

In 1969, when I was a junior at Bowdoin, I took my first photography course with Professor John McKee in a classroom in the basement of the Walker Art Museum. Discovering this medium with McKee's insightful teaching made me aspire to be an artist on the spot. More than forty-five years later, under the roof of the same museum, I made a camera obscura photograph showing the college quad projected on an inside wall of the rotunda. For me this picture is an invitation to the entire campus to the promise and pleasures of art, and to this museum that welcomed me with open arms so many years ago.

ABELARDO MORELL, '71, H'97

The Museum announces an unusual opportunity to own a photograph by Abelardo Morell and to support the Bowdoin College Museum of Art.

This limited edition photograph, entitled *Camera Obscura: The Campus Quad inside the Rotunda of the Bowdoin College Museum of Art, July 30th, 2015*, is available for purchase. All proceeds will support phototographic programs at the Museum. The print dimensions are 26.5" x 34", and the edition size is limited to 100. It is signed and dated on the reverse, and is offered mounted and framed at the artist's direction.

The photograph is available for \$2,500 at the Museum of Art Shop or through the Bowdoin Store website at <http://store.bowdoin.edu/collections/art-museum/products/limited-edition-abelardo-morell-print>.

YEAR in REVIEW

July 1, 2014–
June 30, 2015

BOWDOIN COLLEGE MUSEUM OF ART
BRUNSWICK, MAINE

Bowdoin

FROM THE CO-DIRECTORS

The Bowdoin College Museum of Art serves as a dynamic educational resource for faculty and students from across campus and welcomes thousands of visitors from throughout Maine and beyond. A laboratory of creativity, it facilitates connections to the world and all periods of human history. This annual report covers the fiscal year July 1, 2014 through June 30, 2015 and provides a summary of major accomplishments. During this period the Museum opened twenty new exhibitions and hosted more than fifty public programs. Its historic collections continue to grow with the addition of nearly 400 works of art. The Museum is also proud to have launched a monthly e-bulletin and its first-ever digital exhibition, *Fifty Years Later: The Portrayal of the Negro in American Painting*. Thank you for your support. We look forward to seeing you at the Museum.

Anne Collins Goodyear
Frank H. Goodyear, III

BCMA BY THE NUMBERS

30,205

VISITORS

142

TOURS LED BY BOWDOIN STUDENTS

186

BOWDOIN CLASSES
HELD AT THE MUSEUM

920

ADULTS PARTICIPATED
IN GUIDED TOURS

2,322

STUDENT VISITS
FOR CLASSES

834

K-12 STUDENTS PARTICIPATED
IN GUIDED TOURS

952

OBJECTS PULLED FOR
BOWDOIN CLASSES

515

MEMBERS OF THE MUSEUM

75

PROFESSORS TAUGHT
CLASSES IN THE MUSEUM

393

WORKS ACQUIRED FOR THE
PERMANENT COLLECTION

59

PUBLIC PROGRAMS

1,500

WORKS DIGITIZED DURING
THE YEAR

20

EXHIBITIONS

2,137

HOURS OPEN TO THE PUBLIC

0

COST TO VISIT THE MUSEUM

"Best museum on the planet!"

Museum comment book, August, 2014

FEATURED EXHIBITIONS

Professor James Higginbotham presents a public tour of *Contest! Challenge, Competition, and Combat in Ancient Art*

ON 52ND STREET: THE JAZZ PHOTOGRAPHY OF WILLIAM P. GOTTLIEB

July 10–September 14, 2014

“Billie Holiday’s unmistakably seductive voice singing ‘Fine and Mellow’ lures the listener into the Museum’s second floor Shaw Ruddock Gallery. Stepping into the installation *On 52nd Street: The Jazz Photography of William P. Gottlieb* is like entering a time capsule into the 1940’s, when 52nd Street’s ‘Swing Alley’ in New York City was the epicenter of jazz, and William P. Gottlieb (1917–2006) was its passionate chronicler. The exhibit is a compact, deeply satisfying gem.”

