

YEAR in REVIEW

July 1, 2016–
June 30, 2017

BOWDOIN COLLEGE MUSEUM OF ART
BRUNSWICK, MAINE

Bowdoin

FROM THE CO-DIRECTORS

The Bowdoin College Museum of Art is a teaching facility, dedicated to keeping its rich collections within immediate reach of Bowdoin students, faculty, scholars, and art lovers. The Museum's active emphasis on the study of original objects as an integral part of the Bowdoin curriculum makes it the ultimate cross-disciplinary and multicultural enterprise.

Always open free of charge, the Museum is committed to showcasing excellence in the visual arts. It draws upon the global diversity of its permanent collection to organize exhibitions, public programs, and research initiatives that enhance the educational experience of students and serve the "common good." Students played an active role in each of the thirteen new exhibitions that opened during the past year. In addition, the Museum welcomed fifty-seven classes from across campus and our team pulled more than 1,100 works of art—a record number—for classroom use.

American museums in the twenty-first century are increasingly program-centered, and we are proud to have hosted during the past year sixty-five distinct programs—again, another record for the Museum. The contributions of artists, curators, and scholars from on and off campus make the Museum a dynamic forum for timely conversations about all aspects of creative expression. Among our many special events this year was a visit from the Print Council of America which held its annual meeting in Maine. Longtime member David Becker '70 was represented in memoriam through works he donated to Bowdoin, and Shelley Langdale '85 took the reins as president. Photographs from this event and others from the past year can be found in the Historic Photograph Database at "bowdoin.edu/art-museum/archives/parch.shtml".

The Museum is, of course, also the site of original research, and we celebrate new publications that accompanied recent exhibitions. In particular, Joachim Homann's *Why Draw? 500 Years of Drawings and Watercolors at Bowdoin College* (Delmonico Books•Prestel) and Stephen Perkinson's *The Ivory Mirror: The Art of Mortality in Renaissance Europe* (Yale University Press) exemplify the Museum's rich history of scholarly research.

We are deeply grateful to the many friends of the Museum. Your support makes possible the many activities that happen here and enhances further one of this nation's preeminent academic museums.

We look forward to seeing you back at the Museum!

Anne Collins Goodyear

Frank H. Goodyear III

BCMA BY THE NUMBERS

30,719
VISITORS

2,140
PATRONS ATTENDED
OFF-SITE PROGRAMS

57
UNIQUE BOWDOIN CLASSES
HELD AT THE MUSEUM

1,457
STUDENT VISITS
FOR CLASSES

1,122
OBJECTS PULLED FOR
BOWDOIN CLASSES

50
PROFESSORS TAUGHT
CLASSES IN THE MUSEUM

65
PUBLIC PROGRAMS

13
EXHIBITIONS

20
STUDENT EMPLOYEES

3
STUDENT CURATORIAL
FELLOWS

61
TOURS LED BY
BOWDOIN STUDENTS

945
ADULTS PARTICIPATED
IN GUIDED TOURS

1,036
K-12 STUDENTS
PARTICIPATED IN
GUIDED TOURS

515
MEMBERS OF THE MUSEUM

283
WORKS ACQUIRED
FOR THE
PERMANENT COLLECTION

APPROXIMATELY
5,000
YEARS BETWEEN OLDEST
AND NEWEST WORK
ACQUIRED THIS YEAR

0
COST TO VISIT THE MUSEUM

FEATURED EXHIBITIONS

The
to the
human
if less
achievement
marable
unsettling
bodies,

Known
"remember
truth lying
the deforma
publication

But these
world's
artistic
more red
challenging
decisions
gathered
jewelry—
between

THE IVORY MIRROR The Art of Mortality in Renaissance Europe

Installation view of *The Ivory Mirror: The Art of Mortality in Renaissance Europe*

THE IVORY MIRROR: THE ART OF MORTALITY IN RENAISSANCE EUROPE

June 24–November 26, 2017

“It’s interesting to view *The Ivory Mirror* in the context of the present, when many of its themes still resonate, as do its visceral depictions of our transient lives.”

