

YEAR in REVIEW

July 1, 2015 –
June 30, 2016

BOWDOIN COLLEGE MUSEUM OF ART
BRUNSWICK, MAINE

Bowdoin

FROM THE CO-DIRECTORS

Transhistoric. Global. Accessible.

One of the nation's preeminent academic museums, the Bowdoin College Museum of Art seeks to stimulate intellectual inquiry and to reward curiosity about works of art from antiquity to the present from around the world. In addition to welcoming audiences from near and far to our campus galleries, we are delighted to make educational resources and digitized collections available at the click of a button.

The Museum brings forward new ideas, encourages new conversations, and provides a forum for testing and developing new insights. During the past year the Museum is proud to have hosted eleven exhibitions and to have added to the permanent collection 396 works of art, ranging from the second century CE to 2016. We are delighted to have welcomed this year from beyond campus more than two dozen leading thinkers, including scholars, visual artists, and musicians, and have enjoyed partnerships with many faculty, students, and our colleagues at the Bowdoin International Music Festival. The Museum was honored by a visit from National Endowment for the Arts Chairman Jane Chu in August 2015.

We are pleased that the Museum's exhibitions have been well received, and that the accompanying publications have been recognized as among the best in the field. Please be sure to see *Art Treasures, Gracefully Drawn: James Bowdoin III and America's Earliest Drawing Collection*, the first ever online scholarly catalogue by an academic museum, and congratulations to Sarah Montross for being awarded the top prize among our peer institutions from the Association of Art Museum Curators for her catalogue *Past Futures: Science Fiction, Space Travel, and Postwar Art of the Americas*.

See you at the Museum!

Anne Collins Goodyear

Frank H. Goodyear III

Cover: Students studying ancient art in a class held in the Museum. Photo: Bob Handelman Images; Jane Chu, Chairman, National Endowment for the Arts, and Anne Goodyear, co-director, at the Museum in August 2015; Class of 2016 student employees. Left to right: Abigail Mahoney, Jamie Denton, Sophia Namara, Julián Huertas, and Frannie Gurzenda.

Bowdoin students tour the Museum during the Open House for Students. Photo: Dennis and Diana Griggs, Tannery Hill Studios.

BCMA BY THE NUMBERS

36,996
VISITORS

2,790
PATRONS ATTENDED
OFF-SITE PROGRAMS

123
BOWDOIN CLASSES
HELD AT THE MUSEUM

2,330
STUDENT VISITS
FOR CLASSES

959
OBJECTS PULLED FOR
BOWDOIN CLASSES

51
PROFESSORS TAUGHT
CLASSES IN THE MUSEUM

63
PUBLIC PROGRAMS

11
EXHIBITIONS

16
STUDENT EMPLOYEES

3
STUDENT CURATORIAL
FELLOWS

68
TOURS LED BY
BOWDOIN STUDENTS

1,013
ADULTS PARTICIPATED
IN GUIDED TOURS

1,177
K-12 STUDENTS
PARTICIPATED IN
GUIDED TOURS

530
MEMBERS OF THE MUSEUM

396
WORKS ACQUIRED
FOR THE
PERMANENT COLLECTION

1,816
YEARS BETWEEN OLDEST
AND NEWEST WORK
ACQUIRED THIS YEAR

2,137
HOURS OPEN TO THE PUBLIC

0

COST TO VISIT THE MUSEUM

FEATURED EXHIBITIONS

Visitors enjoy *This Is a Portrait If I Say So: Identity in American Art, 1912 to Today*. Photo: Dennis and Diana Criggs, Tannery Hill Studios.

THIS IS A PORTRAIT IF I SAY SO: IDENTITY IN AMERICAN ART, 1912 TO TODAY

June 25–October 23, 2016

“The Bowdoin show makes us rethink not only portraiture but identity. What makes a self? Is it, in fact, a function of identity, in the contemporary sense of ‘identity politics’? Or is it something more slippery, layered, sly, and unknowable?”