Jewish Journal, July 2014

WEAVING THE MYTH OF PSYCHE: BAROQUE TAPESTRIES FROM THE WADSWORTH ATHENEUM

September 27, 2014–March 8, 2015

HENDRICK GOLTZIUS: MYTHOLOGY AND TRUTH

September 27, 2014–March 1, 2015

“Goltzius’ images have a technical sizzle that makes them fascinating to both connoisseurs of Old Master prints and contemporary audiences with our focus on the here-and-now object qualities of art.... In the next room, the suite of tapestries illustrating Apuleius’ story of Cupid and Psyche, made after designs by the great Pieter Coecke van Aelst, provide the affluent bookend to Goltzius’ paper prints.”

Portland Press Herald, December 2014

“Love your museum —
curated beautifully!”

Weaving the Myth of Psyche: Baroque Tapestries from the Wadsworth Atheneum

Museum comment book, August, 2014

“Expanded my universe!”

Museum comment book, August, 2014

**COLLABORATIONS AND COLLUSIONS:
ARTISTS' NETWORKS FROM THE
NINETEENTH CENTURY TO THE PRESENT**

November 6, 2014–February 8, 2015

“*Collaborations* is a reminder of the incredible academic resource the Colby, Bates and Bowdoin art museums are for the art audience of Maine. While many Maine art venues are local in subject and source, our leading academic institutions stand below no one in what they have to say on the world stage.”

Portland Press Herald, December 2014

**PAST FUTURES: SCIENCE FICTION,
SPACE TRAVEL, AND POSTWAR ART
OF THE AMERICAS**

March 5–June 7, 2015

“The nuanced connections between sci-fi and Latin American culture post-Cold War is sure to indulge your penchant for the weird, but it also provides a keen look into sci-fi and notions of otherness underpinning the lived experiences of artists of the Americas.”

Portland Phoenix, March 2015

“*Past Futures: Science Fiction, Space Travel, and Postwar Art of the Americas*, a Maine exhibition of works by artists from the Americas and a book of the same name, dazzles viewers with its variety and emotional extremes. Depictions ranging from cuddly to sinister reflect the artists’ intuitions of mankind’s destiny as the latest news about the Cold War, the rise of science and technology, and especially the space race occupied newspaper headlines.”

Pasatiempo, The New Mexican’s Weekly Magazine of Arts, Entertainment, & Culture, August 2015

**A GIFT OF KNOWING: THE ART OF
DOROTHEA ROCKBURNE**

March 14–April 26, 2015

“One of the reasons I’m so really thrilled to be here is that most mathematicians, not all, do not understand what I’m doing, nor do critics. They think it’s beautiful work they’re looking at and that’s not interesting to me. I’m interested in finding out about how the universe ticks, and I’m getting there my way.”

Dorothea Rockburne, April 2015

**A MIND OF WINTER: PHOTOGRAPHS
BY ABELARDO MORELL**

May 5–September 27, 2015

“Morell isn’t trying to transport us to winter; instead, he presents us with an impressively successful model for attaining a mind of winter. The idea is that it could be summer, art, sunrise, the woods or anything sufficiently powerful to hold our spirit in place long enough for a self-aware spiritual experience.”

Portland Press Herald, June 2015

“The 12 large archival inkjet prints, three of them black ink on glass cliché verre, are stunning evocations of a world of snow and ice and bare trees. While the Wallace Stevens poem ‘The Snow Man,’ which inspired Morell, references ‘the sound of the land,’ these prints require the quiet of contemplation in order to behold ‘nothing that is not there and the nothing that is.’”

Art New England, September 2015

Artist Abelardo Morell greets guests at the opening of *A Mind of Winter: Photographs by Abelardo Morell*

NIGHT VISION: NOCTURNES IN AMERICAN ART, 1860-1960

June 27, 2015–October 18, 2015

“Thanks to ambitious loans and smart selections by the show’s curator, Joachim Homann, it enriches ideas about native qualities—both realistic and visionary—in American art. Every work in the show amplifies the heart’s ambivalence about night.”