Hyperallergic, October 16, 2017

“The carvings, prints, illuminated manuscripts, and more in this exhibition were intended to prompt reflections on death. Some do so with waspish moral rectitude. Others set teeth chattering.”

Boston Globe, August 18, 2017

Visitors enjoy *The Ivory Mirror: The Art of Mortality in Renaissance Europe*

Installation view of *Why Draw? 500 Years of Drawings and Watercolors* at Bowdoin College.

“The art museum is a real jewel in the crown of Maine.”

Museum comment book, May 5, 2017

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

May 3–September 3, 2017

“The visitor leaves the galleries and puts down the catalogue with a feeling of liberation, as well as enlightenment—an expansion which comes from the art itself, as much as the academic study of art.”

New York Arts, September 18, 2017

“Why do we continue to draw in this digital era? A better question might be ‘Why did you stop drawing?’ Start again. A visit to Bowdoin will prime the pump.”

Portland Phoenix, August 1, 2017

Visitors examine works in *Why Draw* during “Second Friday Brunswick!”

Perspectives from Postwar Hiroshima

Chuzo Tamotzu, Children's Drawings,
and the Art of Resolution

*“A feast for the eye,
the mind, the soul.”*

Museum comment book, March 21, 2017

Patron enjoys the exhibition *Perspectives from Postwar Hiroshima: Chuzo Tamotzu, Children's Drawings, and the Art of Resolution*

PERSPECTIVES FROM POSTWAR HIROSHIMA: CHUZO TAMOTZU, CHILDREN'S DRAWINGS, AND THE ART OF RESOLUTION

January 10–April 16, 2017

“I had all these looming questions about life in Hiroshima before I went and I was really surprised at the range of opinions [about World War II]. Some people said they wanted the world to forget about the atomic bombs, but some people were really adamant about how we never can forget the crimes against humanity. It was such a great opportunity to engage with the history in a medium other than a textbook.”

Michael Amano, Class of 2017, guest co-curator, on his research in Hiroshima, Japan

Participants in the March 31, 2017 symposium “Perspectives from Postwar Hiroshima: Chuzo Tamotzu, Children's Drawings, and the Art of Resolution.” For further information about this photograph, please visit our Historic Photograph Database (bowdoin.edu/art-museum/archives/parch.shtml)

ROBERT FRANK: SIDEWAYS

In 1951, four years before the Swiss-born photographer Robert Frank (born 1924) began work on his most famous series, *The Americans*, he stated, "When people look at my pictures I want them to feel the city they do when they want to read a line of a poem twice."

The Americans, comprising 83 photographs culled from more than 27,000 that Frank shot careening around the country in a second-hand Ford coupe, has often been identified as the most influential photography book of the twentieth century. Frank's quick-wit, camera-wielder style shocked some traditional critics (one writer complained about his "drunk gazettes"), but it was at heart straightforward, at least to Frank: "I was fond of romanticism," he explained. "I wanted to present what I saw, pure and simple." The impact was overwhelming. The exposure of melancholy and alienation lurking behind the scrim of red, white, and blue altered our awareness of ourselves as a country. It also altered our understanding of what photography could do, to a degree that could be inspiring, but also daunting.

The Americans retains its power today, full force. But its emblematic status makes it perhaps not the best place to delve deeper beneath the surface of Frank's method and his art. Images read so often are hard to read for the second time. This selection of farther-flung work sent by the Pennwick Foundation offers a fresh chance to peer sideways into an oeuvre that is usually encountered head-on. Nearly sixty years after the debut of Frank's iconic paragon to America, these photographs provide an essential way to read the great poem twice.

This exhibition was organized with faculty members Michael Koster, Russ Rymec, and students in the spring 2016 seminars, "Writing Creative Nonfiction Through Photography" and "Documentary Photography." Financial support is provided by the Elizabeth B.O. Hamlin Fund and a generous gift from Martha F. and Richard E. Hume '88.