The Boston Globe, September 2, 2016

“*This Is a Portrait If I Say So* is large in scope, but its message couldn’t be more simple. For all its canonized names and social implications, ultimately, the exhibition reiterates one of the most basic aspects of art making: that, no matter the style or era, no matter how exactly lifelike or puzzlingly abstract, we make art to understand each other, and ourselves.”

Blouin ArtInfo, August 23, 2016

“Bowdoin deserves credit for being the first museum to focus solely on the evolution of these works in the U.S., especially in a populist era in which museums are aiming for large attendance rather than large ideas.”

The Wall Street Journal, July 19, 2016

R. Luke DuBois—Now. Photo: Dennis and Diana Griggs, Tannery Hill Studios.

OMG, the DuBois works made my entire trip to Maine. I was so amazed by them.

Museum comment book, June, 2016

R. LUKE DUBOIS—NOW

March 31–September 04, 2016

“R. Luke DuBois’ new media exhibition “Now” at the Bowdoin College Museum of Art is a powerful introduction to the digital sublime.... I found myself transfixed.”

Maine Sunday Telegram, May 8, 2016

“Culling through the stuff of our shared media—tweets, Google searches, YouTube videos, and more —DuBois captures in-the-moment, constantly evolving snapshots of American culture.”

The Boston Globe, April 5, 2016

Artist R. Luke DuBois speaks with visitors in the exhibition *R. Luke DuBois—Now*.

*What a great show!
I'm from San Francisco.
Now I want to go
to Bowdoin.*

Museum comment book, July, 2015

Elise Ansel: Distant Mirrors. Photo: Dennis and Diana Griggs, Tannery Hill Studios.

Artist Elise Ansel speaks with visitors in the exhibition *Elise Ansel: Distant Mirrors*.

ELISE ANSEL: DISTANT MIRRORS

January 14–April 17, 2016

“Spelunking into the male-dominated canon, artist Elise Ansel wields paint like an explorer might use a flashlight to illuminate the dark corners of a cave. Known for her abstract riffs on Old Masters, Ansel tackles art history’s hegemonic, and often misogynistic, narrative through reinterpretation.”

Cultured Magazine, February–March 2016

“Whatever patriarchal potions poison the tides of which the codes of beauty ebb and flow, Ansel is willing to luxuriate in the powerful potential of aesthetic culture. ... She clearly loves to paint, and when you visit *Distant Mirrors*, it’s hard not to love it, too.”

Maine Sunday Telegram, February 21, 2016

Earth Matters: Land as Material and Metaphor in the Arts of Africa.
Photo: Dennis and Diana Griggs, Tannery Hill Studios.

EARTH MATTERS: LAND AS MATERIAL AND METAPHOR IN THE ARTS OF AFRICA

October 15, 2015–March 6, 2016

“Powerful objects and thoughtful provocations make the exhibition well worth seeing.”

The Boston Globe, December 10, 2015

“Thanks again, on behalf of all our adult English for Speakers of Other Languages students (mostly African), for providing them with a truly memorable cultural experience today at your museum. I’m fairly certain that none of our students would have seen your exhibit without your invitation for today’s trip—and paying the bus fare, too. Our students continually share with me that one of the huge advantages of living in Maine is the friendliness and helpfulness of Maine people. I am deeply appreciative of the assistance you provided to our students and thereby helped to expand their cultural horizons.”

Paul Manoff, Director of the English for Speakers of Other Languages program, Portland, Maine, February 24, 2016

Oscar Momeke, founder of the Museum of African Culture in Portland, Maine, leads a conversation in the *Earth Matters* exhibition.

