
ARMCHAIR c. 1805

Wood, painted; with polychrome and gilt
decoration
Makers: John Finlay (1771–1851) and Hugh
Finlay (1781–1831)
Decorator: Francis Guy (1760–1820)
Gift of Lydia Howard de Roth and Nancy H.
DeFord Venable, in Memory of their Mother,
Lydia Howard DeFord; and Purchase Fund
BMA 1966.26.6

Willow Brook detail on chair rail

MADE IN
MARYLAND

CLOSE LOOKING

the willow brook chair is part of a thirteen-piece suite of painted
furniture, called “fancy furniture,” made in Baltimore at the turn of
the nineteenth century. The set includes ten armchairs, two settees,
and a marble-top table, all of which are part of the BMA collection.
The furniture was made not for domestic use but for the Baltimore
Dancing Assembly rooms, an exclusive club available by subscription
to the area’s wealthiest residents whose fortunes came from the city’s
booming import/export business. The assembly rooms, consisting
of ball, supper, dressing, and card rooms, intended to encourage
interactions for this social class in a private setting.1

TEACHER’S GUIDE | AMERICAN COLLECTION | ©2014 | ARTBMA.ORG

KEY TERMS
• �Baltimore Manufacturing
• �Fancy Furniture
• �Federal Style
• �Maryland Silver
• �Trade

Each piece is painted with a vignette of a Baltimore-area home or
public building. Willow Brook, a country retreat pictured on this
chair, was built in 1799 by Thorowgood Smith, a wealthy merchant-
ship owner and mayor of Baltimore. The home once stood west of
Baltimore overlooking the city and the Patapsco River.2 The image of
Willow Brook was probably painted by English-born landscape artist
Francis Guy. Called an “ornamenter,” he was employed by cabinet
makers John and Hugh Finlay to decorate these chairs.

Made of locally grown maple and ash woods, the chair’s painted
base color is black, though green, red, and chrome yellow were also
popular choices for fancy furniture. Baltimore, in fact, was famous
for its yellow pigment made of chromate of iron found in abundance
seven miles north of the city on Falls Road.3 Painted furniture of
locally felled wood was less expensive than imported mahogany.
Similarly, gilt decoration made of pigment that resembles gold, such
as that on the Willow Brook chair, cost less than three-dimensional
mountings. Various gilt motifs, including oak leaves and curving vine
decoration, contrast with delicate dots and heavy rectangular forms
on each side of the Willow Brook image.

The chair’s gently tapered legs and arms are slender, and the curve
of the chair’s back is echoed in the curve of the arms. From the front,
the two painted medallions of bows and arrows lead the eye up the
center of the chair to the elongated oval medallion of Willow Brook
across the back rail. Painted green ribbons wind around the front
legs that are rendered with alternating vertical stripes of dark and
light color to give the appearance of a carved column. The seat of
the chair is caned and would have been covered by a seat cushion,
called a squab.

The shape and ornamentation of this chair have European precedents.
The armchair is an American translation of the English and French
style called Neoclassicism that was popular at the time. Neoclassical
design elements included oak and laurel leaf decoration, cast
metal ormolu, fluted columns, and bow and arrow motifs. The style
developed, in part, following the excavations of ancient Roman cities
such as Pompeii and Herculaneum and came to America through
European design books and the import of European furniture.4 The
American interpretation of Neoclassicism came to be known as the
“Federal style,” which was in vogue from approximately 1788–1825.
Federal style, based on emblems of the democracies of ancient
Greece and the republican values of Rome, perfectly suited a young
America. This chair’s painted decoration is a radical departure from
the carved or inlaid treatment of European chairs of the period.

ARTIST SPOTLIGHT

IN 1800, JOHN FINLAY WAS was listed in the
Baltimore City Directories as a painter on
South Frederick Street near the Baltimore
harbor. Though the Finlay’s shop moved
several times, it was always located in the
cabinetmaking center of Baltimore bordered
by Frederick, Baltimore, and Gay Streets.
For the next three decades, city directories
and newspaper ads record John and his
brother Hugh Finlay as “fancy furniture
manufacturers,” painters, and coach makers.
By 1819 they were also referred to as
owners of a “fancy furniture warehouse.” Ads
noted that the furniture could be decorated
with “views adjacent to the city,” as was
the Willow Brook chair. In the November
8, 1805, Federal Gazette & Baltimore
Daily Advertiser, the cabinetmaking Finlay
brothers boasted their abilities to create
furniture “of every description and all colors,
gilt, ornamented and varnished in a stile not
equaled on the continent.”7

The Finlays’s superior craftsmanship was
highly sought after and helped Baltimore
painted furniture receive national acclaim.
At one time, their shop employed as many
as sixty-eight artisans, including thirty
men, twenty-five women, and thirteen boys.
While the number of regional buyers was
high, a great deal of fancy furniture crafted
in Baltimore was made for export to the
American South. Ads in newspapers as far
away as New Orleans announced newly
arrived shipments of Baltimore furniture for
sale.