Photographs from the Pennwick Foundation

Installation view of *Robert Frank: Sideways*

ROBERT FRANK: SIDEWAYS

September 15, 2016–January 29, 2017

"Frank offers visual complexity as human complexity. Sometimes the most direct approach is sideways."

Boston Globe, September 23, 2016

"*Sideways* widens the frame on Frank's visual poetry, offering glimpses into the subjects and themes of his photographs at an angle to his most famous work, and in ways that intersect with the rise of sequential picture narratives in photojournalism and in photobooks."

Fine Books and Collections, winter 2017

Guests enjoy the opening of *Robert Frank: Sideways*

EXHIBITIONS

Robert Frank: Sideways

September 15, 2016–January 29, 2017

Art and Artifacts of the Nineteenth Century

September 22, 2016–May 28, 2017

Where Do I Go from Here? Snapshots of Twentieth-Century Life

November 3–December 31, 2016

Art and Resolution, 1900 to Today

November 15, 2016–April 16, 2017

The Temptation of St. Anthony

December 6, 2016–March 19, 2017

Sōsaku Hanga: Nineteenth-Century Japanese Creative Prints

January 10–April 16, 2017

Perspectives from Postwar Hiroshima: Chuzo Tamotzu, Children's Drawings, and the Art of Resolution

January 10–April 16, 2017

AEGYPTUS: Egypt in the Greco-Roman World

February 2, 2017–July 15, 2018

Modern Medieval: Materiality and Spirituality in German Expressionism

February 16–June 4, 2017

Urban Impressions: New York City in Prints, 1900–1940

March 30–July 9, 2017

Why Draw? 500 Years of Drawings and Watercolors at Bowdoin College

May 3–September 3, 2017

John Walker: A Painter Draws

May 18–August 20, 2017

The Ivory Mirror: The Art of Mortality in Renaissance Europe

June 24–November 26, 2017

Ellen Tani, Andrew W. Mellon Post-Doctoral Curatorial Fellow, leads a discussion in the Museum's Zuckert Seminar Room for a Bowdoin class.

"A wonderful, welcoming space for art worth spending time with. Fantastic!"

Museum comment book, April 4, 2017

SELECTED ACQUISITIONS

GIFTS

Jar (Guan), 3000–2500 BCE, Chinese, painted ceramic, gift of George and Elaine Keyes in honor of Barry Mills, Class of 1972

Studies of Butterflies, Moths, Flies, a Beetle, and a Slowworm, ca. 1675–1692, black chalk, pen and black ink, and watercolor by Pieter Withoos (Dutch, 1654–1693), Museum purchase with funds contributed by George and Elaine Keyes [\[above\]](#)

Portrait of Joseph Jean-Baptiste Fleuriau d'Armenonville (1661–1728) Conseiller d'Etat, ca. 1708, black and white chalk and black ink, grey wash, heightened with white by Hyacinthe Rigaud (French, 1659–1743), gift of

George and Elaine Keyes, two anonymous donors, and the Lloyd O. and Marjorie Strong Coulter Fund [\[below, left\]](#)

Seventeen historic polar bear prints, 1590–1886, by multiple artists, gift of Peter Davis, Class of 1957

Seven African sculptures, by multiple African artists, in memory of Baha Mahdi a.k.a Roger Brown

Green Breaker, 1913, oil on panel by George Bellows (American, 1882–1925), gift of Remak Ramsay [previous page, upper right]

Sixteen American drawings, 1920–1994, by multiple American artists, gift of halley k harrisburg, Class of 1990, and Michael Rosenfeld [*Untitled*, 1961, by Norman Lewis, previous page, lower right]

Twelve vintage gelatin silver prints, by Manuel Carrillo (Mexican, 1906–1989), gift of the Christopher Foundation for the Arts, Elizabeth Hayes Christopher, Class of 1986, and Scott Christopher [*Girl with Chicken*, previous page, lower center]

Forty-two drawings, 1965–2015, in various media by Alex Katz (American, born 1927). Gift of Alex Katz