EXHIBITIONS

This Is a Portrait If I Say So: Identity in American Art, 1912 to Today

June 25–October 23, 2016

Barbara Cooney: Drawing Biography

May 19–August 21, 2016

Renaissance Rivalries: Painting and Its Sister Arts

April 26–November 27, 2016

Beautiful Monstrosities, Elegant Distortions: The Artifice of Sixteenth-Century Mannerism

April 12–June 5, 2016

R. Luke DuBois–Now

March 31–September 4, 2016

Dissent in 1960s America: The Photography of Ken Thompson

January 26–April 3, 2016

Elise Ansel: Distant Mirrors

January 14–April 17, 2016

To Count Art an Intimate Friend: Highlights from Bowdoin Collections, 1794 to the Present

November 5, 2015–June 5, 2016

Olive Pierce: Photographing a Maine Fishing Community

October 29, 2015–January 17, 2016

Earth Matters: Land as Material and Metaphor in the Arts of Africa

October 15, 2015–March 6, 2016

Gilbert Stuart: From Boston to Brunswick

July 9, 2015–January 3, 2016

Bowdoin students enjoy the Open House for Students.
Photo: Dennis and Diana Griggs, Tannery Hill Studios.

*Absolutely splendid!
Fine teaching collection
intelligently and
discerningly installed.
Bravissimo!*

Museum comment book, August, 2015

SELECTED ACQUISITIONS

GIFTS

Eighteen works of European silver, 17th to 19th centuries, gift of Walter G. Gans '57

Carisbrooke Castle, Isle of Wight, 1788, watercolor and ink on paper by Edward Dayes (English, 1763–1804), gift of George and Elaine Keyes

Untitled, 1958, paint on wood by Louise Nevelson (American, 1899–1988), gift of Hilton and Esta Kramer [below]

Fifty gelatin silver prints, 1938–1982, by Brett Weston (American, 1911–1993), gift of the Christian Keese Collection

Thirty-four prints, 1957–1982, by multiple Japanese contemporary artists, gift of Ted and Marcia Marks

Sixty-three preparatory sketches for illustrations in the books *Eleanor*, *Hattie and the Wild Waves*, and *Island Boy*, ca. 1987–1995, by Barbara Cooney Porter (American, 1917–2000), gift of the children of Barbara Cooney Porter

Calum and Erica, 2006, archival pigment ink print by Matthew Pillsbury (American, born 1973), gift of Bryson B. Brodie '00

Ghada and *Sayed*, two digital pigment prints from the portfolio *Our House Is on Fire*, 2013, by Shirin Neshat (Iranian, born 1957), gift of the Robert Rauschenberg Foundation [*Ghada* at lower left, opposite page]

Les Carreleurs (“*The Tilers*”), ca. 1763, pen and ink by Jean-Michel Moreau le Jeune (French, 1741–1814), Lloyd O. and Marjorie Strong Coulter Fund [at lower right, opposite page]

Blue Velvet LITE TOUCH, 2014, oil on fabric by Gaby Collins Fernandez (American, born 1987), gift of the Alex Katz Foundation

“*G’Wine to de Field*,” *Hopkinson’s Plantation, Edisto Island, South Carolina*, 1862, albumen silver print by Henry P. Moore (American, 1835–1911), Gridley W. Tarbell II Fund [at top left]

Twelve archival inkjet prints from the portfolio *A Mind of Winter*, 2015, by Abelardo Morell ’71, H’89 (American, born 1948), gift of the artist in memory of David P. Becker, Class of 1970

Mangrove, Peanuts, and Cactus, from the *CROPS* series, 1973, three solvent transfer prints by Robert Rauschenberg (American, 1925–2008), Lloyd O. and Marjorie Strong Coulter Fund

PURCHASES

Egyptian Fayum Mummy Portrait Mask, ca. second century CE, paint on wood with applied gilt leaf, Adela Wood Smith Trust [previous page]

There Is a Woman in Every Color, 1975, color linoleum cut, screenprint, and woodcut by Elizabeth Catlett (American, 1915–2012), Lloyd O. and Marjorie Strong Coulter Fund [at top left, opposite page]

Vanitas Still Life, oil on panel, ca. 1640, by Harmen van Steenwyck (Dutch, 1612–1656), Laura T. and John H. Halford Jr. Art Acquisition Fund and funds contributed by George and Elaine Keyes [at top right]