Boston Globe, July 2015

“Here’s an unusual and original organizing principle—a hundred years of night scenes by American artists from the 1860’s introduction of the electric light to the inception of the age of Sputnik ..., [a] study of how a broad range of American artists in all media met the challenges of creating nocturnal images.”

The Daily Beast, December 2015

EXHIBITIONS

Night Vision: Nocturnes in American Art, 1860–1960

June 27–October 18, 2015

Michel Auder: Untitled (I Was Looking Back To See If You Were Looking Back At Me To See Me Looking Back At You)

June 27–October 18, 2015

“Empire Follows Art:” Culture and Identity in the Atlantic World

May 10–August 30, 2015

A Mind of Winter: Photographs by Abelardo Morell

May 5–September 27, 2015

Contest! Challenge, Competition, and Combat in Ancient Art

Opened April 28, 2015

Peasants and Patricians: Art of the Nineteenth Century

April 2–September 20, 2015

Mapping the Ancient Origins of Light

March 19–June 7, 2015

A Gift of Knowing: The Art of Dorothea Rockburne

March 14–April 26, 2015

Past Futures: Science Fiction, Space Travel, and Postwar Art of the Americas

March 5–June 7, 2015

Lovers and Saints: Art of the Italian Renaissance

January 24, 2014–January 4, 2015

To Instruct and Delight: European and American Art, 1500–1800

Opened January 15, 2015

Rocks, Waves, and Skies: Maine Landscapes, 1900-1950

January 15–June 28, 2015

Letters and Shadows: African American Art and Literature Since the Harlem Renaissance

January 22–March 15, 2015

Fifty Years Later: The Portrayal of the Negro in American Painting—A Digital Exhibition

Opened November 11, 2014

Collaborations and Collusions: Artists’ Networks from the Nineteenth Century to the Present

November 6, 2014–February 8, 2015

Revealing Mediterranean Women

October 30, 2014–January 18, 2015

Alison de Vere: Psyche and Eros

October 2, 2014–February 22, 2015

Weaving the Myth of Psyche: Baroque Tapestries from the Wadsworth Atheneum

September 27, 2014–March 8, 2015

Hendrick Goltzius: Mythology and Truth

September 27–March 1, 2015

On 52nd Street: The Jazz Photography of William P. Gottlieb

July 10–September 14, 2014

“Better every time we come.”

Museum comment book, December, 2014

Past Futures: Science Fiction, Space Travel, and Postwar Art of the Americas

SELECTED ACQUISITIONS

GIFTS

Maine, ca. 1910–1913, oil on panel by Leon Kroll (American, 1884–1974), gift of Frank M. Gren in honor of Anne and Frank Goodyear. [at left]

Forty-nine gelatin silver prints, various titles and subjects, 1946–1981, by Brett Weston (American, 1911–1993), gift from the Christian Keese Collection.

My Father, 1969, gelatin silver print by Richard Avedon (American, 1923–2004), gift of Hilton and Esta Kramer.

Twenty-six gelatin silver prints from the portfolio *Up River: The Story of a Maine Fishing Community*, 1987–1993, by Olive Pierce (American, born 1925), gift of the photographer, Olive Pierce.

Homage to Franz Kline, 1989, six photogravures by Aaron Siskind (American, 1903–1991), gift of Cheryl M. Coffin, M.D., Class of 1975, and Mr. Ralph E. Topham, II.

Richard Pousette-Dart, 1990, gelatin silver print by Hans Namuth (American, 1915–1990), gift of Hilton and Esta Kramer.

PURCHASES

Martyrdom of Saints Denis, Rusticus, and Eleutherius, pen and brown ink with brown wash over black chalk by Avanzino Nucci (Italian, 1551–1629). Acquired through the generosity of George and Elaine Keyes.