Fifteen archival pigment prints, 1981–2002, by Donna Ferrato (American, born 1949), gift of Carol Koobatian Ouzounian, Class of 1987

Vessel, 1985, oil on linen by Terry Winters (American, born 1949), gift of Agnes Gund in honor of John Studzinski [below, left]

Untitled, 2014, acrylic on raw canvas by Israel Lund (American, born 1980), gift of Alexander Glauber, Class of 2006

When H₂ leaves O, 2015, hologram by Folkert de Jong (Dutch, born 1972), Collectors' Collaborative and the Lloyd O. and Marjorie Strong Coulter Fund [above]

PURCHASES

The First Inaugural of Abraham Lincoln, March 4, 1861, salt print by Alexander Gardner (Scottish, 1821–1882), Lloyd O. and Marjorie Strong Coulter Fund [\[lower right\]](#)

The Father's Leave-Taking, 1879, etching by William Holman Hunt (British, 1827–1910), Lloyd O. and Marjorie Strong Coulter Fund

Sun Dance, ca. 1895, pigments on muslin by unidentified Lakota artist, Lloyd O. and Marjorie Strong Coulter Fund, Laura T. and John H. Halford, Jr. Art Acquisition Fund, Jane H. and Charles E. Parker, Jr. Art Acquisition Fund, Barbara Cooney Porter Fund, and Greenacres Acquisition Fund [\[above\]](#)

Two vintage gelatin silver prints from the series *Slaughterhouse, South St. Paul, Minnesota*, 1962, 1962, by Jerome Liebling (American, 1924–2011), Gridley W. Tarbell II Fund

Vertical Roll, 1972, black and white video by Joan Jonas (American, born 1936), Lloyd O. and Marjorie Strong Coulter Fund

Siluetta Sangrienta (Bloody Silhouette), 1975, super-8mm film transferred to high-definition digital media, color, silent by Ana Mendieta (Cuban, 1948–1985), Lloyd O. and Marjorie Strong Coulter Fund, in partnership with the New Media Arts Consortium of the art museums at

Bowdoin College, Brandeis University, Colby College, Mount Holyoke College, and Skidmore College

Technology/Transformation: Wonder Woman, 1978–1979, color, sound by Dara Birnbaum (American, born 1946), Lloyd O. and Marjorie Strong Coulter Fund

Revelations IV (after Denys Calvert), 2015, oil on canvas by Elise Ansel (American, born 1961), Jane H. and Charles E. Parker, Jr. Fund [\[opposite page, lower right\]](#)

Like It Is: Those Extraordinary Twins, 2016, graphite pencil by Nyeema Morgan (American, born 1977), Barbara Cooney Porter Fund

SELECTED PROGRAMS

The Museum organized sixty-five public programs, including lectures, special tours, film screenings, musical concerts, and gallery conversations. Bowdoin faculty and students played a role in developing and leading more than half 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.

Kendall Brown (California State University, Long Beach)

Ada Cohen (Dartmouth College)

Elliot Bostwick Davis (Museum of Fine Arts, Boston)

Jens Daehner (J. Paul Getty Museum)

Hasan Elahi (artist)

Natalie Frank (artist)

Alice Cooney Frelinghuysen (The Metropolitan Museum of Art)

Sarah Greenough (National Gallery of Art, Washington)

Peter Jaszi (American University)

Yukiyo Kawano (artist)

Sarah Kennel (Peabody Essex Museum)

Adi Nes (artist)

Alison Nordstrom (independent curator)

Robin Reisenfeld (Toledo Museum of Art)

L.J. Roberts (artist)

Nina Roth-Wells (conservator)

Richard Saunders (Middlebury College)

Mark Selden (SUNY-Binghamton)

Roger Shimomura (artist)

George Thompson (publisher)

Artist Adi Nes leads discussion of his work in the exhibition *Art & Resolution, 1900 to Today*. An untitled chromogenic print, 2008, by Adi Nes can be seen in the background.