Christopher Street Pier #2 (Crossed Legs), 1976, gelatin silver print by Peter Hujar (American, 1934–1987), Lloyd O. and Marjorie Strong Coulter Fund

12" x 3, 1997, wood engraving by Mel Bochner (American, born 1940), Collectors' Collaborative purchase [lower center, opposite page]

Facebook, Menlo Park, California, 2013, archival pigment print by Alec Soth (American, born 1969), Lloyd O. and Marjorie Strong Coulter Fund

Tango for Page Turning, 2013, single channel HD video by William Kentridge (South African, born 1955), Purchased by the New Media Arts Consortium and Lloyd O. and Marjorie Strong Coulter Fund [above]

Eleven etchings from the portfolio *Black Shunga*, 2008–2015, by Chris Ofili (English, born 1968), Barbara Cooney Porter Fund

32 Questions for DeRay Mckesson, 2016, generative digital media work on computer, with custom software by R. Luke DuBois (American, born 1975), Lloyd O. and Marjorie Strong Coulter Fund

SELECTED PROGRAMS

The Museum organized more than sixty public programs, including lectures, special tours, film screenings, musical concerts, and gallery conversations. Bowdoin faculty and students played a role in developing and leading many of these programs. The Museum also welcomed leading artists, scholars, and arts professionals. The following list of speakers reflects the breadth and excellence of the public programs at the Museum.

Elise Ansel (artist)

Michel Auder (artist)

Aimée Bessire (Bates College)

Mark Bessire (Portland Museum of Art)

Richard Bosman (artist)

Johnnetta Cole (National Museum of African Art)

Debra Diamond (Freer and Sackler Galleries)

Lois Dodd (artist)

David Driskell (artist)

R. Luke DuBois (artist)

Eleanor Harvey (Smithsonian American Art Museum)

Pamela W. Hawkes (architect)

Jon Ippolito (University of Maine)

Titus Kaphar (artist)

Vincent Katz (poet)

Byron Kim (artist)

George Lopez (musician)

Matthew McLendon (Ringling Museum of Art)

Karen Milbourne (National Museum of African Art)

Ellen Miles (National Portrait Gallery)

Oscar Mokeme (Museum of African Culture)

Alexander Nemerov (Stanford University)

Richard Rinehart (Bucknell University)

Richard Saunders (Middlebury College)

Elizabeth Siegel (Art Institute of Chicago)

Sebastian Smee (*The Boston Globe*)

T. Scott Teas (architect)

*Came by chance,
left happy.*

Museum comment book, July, 2016

Phillip Ying, co-director of the Bowdoin International Music Festival, welcomes guests to a concert in the Museum.

LIST OF DONORS

The Bowdoin College Museum of Art is grateful to the many alumni, parents, friends, foundations, and others who support the Museum through gifts, memberships, and grants. The following includes gifts received between July 1, 2015, and June 30, 2016. Every effort has been made to ensure accuracy.

DONORS

\$100,000 and above

Devonwood Foundation

\$75,000 and above

The Henry Luce Foundation, Inc.

\$25,000 and above

Donald A. '65 and Mary Lee T. Goldsmith P'04 and the Lillian Goldman Charitable Trust
halley k harrisburg '90 and Michael Rosenfeld
Eric S. '85 and Svetlana G. Silverman P'19

\$10,000 and above

Anonymous
Grace L. Barney Residual Trust
The Cowles Charitable Trust
Davis Family Foundation
Caroline H. and Edward S. Hyman P'10
George and Elaine Keyes
Samuel H. Kress Foundation
Selina F. Little
John and Mary McGuigan
Thomas A. '06 and Hannah Weil McKinley '08