Madonna of the Rosary (La Madone du Rosaire), 1714–1715, oil on canvas, by Francesco Trevisani (Italian, 1656–1746). Acquired through the generosity of George and Elaine Keyes. [at right, lower left]

Exterior view of the Amphitheatre, Nimes, 1826, graphite; camera lucida drawing by John Herschel (English, 1792–1871), Museum purchase, Lloyd O. and Marjorie Strong Coulter Fund.

Two Ladies Seated in a Loge, Facing Left, ca. 1879–1880, soft ground aquatint by Mary Cassatt (American, 1844–1926), Museum purchase, Lloyd O. and Marjorie Strong Coulter Fund. [at right]

The Steerage, 1906, photogravure by Alfred Stieglitz (American, 1864–1946), Museum purchase, Lloyd O. and Marjorie Strong Coulter Fund. [at bottom right]

The Heart of the Storm, 1912, gelatin silver print by Anne Brigman (American, 1869–1950), Museum purchase, Lloyd O. and Marjorie Strong Coulter Fund.

Monte Carlo Bond, 1938, lithograph by Marcel Duchamp (French, 1887–1968), Museum purchase, Greenacres Acquisition Fund.

Skowhegan V, 1991, oil on canvas by Per Kirkeby (Danish, born 1938), Museum purchase, Jane H. and Charles E. Parker, Jr. Art Acquisition Fund. [at left]

Twenty gelatin silver prints from the portfolio *Occupying Wall Street*, 2011–2012 by Accra Shepp (American, born 1962), Museum purchase, Lloyd O. and Marjorie Strong Coulter Fund.

The Jerome Project (Asphalt and Chalk) XI, 2015, chalk on asphalt paper by Titus Kaphar (American, born 1976), Museum purchase, Barbara Cooney Porter Fund. [at bottom center]

SELECTED PROGRAMS

The Museum organized more than fifty public programs, including lectures, special tours, film screenings, musical concerts, and gallery conversations. Bowdoin faculty played a role in many of these activities. Likewise, student docents and interns were actively involved in developing and leading programs. The Museum also welcomed to campus a number of leading artists, scholars, and arts professionals. The following list of visiting speakers suggests the breadth and excellence of the public programs at the Museum:

Ford Bell (president, American Alliance of Museums)
Elizabeth Cleland (curator, Metropolitan Museum of Art)
Bridget Cooks (professor of art history, University of California, Irvine)
Barbara Haskell (curator, Whitney Museum of American Art)
Scott Homolka (paper conservator, Philadelphia Museum of Art)
James McManus (professor of art history, California State University, Chico)
Abelardo Morell '71, H'97 (artist)
Francis Naumann (scholar and art dealer)

Gabriel Perez-Barreiro (director, Colección Patricia Phelps de Cisneros)
Dorothea Rockburne (artist)
Linda Roth '76, P'13 (curator, Wadsworth Atheneum)
Richard Schiff (Effie Marie Cain Regents Chair in Art, University of Texas at Austin)
Susan Tallman (professor of art history, School of the Art Institute of Chicago)
Michael Taylor (director, Hood Museum, Dartmouth College)
Dorothy Vogel (art collector)
Saya Woolfalk (artist)

"This made me so happy."

Museum comment book, July, 2014

"Music at the Museum" with Rebel Baroque Ensemble

LIST OF DONORS

The Bowdoin College Museum of Art is extremely 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, 2014 and June 30, 2015. Every effort has been made to ensure accuracy.