“As always, the smaller art museums give more! We have greatly enjoyed our visit!”

Museum comment book, November 3, 2016

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, 2016 and June 30, 2017. Every effort has been made to ensure accuracy.

DONORS

\$100,000 and above

Devonwood Foundation
Estate of Stevens L. Frost
David and Barbara Roux P'14

\$50,000 and above

Anonymous
Linda H. '76 and David M. Roth P'13

\$25,000 and above

Edward S. and Caroline H. Hyman P'10
Lillian Goldman Charitable Trust
Eric S. '85 and Svetlana G. Silverman P'19

\$10,000 and above

Anonymous
The Cowles Charitable Trust
Marc B. Garnick '68 and Barbara Kates-Garnick
halley k harrisburg '90 and Michael Rosenfeld
George and Elaine Keyes
Robert Lehman Foundation
The Lunder Foundation
John and Mary McGuigan
Thomas A. '06 and Hannah Weil McKinley '08
Wyeth Foundation for American Art
Michael J. and Susan Yadgar

\$5,000 and above

John Eric and Rosemary Anderson
Bank of America
Donald A. '65 and Mary Lee T. Goldsmith P'04
Maine Humanities Council
Peter J. Grua '76 and Mary G. O'Connell '76
Stephen A. Roth '13
Lady Jill A. Shaw Ruddock '77 CBE and Sir Paul Ruddock

\$1,000 and above

Dirk G. '90 and Penny H. Asherman '90
Richard E. '58 and Martha F. Burns
Furthermore: a program of the J.M. Kaplan Fund
Elizabeth E. and Christopher M. Hunt
Roy A. Hunt Foundation
Kathleen K. Phillips-Lohrmann '99 and Christian Lohrmann
Richard Schetman and Coco Kim P'13
Lindsay R. '95 and Peter Stavros

Other Support

Katherine N. Armstrong '08
Ellen Asherman W'52, P'90
Murray E. '75 and Beth Barton
Roger K. Berle '64 and Leslie McVane
Charles G. '61 and Susan Bridge
Timothy F. '67 and Martha Brooks
Patricia J. Brown
Marigene H. Butler
Cape Ann Museum
Shirley J. Chace
James C. and Winifred M. Chan P'97
Curt D. Clark
Robert H. Clark '60
Peter and Shirley E. Cohen
Richard A. Cohen '72 and Linda Ciborowski
Jeffrey M. Conrad '74
William S. Craig '66 and Mary E. Bussey
G. M. and Deborah B. Cravey
Homer W. Davidson '99 and Alison C. Cool
Peter D. De Staebler '93
Hannah N. Dring
Richard A. Estabrook and Ann Havener
Julia W. '93 and Larkin Fowler
Jane Frost and Lloyd Ferriss
Jeremy T. '04 and Kathryn Goldsmith
Lindsay R. Harris '00
H.E. and Sharon Hosley
Hannah F. Howe '09
Michelle H. Impey '99
Alison Johnson
Susan W. Katzev
Brittney K. Kroon '04
Matthew H. Langston '97 and Victoria J. Lichtendorf '97
Judy G. and Leonard Lauder
David M. '00 and Cassia Lawrence
Helen B. Levine
Ira H. Levy and Stan Gurell
John H. Limpert
Elizabeth Loewald
Peter and Paula C. Lunder
Charles P. and Elizabeth C. Lyman
Chad M. MacDermid '00 and Courtney B. Brecht '00
Gillian H. MacKenzie '94 and Andrew Miller
Elizabeth E. McKeown '87
Martha S. and William S. Meacham
Beth E. Miller '85
Harriett M. and Robert S. Modr
Penelope H. Moodey
John P. and Alison Moore
Richard A. '50 and Eleanor Morrell
Harold B. Nelson '69 and Bernard Jazzar
Bernadette M. '69 and Henry J. Nicolaus
Clifton C. and Susan W. Olds
Christopher R. Omachi '12
Loretta K. Park '11
Heidi N. Peterson and William H. Proom
Marjorie N. Platou
Carole A. Pope
Sally W. Rand
Sue W. and John S. Reed