\$1,000 and above

John E. and Rosemary A. Anderson
Anonymous
Dirk G. '90 and Penny H. Asherman '90
Bank of America
Sallie Bingham
Peter and Shirley Cohen
The Decorative Arts Trust
Peter J. Grua '76 and Mary G. O'Connell '76
Roy A. Hunt Foundation
Ira H. Levy and Stan Gurell
The Lunder Foundation
John P. and Alison Moore
Chip Newell '68 and Susan V. Morris
Richard Schetman and Coco Kim P'13
Lindsay R. '95 and Peter Stavros

Other support

Andrea M. Aduna '08
Anixter, Inc.
Katherine N. Armstrong '08
Robin Barber
Murray E. '75 and Beth Barton
John C. Bauman
Tamara Bechara '96 and Theodore Dimon
Eric and Caroline Beckjord
Robert J. Bertholf '62
Marie E. Borroff
Patricia J. Brown
James C. and Winifred M. Y. Chan P'97
Robert H. Clark '60
Homer W. Davidson '99 and Alison C. Cool
Peter W. '65 and Roberta Downey
Marilyn H. Dwyer
Roger D. Eveleth '81 and Julia L. Keen
Alan M. Fink '68 and Elaine Kaiserman
Julia W. '93 and Larkin Fowler
Christine M. Freme '76
Robert A. and Jeannette Freson
Sarah F. Haimes '15
William D. '08 and Catherine Hales
Lindsay R. Harris '00
Merton G. Henry '50, P'80, P'82
Kate A. Herz '88 and Paul Ballew
Hannah F. Howe '09
Michelle H. Impey '99
Alison Johnson
Ann H. '79 and Mark Kenyon
Richard F. Kezer
Stephanie L. '82 and Mark Kleiman P'15
Brittney K. Kroon '04
Shelley R. Langdale '85 and Joseph Giuffre
David M. '00 and Cassia Lawrence
Richard and Elin Lawrence P'00
Shaun M. Leonardo '01
Helen B. Levine
Peter and Paula C. Lunder
Gillian H. MacKenzie '94 and Andrew Miller
Craig A. and Maggie H. McEwen
Elizabeth E. McKeown '87
Susan R. Moore
Clifton C. and Susan W. Olds
Christopher R. Omachi '12
Carole A. Pope
Lawrence F. and Jeana B. Rakovan
Sally W. Rand
Sue W. and John S. Reed

Lucy E. Sallick P'86
Sarah J. '95 and Sam Scott
Kenneth B. and Judith L. Segal
Peter L. Sheldon
Peggy Siegle
Isabel L. Taube '92 and Gregory Donovan
Melanie A. Taylor '94
William E. and Belle H. Traver
Barry C. Waldorf '58 and Stanley Gotlin
Robert A. and Julia Walking
Donald K. and Sally H. Whittemore
Sherod A. Yancey
Deborah S. Zorach

Gifts in Kind

Alex Katz Foundation
Carl and Ruth Alterman
Anonymous
Anonymous
Anonymous
Geri Bassett P'09
Bryson B. Brodie '00
Kevin E. Bubriski '75
Jim Dine
Evan S. Fensterstock '06
Robert K. Fitzgerald
Walter G. Gans '57, P'85, P'88
Dino Giamatti
Todd Gitlin and Laurel Cook
Elizabeth K. Glaser '81
William D. Hamill
Bernard N. Jazzar and Harold B. Nelson '69
Susan W. Katzew
Christian Keesee
Dean Kessman
George and Elaine Keyes
Esta L. and Hilton Kramer
Lucille T. Laliberté
Mack Lee
Hilary Leff and Elliot Groffman
Ira H. Levy and Stan Gurell
Ted and Marcia Marks
Merrymeeting Grange #258 of Bowdoinham, Maine

Above: Clayton Rose, president of Bowdoin College, at the summer reception.
Photo: Dennis and Diana Griggs, Tannery Hill Studios.