DONORS

\$1,000,000 and above

Estate of A. William Markell '54

\$75,000 and above

The Devonwood Foundation
 The Henry Luce Foundation

\$25,000 and above

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

\$10,000 and above

Anonymous
 The Cowles Charitable Trust
 Caroline H. and Edward S. Hyman P'10
 George and Elaine Keyes
 Samuel H. Kress Foundation
 Thomas A. '06 and Hannah Weil McKinley '08
 Wyeth Foundation for American Art

\$1,000 and above

John E. and Rosemary A. Anderson
 Anonymous
 Dirk G. '90 and Penny H. Asherman '90
 Camden Area YMCA
 Down East Enterprise, Inc.
 Furthermore, a program of the J. M. Kaplan Fund

John A. '64 and Lile R. Gibbons P'88, P'91, P'96, P'03
 Peter J. Grua '76 and Mary G. O'Connell '76
 Elizabeth E. and Christopher M. Hunt and the Roy A. Hunt Foundation
 Ira H. Levy and Stan Gurell
 The Lunder Foundation
 John P. and Alison Moore
 Richard Schetman and Coco Kim P'13
 Barry C. Waldorf '58 and Stanley Gotlin
 Katharine J. Watson

Other

Andrea M. Aduna '08
 Katherine N. Armstrong '08
 John C. Bauman
 Caitlin M. Beach '10
 Courtney B. Brecht '00 and Chad M. MacDermid '00
 Patricia J. Brown
 James C. and Winifred M.Y. Chan P'97
 June Coffin W'45
 Homer W. Davidson '99 and Alison C. Cool
 Peter D. De Staebler '93
 Peter W. '65 and Roberta Downey
 Richard A. Estabrook and Ann Havener
 Roger D. Eveleth '81 and Julia L. Keen
 Leila E. '98 and Ben Fitzpatrick
 Richard J. '86 and Kristine A. Ganong, Jr. '86, P'17
 Alexander W. Glauber '06
 Marnie W. Hackenberg
 William D. '08 and Catherine Hales
 Lindsay R. Harris '00
 Elizabeth Hayes Christopher '86 and Scott Christopher
 Merton G. Henry '50, P'80, P'82
 Samuel V. '77 and Rebecca Howe P'09
 Michelle H. Impey '99
 Alison Johnson
 JP Morgan Chase Foundation
 Monica J. Kelly '78, P'17
 Dennis C. Kiley '03
 Stephanie L. '82 and Mark Kleiman P'15

Elizabeth O. Knupp
 Brittney K. Kroon '04
 Shelley R. Langdale '85 and Joseph Giuffre
 Matthew H. Langston '97 and Victoria J. Lichtendorf '97
 David M. '00 and Cassia Lawrence
 Shaun M. Leonardo '01
 Matthew M. Lieber '01 and Ellen M. McCrum '98
 Jennifer C. Lilly '96 and Andrew Reed
 John H. Limpert
 Peter and Paula C. Lunder
 Elizabeth E. McKeown '87
 Henry P. '54 and Barbara J. McLaren
 Mellam Family Foundation
 Beth E. Miller '85
 Harold B. Nelson '69 and Bernard Jazzar
 Clifton C. and Susan W. Olds
 Christopher R. Omachi '12
 Joyce M. Pye
 Sarah J. '95 and Sam Scott
 Kenneth B. and Judith L. Segal
 David and Trisha Sheaff
 Elizabeth K. '96 and David J. Sheehan '94
 Shell Oil Company Foundation
 Glenn B. Skillin
 Mary-Leigh C. Smart
 Tara A. Smith '08
 Seth '75 and Laura Sprague
 Lindsay R. '95 and Peter Stavros
 Michael T. Sullivan '94
 Isabel L. Taube '92 and Gregory Donovan
 Frederick G. P'57 and Susan Thorne
 Jean M. Tompkins
 Carol A. Welch W'52
 Rupert B. '55 and Ruth V. White
 Sheila Q. Williams

DONORS TO THE ART COLLECTION

William W. '50, P'74 and Edith Anderson
 James Bogin
 B. Catherine Caron

Cheryl M. Coffin '75 and Ralph E. Topham
Ellen P. Conant
Frank M. Gren P '13
Dorothy A. Hassfeld
Albert F. Heck
Charles Isaacs and Carol Nigro
Christian Keesee
Esta L. and Hilton Kramer
Andrea and Richard Kremer
John and Mary McGuigan
Richard and Elsa Melby P '17
Stephen Nicholas
Olive Pierce
Richard Pollack
Jacob Samuel
Isabelle and James Storey
David Thorndike '46, P'80 and Deborah Haynes