Brooks H. Rich '03
Donald B. and Roberta J. Robertson
Thomas S. Rosenblatt '16
Jeanie Rubio
Szymon Rus '07 and Lauren A. Johnson '07
Lucy E. Sallick P'86
John C. and Gertrude S. Schneider
Marcia Sewall
Glenn B. Skillin
Mary-Leigh C. Smart
Tara A. Smith '08
Benjamin A. '66 and Betsy M. Soule
William T. and Patricia E. Spock
Seth '75 and Laura Sprague
Isabel L. Taube '92 and Gregory M. Donovan
Melanie A. Taylor '94
Belle H. and William E. Traver
David J. and June A. Vail
Barry C. Waldorf '58 and Stanley Gotlin
Robert A. and Julia Walkling
Judith D. Warren
Peter B. '62 and Margaret Webster P'92, P'94
Grant A. White '04 and Mara W. Sprafkin '02
Phillip T. '99 and Kristen Whitman
Jerielle O. Young and Wendy Walsh

GIFTS IN KIND

Hooper Brooks
Kevin E.'75 and Laura Lubriski
Will Burden
Joseph A. Chazan P'84
Christopher Foundation for the Arts
Peter and Shirley E. Cohen
Joseph D'Angelo
Mark di Suvero
Lois Dodd
R. Luke DuBois
Evan S. '06 and Tara Fensterstock
Ruth Fine
Jon Friedman
Alexander W. Glauber '06 and Mackie Healy
John S. '63 and Nancy J. Goldthwait
Frank H. and Betsy Goodyear
Agnes Gund H'12
Rosalind W. Harris
halley k harrisburg '90 and Michael Rosenfeld
Alex and Ada Katz
Alex Katz Foundation
Vincent Katz and Vivien Bittencourt
Susan W. Katzev
George and Elaine Keyes
Werner Kramarsky
Richard and Andrea Kremer
Dan L. Libby
Liebling Family Trust
Julie Lindberg
Patricia D. Livesay
Naomi Miller

Souren and Carol R. Ouzounian '87
Peau de L'Dyce, LLC
Remak Ramsay
Steven Sacks
Estate of Estelle B. Shevis
Glenn B. Skillin
George Thomsen
Jon and Nicky Ungar
Owen W. Wells

MEMBERS

James Bowdoin III Round Table

halley k harrisburg '90 and
Michael Rosenfeld
Edward S. and Caroline H. Hyman P'10
Clayton S. and Julianne H. Rose
Linda H. '76 and David M. Roth P'13
Eric S. '85 and Svetlana G. Silverman P'19
Barry N. '63, H'08 and Oblio Wish P'05

Directors' Circle

John Eric and Rosemary Anderson
Robert H. Clark '60
Cheryl M. Coffin '75 and Ralph E. Topham
Leonard W. '71 and Anne C. Cotton '72, P'01
Jeffrey S. Deetz '75 and Robert M. Reyes
Richard S. and Kathleen E. Grossman
Peter J. Grua '76 and Mary G. O'Connell '76
Ann H. '79 and Mark Kenyon
Judy G. and Leonard Lauder
Helen B. Levine
Ira H. Levy and Stan Gurell
Albert P. Neilson
Chip Newell '68 and Susan V. Morris
Jane L. Pinchin P'01
William A. and Mary E. Rogers
Howard A. '64 and Dianne E. Ryan P'88
Peter L. Sheldon
Paula J. Volent