Abelardo Morell Jr. '71, H'97
Brenda J. Myshrall
Stephen Nicholas
Phoebe Ann Porter
Robert Rauschenberg Foundation
Accra Shepp
Harold G. and Barbara L. Smith P'96
Dorothy Vogel

MEMBERS

James Bowdoin III Round Table

halley k harrisburg '90 and
Michael Rosenfeld
Clayton S. and Julianne H. Rose

Directors' Circle

John E. and Rosemary A. Anderson
Cynthia Bush W'67
Robert H. Clark '60
Cheryl M. Coffin '75 and Ralph E.
Topham
Leonard W. '71 and Anne C.
Cotton '72, P'01
Jaimi Findlay '91
Maureen Flanagan '80
Frank H. and Betsy Goodyear Jr.
Peter J. Grua '76 and Mary G.
O'Connell '76
Cristle C. and Robert Judd
Ann H. '79 and Mark Kenyon
Judy G. and Leonard Lauder
Helen B. Levine
Ira Howard Levy and Stan Gurell
Beth E. Miller '85
Albert P. Neilson
Chip Newell '68 and Susan V. Morris
Jane L. and Hugh M. Pinchin P'01
William A. and Mary E. Rogers Jr.
Howard A. '64, P'88 and Dianne E. Ryan

Patrons

Deborah J. '80 and Randolph
Barker P'16
Paul T. and Ilene Barr
Eric and Caroline G. Beckjord
Paul A. D'Allessandro and Judith R.
Montgomery
Jeffrey Deetz '75 and Robert M. Reyes
Robert '55 and Roberta Delaney P'83
Frederick E. Disch
David H'89 and Thelma Driskell
Ruth Fine
John V. and Lorna B. Flynn
Stephen and Wendy Gaal
Donald A. '65 and Mary Lee T.
Goldsmith P'04
Richard S. and Kathleen Grossman
Donald E. '51 and Ann F. Hare

Cynthia B. Howland W'57
John H. and Johanna R. Hull P'15
Phillip Johnston
Samuel M. Jones and
Rebecca Halbrook
Charles Q. Kamps '87
Susan W. Katzev
Fred and Molly Kellogg
Richard F. Kezer
Bridget R. Killian '16
Sarah S. Kise
Shelley R. Langdale '85 and
Joseph Giuffre
S. Catherine Longley '76
Elizabeth C. and Charles P. Lyman
Charles J. '63 and Judith F.
Micoleau P'91
Penelope H. Moodey
Emily R. Morgan '02
Richard A. '50 and Eleanor Morrell
Clifton C. and Susan W. Olds
Sally L. Pearch
Howard T. and Mary J. Rosenfield
Lucy E. Sallick P'86
David A. Salmon '72 and Benedict
Caneill-Salmon
Andrew E. Sewer '81, P'16, P'20 and
Puiking Hui
Lila Silverman P'85
Seth '75 and Laura Sprague
Terry D. '56 and Shirley L.
Stenberg P'79
Richard E. Stigbert '58
Ann M. and David S. Swanson
David F. '66 and Gail Twombly
Paula J. Volent
Paula M. Wardynski '79
Gordon L. '58 and Roberta M. Weil
Heidi C. Wolfe
Jerielle O. Young and Wendy Walsh
Susan Zuckert W'56, P'86

Friends

Alexander L. Abbott '08 and
Abigail W. Isaacson '08
Jane M. Abernethy and John M. Dorn
Susan S. Abt
Apostolos and Mary Janet
Aliapoulous
Nancy T. and Robert S. Allyn
Rudolf S. and Elizabeth C.
Amann P'85
Keith and Clarice J. Anderson
Victoria Baldwin-Wilson and
Howard M. Wilson
Ilene Barr
Tamara C. Bechara '96 and
Theodore Dimon
Mary F. Beck