MEMBERS

JAMES BOWDOIN III ROUNDTABLE

halley k harrisburg '90 and Michael Rosenfeld
David M. and Linda Horvitz Roth '76, P'13
Barry N. '63 and Oblio Wish P'05

DIRECTORS' CIRCLE

John Eric and Rosemary Anderson
Roger K. Berle '64
Cynthia Bush W '67
Robert H. Clark '60
John Coffey and Ann P. Roth
Leonard W. '71 and Anne C. Cotton '72
Frank H. and Betsy Goodyear, Jr.
Ruth Hartman
Anita G. Herrick
Helen B. Levine
Ira Howard Levy and Stan Gurell
Albert P. Neilson
William A. and Mary E. Rogers, Jr.
Peter L. Sheldon
Gordon L. '58 and Roberta M. Weil

PATRONS

Apostolos and Mary Janet Aliapoulos
Paul R. '48 and Lenore Aronson, P'81

Deborah J. '80 and Randolph Barker P'16
Frances Bassett
Richard F. Bland '95
Helen L. Cafferty and Otto Emersleben
Winifred M. and James C. Chan P'97
Curt D. Clark
Jerome A. and Monique D. Collins
Paul A. D'Alessandro and Judith R. Montgomery
Lynne D. Davies '04 and Joshua Ferrentino
Frederick E. Disch
Ruth Fine
Stephen and Wendy Gaal
Eric J. '93 and Leticia Gregg
Richard S. and Kathleen Grossman
Donald E. '51 and Anne F. Hare
Alison D. and Horace A. Hildreth, Jr. '54, P'80
Julia S. Horowitz '77
Cynthia B. Howland W'57
David B. Humphrey '61 and Elizabeth A. Baird
John R. '50 and Joyce Hupper P'83
Richard R. Kezer
Aaron and Samantha Koch
Shelley R. Langdale '85 and Joseph Giuffre
Robert B. and Mary M. Magnus, Jr.
Penelope H. Moodey
Richard A. '50 and Eleanor Morrell
Stewart P. Newell '68 and Susan V. Morris
Lorrel B. Nichols
Clifton C. and Susan W. Olds
Joanna S. Ostrem '03
Lawrence F. and Jeana B. Rakovan
Kristen C. and Edward Sihler
Richard L. and Elizabeth D. Sperry P'93
Richard E. Stigbert '58
Frederick G. P. '57 and Susan Thorne
Paula J. Volent
Peter B. '62, P'91, P'94 and Margaret Webster, P'92
David P. '74, P'07, P'15 and Juliana Wheeler
Jerielle O. Young and Wendy Walsh

John Zook
Susan Zuckert P'86

FRIENDS

Nancy T. and Robert S. Allyn
Anne Altern
Susan Bakewell
Steve Barndollar
Paul T. and Ilene Barr
Ann H. Barry
Stephen P. Beale '64
John F. and Jane V. Berry
Paola O. Biola
Nathaniel H. and Susan W. Bowditch
John P. '74 and Barbara A. Brennan
James A. Brokaw and Mollie Sandock
Carolyn Bryant and Donald P. Sarles
Kevin E. Bubriski '75 and Laura McKeon
James R. and Susan G. Carter
Steven R. Cerf and Ben Folkman
Susan B. Chadima and Mike Steizer
Norman P. '56 and Linda R. Cohen P'89, P'95
John R. Coleman
Roderick E. '56 and Judith D. Collette P'87
David S. '63 and Holiday M. Collins P'96
Stephen L. and Judith Corson
John P. Cotton
Suzanne Crowell
Michele G. Cyr '76 and Gregory Towne P'12
John R. and Barbara A. Danly
Nancy and DeWitt Davies P'04
Christine DeTroy '01, W'51, P'69
Judith M. Dorsett
Barbara J. Duff
Elaine B. and William Duffus P'03, P'07
Marilyn H. Dwyer
David F. and Shirley H. Edwards
Carolyn H. Eklund
Guy T. Emery '53, P'78
Christine Farrell
Sue E. Fitzgerald
Jeanne Little Fox

