ruth Snyder, Judd Gray, and New
 York’s Crime of the Century. Syracuse: Syracuse University Press, 2006.

39

http://www.jfklibrary.org/Historical+Resources/%20Archives/%20Reference+Desk/Speeches/JFK/003POF03SpaceEffort09121962.htm
http://www.jfklibrary.org/Historical+Resources/%20Archives/%20Reference+Desk/Speeches/JFK/003POF03SpaceEffort09121962.htm

Martschukat, Jurgen. “ ‘The Art of Killing by Electricity’: The Sublime and the Electric
 Chair.” The Journal of American History 89 (2002): 900-921.

McDannell, Colleen. Material Christianity: Religion and Popular Culture in America.
 New Haven: Yale University Press, 1995.

Metcalf, Eugene W. “Black Art, Folk Art, and Social Control.” Winterthur Portfolio 18
 (1983): 271-289.

Reston, James. “Oppenheimer Loses Appeal to A.E.C., 4 to 1.” New York Times. 30
 June 1954, 1.

Sigel, Barbara. “Glittering Garage was His Throne: The Late James Hampton’s Tinfoil
 Treasure.” The Evening Star (Washington, D.C.). 11 December 1964, section B.

Smith, Richard Candida. “Reverencing the Mortal: Assemblage Art as Prophetic Protest
 in Post-World War II California.” In Betye Saar: Extending the Frozen Moment,

38-51. Berkley: University of California Press, 2005.

Stallybrass, Peter. “Marx’s Coat.” In Border Fetishisms: Material Objects in Unstable
 Spaces, edited by Patricia Spyer, 183-207. New York and London: Routledge,
 1998.

Szulc, Tad. “Speech to Nation: President, on TV, Says Surveillance Shows Missile
 Dismantling.” New York Times. 3 November 1962, 1.

----------. “U.S. Ports to Bar Ships that Cary Arms Aid to Cuba.” New York Times. 4
 October 1962, 1.

Thompson, Robert Farris. Flash of the Spirit: African and Afro-American Art and
 Philosophy. New York: Vintage Books, 1983.

Thompson, Toby. “The Throne of the Third Heaven of the Nations Millennial General

Assembly.” The Washington Post. 9 August 1981, Final Edition, 26.

Wacker, Grant. “Billy Graham’s America.” Church History 78 (2009): 489-511.

Warhol, Andy and Pat Hackett. Popism: The Warhol Sixties. New York: Harper and Row
 Publishers, 1980.

Witkowski, Terrence H. “World War II Poster Campaigns: Preaching Frugality to
 American Consumers.” Journal of Advertising 32 (2003): 69-82.

40

Wojcik, Daniel. “Embracing Doomsday: Faith, Fatalism, and Apocalyptic Beliefs in the
 Nuclear Age.” Western Folklore 55 (Autumn, 1996): 297-330.

41

FIGURES

Figure 1. James Hampton, The Throne of the Third Heaven of the Nations’ Millennium
General Assembly, c. 1950-1964, Mixed Media, Smithsonian American Art Museum,

Washington, D.C.
(Here shown in a garage with James Hampton – date and photographer unknown)

42

Figure 2. Photographs from atomic test “Annie,” March 17, 1953, published in LIFE,
March 30, 1953

43

Figure 3. Stanley Troutman, Untitled photograph, September 8, 1945

44

Figure 4. Harry Bertoia, Sculpture Group Symbolizing World’s Communication in the
Atomic Age, 1959, Mixed Media, Smithsonian American Art Museum, Washington, D.C.

45

Figure 5. The Throne (detail), photograph by author

46

Figure 6. Louise Nevelson, Royal Tide-Dawn, 1960

47

Figure 7. Boris Artzybasheff, “Junk Rains Hell on Axis,” published in TIME, August 17,
1942

48

Figure 8. “Shadow of Death or Symbol of Peace,” Chicago and Southern Air Lines ad,
published in TIME, December 28, 1942

49

Figure 9.
Above: The Throne (detail), photograph by author

Below: U.S. Air Force WWII Pilot Wings

Figure 10. The Throne (detail), photograph by author

50

Figure 11. Roy Lichtenstein, Whaam!, 1963

Figure 12. James Hampton, The Throne
(Shown here as currently displayed at the Smithsonian American Art Museum)

51

Figure 13. Boris Artzybasheff, TIME cover, December 31, 1945

52

Figure 14. The Throne (detail—script), photograph by author

53

Figure 15. “The Voice of the Atom,” Union Carbide ad, c. 1955

54

Figure 16. “And please, dear Lord…” war bonds ad, published in Vogue, February 15,
1943

55

Figure 17. James Hampton with two crowns (undated photograph in garage)

56

Figure 18. The Throne (detail—crown)

57

Figure 19.
Left: Atom symbol

Right: The Throne (detail—crown)

Figure 20. Douglas Airline Advertisement (detail), c. 1953

58

Figure 21.
Left: Electrocution Helmet, c. 1901
Right: The Throne (detail—crown)

Figure 22. New York Daily News cover, January 13, 1928
Photograph by Thomas Howard

59

60

Figure 23. Thomas Howard, Electrocution of Ruth Snyder, 1928, photograph

	Joseph H Larnerd - FINAL Thesis Front Matter 05.10.11
	Joseph H Larnerd - FINAL Thesis Draft THIS IS IT 05.11.11