Caroline G. and Eric Beckjord
Roger K. Berle '64
Susan W. and Nathaniel H. Bowditch
John P. '74 and Barbara A. Brennan
Charles G. '61 and Susan Bridge
James A. Brokaw and Mollie Sandock
Bruce Brown
Ruth R. Budd
Elizabeth L. Bullock
Philip L. Cantelon and Eileen S.
McGuickian
James R. and Susan G. Carter
Steven R. Cerf and Ben Folkman
James C. and Winifred M. Chan P'97
Sandra B. Clark and Raymond A.
Dixon
Susan Cook
Chester W. Cooke '57
John P. Cotton
G. Madison and Deborah B. Cravey
Suzanne Crowell
Jean Cyr and Morgan Joyce
Michele G. Cyr '76 and
Gregory Towne P'12
Barbara A. Danly
Richard C. and Brenda Darcey P'86
Nancy and DeWitt Davies P'04
Christine DeTroy '01, W'51, P'69
Tyson Dines
Donald C. '59 and Carol A. Dole
Daniel and Sandra Dolan
Gerard Dorian
Spiros C. '74 and Otilie
Droggitis P'03, P'07
Barbara J. Duff
Elaine B. and William
Duffus P'03, P'07
Herbert E. and Patricia D.
Duncan P'81
Marilyn H. Dwyer
Karen and Charles G. Dyer '59, P'90
David F. and Shirley H. Edwards
Guy T. Emery '53, P'78
Richard C. '63 and Carole S. Engels
Richard A. Estabrook
Judith R. Falk
Bryan D. and Bethel P. Foster
Jeanne Little Fox
Heather Frederick
Christine M. Freme '76
Robert A. and Jeannette Freson
Alfred H. and Phyllis Fuchs
Patricia Galbreath
Janet R. Galle
Katherine F. and Edward S. Gilfillan
Norman Gold and Carol S. Weissbrod
AM Goldkrand W'62
Barbara M. Goodbody
Mary L. Gray and Robert H. Williams

Michele M. Greet '93 and Robert H. Williams
 Ralph L. '70 and Katherine H. Harding
 Phyllis Hartzler
 Edward and Helen Hawes
 Gigi G. '82 and Bruce W. Hayden
 Merton G. Henry '50, P'80, P'82
 Jillian Herrigel
 Anne H. and Roger E. Howell
 Ellen L. Hutcheson
 Dahlov Ipcar
 Kevin Kane
 Natalie Kempner
 Richard Kessler and Pamela M. Cox
 Bruce B. and Joan M. Kidman
 Elizabeth L. and William T. Knowles
 Meredith Knowlton
 Margaret and Gus Konitzky
 Laureen LaBar
 Edward E. '57 and Nancy H. Langbein P'86
 Susan K. and Spencer Lavan
 Maurice B. Littlefield '41
 Holly Littlefield
 Patricia D. Livesay
 Elizabeth Loewald
 Burke O. Long
 Erik Lund '57, P'83, P'85
 and Sandra Lynch
 Peter and Paula C. Lunder
 Peter and Barbara Lynch
 George C. '67 and Sally Mackenzie
 Dianne Manning
 Rose Marasco
 Carol S. Markell W'54
 Maria Marks
 Betty-Anne Mauzy
 O. Jeanne d'Arc Mayo
 Craig A. and Maggie H. McEwen
 William R. McMullen '68 and
 Teresa E. Wagner
 Leslie McVane
 William S. and Martha S. Meacham
 Annie Merrill
 Robert S. and Harriett M. Modr
 Elizabeth A. Monroe '92
 Anne C. Morham
 Richard A. '50 and Eleanor Morrell
 Catherine M. Morrow P'97
 Diane Moyer
 Robert W. '59 and Jean Mulligan
 Mary L. Myers
 Richard S. and Sandra K. Neiman
 Jeffrey L. and Ann Y. Nelson
 Kenneth M. '65 and Mary P. Nelson
 Lorrel B. Nichols
 Norman C. '56 and Eleanor B. Nicholson