Heather Frederick
Christine M. Freme '76
Robert A. and Jeannette Freson
Alfred H. and Phyllis Fuchs
Janet R. Galle
Richard J. '86 and Kristine A. Ganong '86, P'17
Katherine R. and Edward S. Gilfillan
Livy Glaubitz
Charles H. '66 and Beverly A. Gray P'00
Ralph L. Harding '70
Edward and Helen Hawes
Julie G. Hendrickson
Merton G. Henry '50, P'80, P'82
Jillian Herrigel
Sally C. Hoopie
Richard E. '62 and Carolyn E. Horn P'98, P'00
Dahlov Ipcar
Adria G. and Lewis K. Kaplan
Natalie Kempner
Elizabeth L. and William T. Knowles
Laureen LaBar
John A. '63 and Susan C. LaCasse P'94
Michelle S. Lagueux '79 and William A. Burgess
Lois S. Lamdin
Edward E. '57 and Nancy H. Langbein P'86
Susan K. and Spencer Lavan
Samantha L. Leahy '13
Maurice B. Littlefield '41
Holly Littlefield
Elizabeth Loewald
Erik Lund '57, P'83, P'85 and Sandra Lynch
Peter and Paula C. Lunder
Charles P. and Elizabeth C. Lyman
David W. Lyon
George C. '67 and Sally Mackenzie
George C. '52 and Norah Maling
Elizabeth S. Manganello
Rose Marasco
Betty-Anne Mauzy
Craig A. and Margie H. McEwen
Patricia Medrecky
Beth E. Miller '85
Susan Minor
Mary P. Moll

Diane Moyer
Robert W. '59 and Jean Mulligan
Richard S. and Sandra K. Neiman
Jeffrey L. and Ann Y. Nelson
Norman C. '56 and Eleanor B. Nicholson
Anne F. '77 and Benjamin Niles P'15
Brooke Nixon
Carol F. O'Donnell
David B. Osborne
Lisa J. Paige
John W. '63 and Joanne D'Elia Payson
Keating Pepper and Kimberly J. Foden P'05
Glenn E. '77 and Mary-Jane Perry
Edwin H. Pert
Christina Petra
Carol A. Pope
Charles E. '61 and Frances E. Prinn
Mitchell P. and Sheila G. Pulver
Sally W. Rand
Nina Rayer
Linda A. Robert
Paula B. Rougny and Robert S. Dey
Victoria Russell
Wilmot M. and Arlene Schwind
Mary Sloan
Carolyn L. Sloat
Helen A. Small
Cynthia R. Smith
Sarah G. Smith
Alan L. and Carol M. Sockloff
William T. and Patricia E. Spock
Michael F. and Judith A. Stanton
Frederic S. and Lucille P. Stott
Gordon Struble
Dorothea A. Sulzer
Elizabeth A. Suna
John Y. and Nina Trumper
David J. and June A. Vail
Daniel S. '67 and Stefanie Walker
Mary Lee P. and James E. Ward
Harry K. and Judith D. Warren
William A. Weary
Robert Wexler and Gayle Slattery
Ruth V. and Rupert B. White '55
Sherod A. Yancey

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
Caroline Hyman P'10
George N. Jeppson, II '91
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
John J. Studzinski '78
Paula Volent

SENIOR STAFF

Cristle Collins Judd

FACULTY

Pamela Fletcher '89
James Mullen
Maggie Solberg
Shu-chin Tsui

STUDENTS

Hannah Hodess '17
Emily Weyrauch '17

STAFF

Joachim Homann, curator

As of June 30, 2015