The highest achievement of the Finlays’s
career occurred in 1809, when architect
Benjamin Latrobe hired the furniture makers
to furnish the Oval Room of the White
House. The Finlays created painted furniture
after a design by Latrobe. Of the Oval Room
furniture, only the drawings remain. The
furniture was destroyed by the British when
they set fire to the White House in 1814,
during the War of 1812.

PAGE 32	

Baltimore Museum of Art ©2014 www.artbma.org MADE IN MARYLAND

ART IN CONTEXT
BY 1803, BALTIMORE HAD BECOME the third largest city in America,
surpassed only by New York and Philadelphia, due to the import/
export business conducted through the bustling port. Grain from the
Midwest came to Baltimore, was ground, and then was shipped to
American and foreign ports. Sugar arrived from the Caribbean and was
ground in Baltimore. From increased manufacturing and mercantilism
emerged a new middle class with more disposable income and taste
for fashionable goods such as fine furniture and expensive silver. These
tastes were fed by a thriving community of artisans, including skilled
cabinet makers such as the Finlay brothers and master silversmiths
including Charles Louis Boehme and Samuel Kirk.

New wealth also meant an increased market for larger, upscale homes,
which meant an even greater market for luxury goods to fill them.
Some of these homes dotting the outskirts of the city were painted
on the Finlay furniture suite. Sadly, only two homes survive. They are
Homewood, built by Charles Carroll of Carrollton, and Mount Clare,
home of Charles Carroll, the former’s cousin. The Finlay suite has
become a record of Baltimore houses and public buildings that no
longer exist. The Willow Brook residence was demolished in 1965.
However, the wood and plaster work, flooring, windows, and other
architectural elements of the oval drawing room and entrance hall were
restored and installed at The Baltimore Museum of Art.6

RELATED ARTWORK
created by an unknown Baltimore cabinet maker, the Lady’s Writing
Desk (above, right) is an example of American taste for English design
that continued even after the American Revolution. The maker of this
lady’s desk followed the 1793 specifications of English cabinetmaker
Thomas Sheraton (1751–1806). “[It] is intended for writing on, and to
hold a few small books in the back of the upper part… at each end…
are formed small cabinets of drawers, & c.” Rolling casters instead of
feet allow for easy movement, perhaps to take advantage of changing
sources of light.9

The figural elements are created with rare églomisé (reverse painting
on glass). Temperance and Justice appear in the two side panels, and
Diana and Endymion are featured between them. The latter two would
have been considered perfect subjects for a lady’s desk as Diana is the
Greco-Roman goddess of women and childbirth. Her relationship with
the handsome youth Endymion, whom she kisses every night before
returning to the heavens, would have added a particularly romantic
touch to the decoration.

LADY’S WRITING DESK 1800–1810
Mahogany, mahogany veneer, satinwood inlay;
secondary woods: satinwood, tulip poplar, red
cedar; paint, reverse-painted glass, brass
Gift of Maria Groome Tracy, Jamesville, New York
BMA 2000.378

Diana cradles Endymion in this detail from
the Lady’s Writing Desk.

PAGE 33	

Baltimore Museum of Art ©2014 www.artbma.orgMADE IN MARYLAND

WHEN JOSEPH BRUFF DIED IN 1785, his silversmithing tools and
shop were willed to his son Thomas, who was the fourth generation of
the family to work as a silversmith on the Eastern Shore of Maryland.10
Thomas made this spoon (right) which has a relatively spare design
consisting of an oval handle engraved with the initials JGA that tapers
to an oval bowl. The bowl is misshapen, probably because of heavy
use.

The BMA collection includes 225 spoons, far outnumbering the
collection’s forks. Why so many spoons? Spoon-like scoops are the
oldest known eating utensils and were fashioned originally of shell or
wood. Prior to the late 1600s, two-pronged forks were used primarily
for cooking and serving meat. Spoons and knives could essentially
handle anything a human hand could not. It was not until approximately
1700 that forks with three or four tines for eating appeared.11 Families
in later centuries might have dozens of teaspoons because serving tea
was very much a social custom.