Brooke Nixon
 David B. Osborne
 Lisa J. Paige
 Evangelia H. and Solon V. Papacosma '64, P'08
 Keating and Kimberly J. Pepper P'05
 Roy Perkinson
 Dian K. Petty
 Russell B. and Anne G. Pierce
 Arthur P. Pinkerton and Valerie M. Angeloro
 Marjorie N. Platou
 Carole A. Pope
 Lawrence F. and Jeana B. Rakovan
 Sally W. Rand
 Nina Rayer
 Sue W. and John S. Reed
 Patricia B. Rice
 Linda A. Robert
 Mary H. and Edward R. Robinson P'07
 Rebecca J. Rosen '13
 Jeanie Rubio
 A. Raymond Rutan '51 and
 Melinda Y. Small
 Wilmot M. and Arlene Schwind
 Deborah Shinn
 Mary Sloan
 Christopher L. '66 and Susan G. Smith
 Sarah G. Smith
 Ann D. and John I. Snow '57, P'91
 Alan L. and Carol M. Sockloff
 Benjamin A. '66 and Patricia E. Spock
 William T. and Patricia E. Spock
 Ann L. and Bob Springhorn
 Susan G. and R. Bruce Stedman
 David S. and Elizabeth S. Steen
 Frederic S. and Lucille P. Stott
 Elizabeth Stover
 Elizabeth A. Suna
 Susan L. Tananbaum and Joe Frazer
 Frederick G.P. '57 and Susan Thorne
 David J. and June A. Vail
 Margaret A. Vishneau
 Daniel S. '67 and Stefanie Walker
 Johnathan F. Walz
 Mary Lee P. Ward
 Drew Webb
 Susan E. Wegner and John R. Fischer
 Robert Wexler and Gayle Slattery
 Lawrence A. and Elizabeth J. Wilson
 Nathaniel and Elizabeth Wing
 William Wood
 Susan W. Wren
 Sherod A. Yancey
 Deborah S. Zorach

ADVISORY COUNCIL

Linda Horvitz Roth '76, P'13, chair
 Anne Collins Goodyear,
 co-director, co-chair
 Frank H. Goodyear,
 co-director, co-chair

Bryson B. Brodie '00
 Robin Greenspun P'06
 Alvin D. Hall '74
 halley k harrisburg '90
 Keith Halperin '86
 Caroline Hyman P'10
 George N. Jeppson II '91
 George Keyes
 Shelley Langdale '85
 Lisa McElaney '77
 John and Mary McGuigan
 Thomas A. McKinley '06
 Jill A. Shaw Ruddock '77
 Richard Schetman P'13 and Coco Kim P'13
 Eric S. Silverman '85
 Lindsay Stavros '95
 John J. Studzinski '78
 Paula Volent
 Susan Zuckert W'56, P'86

SENIOR OFFICER

Jennifer Scanlon

FACULTY

Susan Wegner
 Michael Kolster
 Maggie Solberg
 Shu-chin Tsui

STUDENT

Benjamin Torda '18

STAFF

Joachim Homann, curator

As of June 30, 2016

Summer Exhibitions 2017

WHY DRAW? 500 YEARS OF DRAWINGS AND WATERCOLORS AT BOWDOIN COLLEGE

May 3 through September 3, 2017

Presenting historic and contemporary selections from one of the nation's oldest collections of drawings, this highly engaging exhibition explores the significance and pleasures found in tracing movements of the hand on paper by asking the question "Why Draw?"

THE IVORY MIRROR: THE ART OF MORTALITY IN RENAISSANCE EUROPE

June 24 through November 26, 2017

The Ivory Mirror explores the visual culture of mortality in Renaissance Europe, which featured luxuriously crafted objects intended to remind their owners of the fragility of life and the tension between personal pleasure and responsibility.

Above: *Running Fence*, 1976, graphite, pastel, charcoal, fabric collage, by Christo, American, born 1935. Museum Purchase, George Otis Hamlin Fund with the aid of a matching grant from the National Endowment for the Arts, Washington, D.C., a federal agency.

Left: *Memento Mori Prayer Bead*, seventeenth century, ivory, by an unknown artist, German/Netherlandish. Gift of Linda and David Roth in memory of David P. Becker, Class of 1970