Patrons

Wesley Baden
Mary R. Barron
Deborah J. '80 and Randolph Barker P'16
Tamara C. Bechara '96 and Theodore Dimon
Roger K. Berle '64 and Leslie McVane
Richard F. Bland '95
Randall I. Bond '67 and Judith Woollett
Matthew Budd and Rosalind Gorin
Richard E. '58 and Martha F. Burns
Helen L. Cafferty and Otto Emersleben
Philip L. Cantelon and Eileen S. McGuckian
Curt D. Clark
John W. Coffey and Ann P. Roth
John R. Coleman
Jerome A. and Monique D. Collins
Paul A. D'Alessandro and Judith R.
Montgomery
Frederick E. Disch
David C. H'89 and Thelma G. Driskell
Ruth Fine
John V. and Lorna B. Flynn
Stephen and Wendy Gaal
Katherine F. and Edward S. Gilfillan

Donald A. '65 and Mary Lee T.
Goldsmith P'04
Frank H. and Betsy Goodyear
Lisa M. Gorman W'56
Donald E. '51 and Ann F. Hare
Peter G. '83 and Debra G.
Hastings P'19, P'21
Cynthia B. Howland W'57
David B. Humphrey '61 and
Elizabeth A. Baird
Phillip and Jane Johnston
Susan W. Katzev
Fred and Molly Kellogg
Sarah S. Kise
Shelley R. Langdale '85 and
Joseph Giuffre
O. Jeanne d'Arc Mayo
John and Mary McGuigan
Charles J. '63 and Judith F.
Micoleau P'91
Penelope H. Moodye
Emily R. Morgan '02
Katherine C. Nagler P'09
Clifton C. and Susan W. Olds
Sally L. Pearce
Aaron M. '96 and Kelley Pratt
Margaret A. and Ronald J. Quayle
Lawrence F. Rakovan
Norman L. '50 and Lenore
Rapkin P'82, P'88
Lucy E. Sallick P'86
David A. Salmon '72 and Benedicte
Caneill-Salmon
Richard H. '70 and Barbara W.
Saunders P'02
Lila Silverman P'85
Seth '75 and Laura Sprague
Terry D. '56 and Shirley L. Stenberg P'79
Ann R. and Richard Stephenson
Mary M. Stewart P'20
Richard E. Stigbert '58
Steven A. and Ann M. Sunshine P'19
Peter B. and Elizabeth S. Ventre '81
Paula M. Wardynski '79 and Jed Scala
Peter B. '62 and Margaret
Webster P'92, P'94
Gordon L. '58 and Roberta M. Weil
George A. Westerberg '59
Donald W. '72 and Linda B. Westfall
Ian M. White H'77 and Florence Hildreth
Donald K. and Sally H. Whittemore
Carol A. Wilson
Heidi C. Wolfe
John Zook
Susan Zuckert P'86

Friends

Susan S. Abt
Apostolos A. and Mary Janet Aliapoulios
Nancy T. Allyn
Rudolf S. and Elizabeth C. Amann P'85
Keith and Clarice J. Anderson
Virginia R. Arndt
Paul R. '48 and Lenore Aronson P'81
Joel Babb

Richard and Kathryn Baribeau
Heather J. '88 and Karl S. Barnhart
Ilene and Paul T. Barr
Ann H. Barry
Max and Charlotte S. Barus
Stephen P. Beale '64
Laura M. Bean '83 and Stephen Podgajny
Mary F. Beck
Jane V. and John F. Berry
Leslie A. and Steven J. Bilodeau P'20
Bruce G. Blaisdell '69
Sheila Bohlin
Patricia E. Bonner P'10
Stephen Braddy
John P. '74 and Barbara A. Brennan
Charles G. '61 and Susan Bridge
Henry P. '76 and Susan P. Bristol P'17
James A. Brokaw and Mollie Sandock
Timothy F. '67 and Martha Brooks
Carolyn Bryant and Donald P. Sarles
Elizabeth L. Bullock
Cynthia Bush W'67
James R. and Susan G. Carter
Campbell Cary '46, P'85
Steven R. Cerf and Ben Folkman
James C. and Winifred M. Chan P'97
Sandra B. Clark and Raymond A. Dixon
David S. '63 and Holiday M. Collins P'96
Susan J. Cook
John P. Cotton
William S. Craig '66 and Mary E. Bussey
G. Madison and Deborah B. Cravey
Margaret S. Crosland '10
Jean Cyr and Morgan Joyce
Michele G. Cyr '76 and Gregory
Towne P'12
Richard C. P'86 and Brenda Darcey
Nancy and DeWitt Davies P'04
Christine DeTroy '01, P'69, W'51
Elaine B. and William Duffus P'03, P'07
Marilyn H. Dwyer
Karen and Charles G. Dyer '59, P'90
David F. and Shirley H. Edwards
Carolyn H. Eklund
Guy T. Emery '53, P'78
Richard C. '63 and Carole S. Engels
Christine Farrell
Alan M. Fink '68 and Elaine Kaiserman
Wendy Flaschner and Daniel L. Meyer
Christine M. Freme '76
Alfred H. and Phyllis Fuchs
Janet E. Fullerton
Janet R. Galle
Pamela Galvin
Kathlyn J. Gear and Steven D.
Gammon '82
Livy Glaubitz
Norman Gold and Carol S. Weissbrod
AM Goldkrand W'62
Charles H. '66 and Beverly A. Gray P'00
Mary L. Gray
McGregor and Barbara H. Gray
Ralph L. '70 and Katherine H. Harding
Rosalind W. Harris
Nadia Harris