WEALTHY BALTIMORE merchants bought expensive items such as silver
flatware and serving pieces to furnish their homes. The possession of
silver was a show of taste and wealth, but it served a dual purpose.
Because a silver service could be melted and recast in the latest style,
it was a practical investment and a way of storing wealth.12

Baltimore was home to innovative silversmiths whose work ranged
from the clean lines of this classically inspired soup tureen (next
page, top left) to the highly decorated, raised surface called repoussé,
represented by the “Gilmor” pitcher, described below.

Born in Philadelphia, Charles Louis Boehme moved to Baltimore at the
age of twenty-four and became one of Baltimore’s most masterful and
prolific silversmiths. He had a shop in the silvermaking district of the
city. The soup tureen is an example of American interest in classical
forms. The tureen shape is reminiscent of a Greek kantharos, a vessel
that has two large vertical handles and a stemmed foot. The tureen’s
lid is crowned by an urn finial. The piece’s smooth surfaces are in
direct contrast to the rich ornamentation of the Samuel Kirk “Gilmor”
pitcher, discussed below, that was made only a few decades later.13

SILVERSMITH SAMUEL KIRK arrived in Baltimore from Philadelphia in
1815, at the age of twenty-one. By the time the Gilmor pitcher (next
page, right) was made around 1840, Kirk had become Maryland’s
leading silver maker and achieved international fame. His work became
so sought after that by 1828 more than ninety percent of the silver
assayed (tested for purity) by the Baltimore assay Office was Kirk
silver.14 Once the silver was tested, an assay mark was impressed
upon it.

TABLESPOON c. 1795
Silver
Maker: Thomas Bruff
Born: Easton, Maryland c. 1760
Died: probably Chestertown, Maryland after 1803
Gift of Virginia P.B. White, Baltimore
BMA 1935.33.3

PAGE 34	

Baltimore Museum of Art ©2014 www.artbma.org MADE IN MARYLAND

TUREEN (left) c. 1800
Silver
Maker: Charles Louis Boehme
Born: Philadelphia, Pennsylvania 1774
Died: Baltimore, Maryland 1868
Gift of Virginia P.B. White, Baltimore
BMA 1933.54.42

“GILMOR” PITCHER (below) 1835–1843
Sterling silver
Maker: Samuel Kirk
Born: Doylestown, Pennsylvania 1793
Died: Baltimore, Maryland 1872
Purchased as the gift of the Young Friends of the
American Wing, in honor of Catherine Stewart
Thomas, Assistant Curator of Decorative Arts,
1997–2005, BMA 2005.34

1 �John Thomas Scharf, History of Baltimore City and
County, From the Earliest Period to the Present
Day; Including Biographical Sketches of Their
Representative Men (Philadelphia: Louis H. Everts,
1881), 679.

2 �William Voss Elder III, Maryland Period Rooms: The
Baltimore Museum of Art (Baltimore: The Baltimore
Museum of Art, 1987), 21.

3 �Lance Humphries, “Provenance, Patronage,
and Perception: The Morris Suite of Baltimore
Painted Furniture,” in American Furniture, ed. Luke
Beckerdite. (Milwaukee, WI: Chipstone Foundation,
2003), 142.

4 �Philip D. Zimmerman, American Federal Furniture
and Decorative Arts from the Watson Collection
(Columbus, Georgia: The Columbus Museum,
2004), 9.

5 �Elder, Maryland Period Rooms: The Baltimore
Museum of Art, 22.

6 �William Voss Elder III and Jayne E. Stokes,
American Furniture 1680–1880: From the
Collection of The Baltimore Museum of Art
(Baltimore: The Baltimore Museum of Art, 1987),
45.

7 �Elder, Baltimore Painted Furniture 1800–1840, 11.

8 �http://www.mfa.org/collections/object/grecian-
couch-44352

9 �James Abbott, “Recent Accession: Baltimore Lady’s
Writing Desk,” BMA Today, July/August 2001, 8.

10 �Goldsborough, Eighteenth and Nineteenth
Century Maryland Silver in the Collection of
The Baltimore Museum of Art, (Baltimore: The
Baltimore Museum of Art, 1975), 136.

11 �Sarah Goldsmith, “The Rise of the Fork” http://
www.slate.com/articles/arts/design/2012/06/
the_history_of_the_fork_when_we_started_using_
forks_and_how_their_design_changed_over_time_.
html

12 �Esther Singleton, The Collecting of Antiques (New
York: The Macmillan Co., 1926), 137.

13 �Goldsborough, Eighteenth and Nineteenth
Century Maryland Silver in the Collection of The
Baltimore Museum of Art, 82.

14 �Goldsborough, Eighteenth and Nineteenth
Century Maryland Silver in the Collection of The
Baltimore Museum of Art, 136.

The “Gilmor” pattern is associated with the famous wealthy Baltimore
art patron Robert Gilmor, Jr. (1774–1848), one of America’s first
serious art collectors, who played an important role in the cultural life
of Baltimore. Though Gilmor never owned the pitcher, Samuel Kirk
paid tribute to the collector by naming the piece after him. The body
of the pitcher is joined to a handle supporting a bird and a hound,
and its spout is in the shape of a bearded mask. The ornate body
was hammered from the reverse side in a technique called repoussé
to create flower and vegetal designs in low relief. The style was so
popular that it was eponymously named Baltimore Repoussé and
found its way into wealthy homes up and down the East Coast.

PAGE 35	

Baltimore Museum of Art ©2014 www.artbma.orgMADE IN MARYLAND

CLASSROOM ACTIVITIES

ACTIVITY 1:
Exploring Baltimore painted furniture
Grades: 3–5
Subjects: English Language Arts, History/Social
Studies, Visual Arts

Within a unit on Maryland history, students will look
closely at the Willow Brook armchair, using the
following questions to guide their observations. Teacher
will record student responses on a white/black board.

• �Describe the art elements—line, color, shape, texture,
space, and form—that you see in this work (including the
form of the chair and the painted image).

• �Why might someone paint an image of a building on a
chair?

• �What kind of person do you think might own this chair?
Explain your response.

Teacher will share with students information on the
history of the Willow Brook armchair, and information
on Willow Brook itself. In pairs, students will discuss
what buildings or sites in their community would be
suitable to decorate a chair for their classroom.

Teacher will make outlines of life-sized chairs from a
frontal view on butcher paper and cut it along the lines,
ensuring that each paper chair has enough space
for decoration. (Please see illustration below.) Each
student pair will receive a paper chair. On separate
pieces of paper or blank index cards (no more than 4" x
6"), individual students will then use colored pencils to
draw sites from their community. They will then attach
these images to the chair. Each paper chair will then
be placed on the wall of the classroom and pairs will
present their work to the entire class, sharing their
choices of the sites and the artistic choices they made
to depict them.

ACTIVITY 2:
Creating an advertisement for Maryland silver
Grades: 3–5
Subjects: English Language Arts, History/
Social Studies, Visual Arts

Students will examine the Tureen and the “Gilmor”
Pitcher. In teams of four, they will brainstorm as many
words as they can to describe each of the objects.
Each team will then share their words with the class.
Teacher will record all words in a Venn Diagram on
a white/black board to show the differences and
similarities identified by students.

Teacher will share the information on the Tureen
and “Gilmor” Pitcher, including information on
the silversmiths who created the objects. In pairs,
students will select one of the silver objects.
They will then collaboratively write a newspaper
advertisement for the object of their choice, using
their previous knowledge of Maryland history and the
information from this resource. Using the descriptive
words recorded on the Venn Diagram, they should
create a persuasive and descriptive advertisement to
appeal to the customers of the day.

ACTIVITY 3:
Connecting Maryland products of the past and
present
Grades: 3–5
Subjects: English Language Arts, History/
Social Studies, Visual Arts

Within a unit on Maryland history, students will look
closely at the Willow Brook armchair, using the
questions below as guidelines for their discussion.
Teacher will record all student responses on the
white/black board.

• �Describe the art elements—line, color, shape, texture,
form, and space—you see in this work.

• �Why might someone paint an image of a building on a
chair?

• �What kind of person do you think might own this chair?
Explain your response.

PAGE 36	

Baltimore Museum of Art ©2014 www.artbma.org MADE IN MARYLAND

Teacher will share with students the information
about the Willow Brook armchair, the local resources
used to make the armchair, and its popularity in the
national market as far away as New Orleans using
information and images of Maryland silver provided
in this resource. Working in teams of four, student
groups will select a product made in Baltimore and
sold nationally and/or internationally. Using print
publications, online resources, and correspondence
with businesses, students will research what the
products do, local resources (if any) used to make
the products, where they are sold, how they are
transported to national and/or international markets,
and what customers think of the products. Teams will
then share their research in an oral report to the class.
Teacher will follow up with a class discussion on the
differences between how products are made and
sold in Baltimore now versus when the Willow Brook
armchair was made.

PAGE 37	

Baltimore Museum of Art ©2014 www.artbma.orgMADE IN MARYLAND

COMMON CORE STATE STANDARDS

English Language Arts
Grade 4
CCSS.ELA—Literacy.SL.4.1 Engage
effectively in a range of collaborative
discussions (one-on-one, in groups, and
teacher-led) with diverse partners on grade 4
topics and texts, building on others’ ideas and
expressing their own clearly.

CCSS.ELA—Literacy.W.4.3. Write narratives
to develop real or imagined experiences or
events using effective technique, descriptive
details, and clear event sequences.

CCSS.ELA—Literacy.W.4.7. Conduct short
research projects that build knowledge through
investigation of different aspects of a topic.

Grade 5
CCSS.ELA—Literacy.SL.5.1 Engage
effectively in a range of collaborative
discussions (one-on-one, in groups, and
teacher-led) with diverse partners on grade 5
topics and texts, building on others’ ideas and
expressing their own clearly.

CCSS.ELA—Literacy.W.5.3. Write narratives
to develop real or imagined experiences or
events using effective technique, descriptive
details, and clear event sequences.

CCSS.ELA—Literacy.W.5.7. Conduct short
research projects that build knowledge through
investigation of different aspects of a topic.

MARYLAND STATE CURRICULUM

History/Social Studies
Grade 4
4.B.1.b. Give examples of the kinds of goods
and services produced in Maryland during
different historical periods.

Visual Arts
Grade 4
1.2.b. Create and describe artworks that
communicate mood and point of view.
2.1.a. Analyze selected works of art and
describe how different artists express ideas
and feelings about the human experience.
2.2.a. Identify technologies, processes, and
materials used to create visual art.
2.3.a. Compare selected artworks from
different times or cultures to determine
similarities and differences in them, content,
form, and style.

Grade 5
1.2.b. Creative and describe thematic artworks
that communicate personal narratives.
2.1.a. Analyze and interpret the content of
selected works of art and compare different
ways artists express ideas and feelings about
life experiences.
2.2.a. Identify artistic styles and forms of
expression.
	

STANDARDS AND CURRICULUM

PAGE 38	

Baltimore Museum of Art ©2014 www.artbma.org MADE IN MARYLAND

PAGE 39	

Baltimore Museum of Art ©2014 www.artbma.orgMADE IN MARYLAND

Armchair, c. 1805, Wood, painted; with polychrome and gilt decoration
Makers: John Finlay (1771–1851) and Hugh Finlay (1781–1831)
Decorator: Francis Guy (1760–1820)
Gift of Lydia Howard de Roth and Nancy H. DeFord Venable, in Memory of
their Mother, Lydia Howard DeFord; and Purchase Fund, BMA 1966.26.6

Lady’s Writing Desk, 1800–1810, Mahogany, mahogany veneer,
satinwood inlay; secondary woods: satinwood, tulip poplar, red cedar;
paint, reverse-painted glass, brass
Gift of Maria Groome Tracy, Jamesville, New York, BMA 2000.378

PAGE 40	

Baltimore Museum of Art ©2014 www.artbma.org MADE IN MARYLAND

Tablespoon, c. 1795, Silver
Maker: Thomas Bruff
Born: Easton, Maryland c. 1760
Died: probably Chestertown, Maryland after 1803
Gift of Virginia P.B. White, Baltimore, BMA 1935.33.3

PAGE 41	

Baltimore Museum of Art ©2014 www.artbma.orgMADE IN MARYLAND

Tureen, c. 1800, Silver
Maker: Charles Louis Boehme
Born: Philadelphia, Pennsylvania 1774, Died: Baltimore, Maryland 1868
Gift of Virginia P.B. White, Baltimore
BMA 1933.54.42

PAGE 42	

Baltimore Museum of Art ©2014 www.artbma.org MADE IN MARYLAND

“Gilmor” Pitcher, 1835–1843, Sterling silver
Maker: Samuel Kirk
Born: Doylestown, Pennsylvania 1793
Died: Baltimore, Maryland 1872
Purchased as the gift of the Young Friends of the American
Wing, in honor of Catherine Stewart Thomas, Assistant
Curator of Decorative Arts, 1997–2005, BMA 2005.34

PAGE 43	

Baltimore Museum of Art ©2014 www.artbma.orgMADE IN MARYLAND