Phyllis Hartzler
 Sharon Harvie
 Edward and Helen Hawes
 Julie G. Hendrickson
 Jillian Herrigel
 Sally C. Hoople
 Richard E. '62 and Carolyn E.
 Horn P'98, P'00
 Leslie Hunt
 Ellen L. Hutcheson
 Steven K. '65 and Shirley M. Ingram
 P'92, P'90
 Dahlov Ipcar
 Larry and Carol Kalajainen
 Charles Q. Kamps '87
 Kevin Kane
 Janet E. Kehl and Damian Sokol
 Natalie K. Kempner
 Nancy J. Kist
 Ellen J. Klemper
 Amy Kustra-Barksdale
 Lauren LaBar
 John A. '63 and Susan C. LaCasse P'94
 Michelle S. Lagueux '79 and William A.
 Burgess
 Edward E. '57 and Nancy H.
 Langbein P'86
 Susan K. and Spencer Lavan
 Jane P. '82 and Edwin Lavino
 Dale and Richard S. Lewis
 Holly Littlefield
 Patricia D. Livesay
 Burke O. and Judith Long
 Kathryn G. '78 and William Low
 Erik Lund '57, P'83, P'85 and
 Sandra Lynch
 Peter and Paula C. Lunder
 Charles P. and Elizabeth C. Lyman
 Peter and Barbara Lynch
 Robert B. and Mary M. Magnus
 Marjorie M. and A. Richard Malkin
 Rose Marasco
 Carol S. Markell W'54
 Marcia Marks
 Betty-Anne Mauzy
 Florence S. McBride
 Craig A. McEwen
 William R. McMullen '68 and
 Teresa E. Wagner
 Martha S. and William S. Meacham
 Sarah Meachan
 Melissa Mial
 Claudette Midgley
 Anne D. Milne W'54
 Harriett M. and Robert S. Modr
 Richard W. Moll
 Susan J. Montgomery and
 Michael E. Williams
 Anne C. Morham
 Richard A. '50 and Eleanor Morrell
 Catherine M. Morrow P'97
 Ann L. Morse
 Diane Moyer
 Robert W. '59 and Jean Mulligan
 Mary L. Myers

Richard S. and Sandra K. Neiman
 Jeffrey L. and Ann Y. Nelson
 Lorrel B. Nichols
 Norman C. '56 and Eleanor B. Nicholson
 Anne F. '77 and Benjamin Niles P'15
 Nicholas Noyes
 Kerry A. O'Brien '78 and Paul E.
 Plumer '77
 Carol F. O'Donnell
 Barbara J. and James P. O'Hare
 David B. Osborne
 Lisa J. Paige
 Herbert and Harriet Paris
 Rosalie T. Paul
 John W. Payson '63
 Keating and Kimberly J. Pepper P'05
 Roy and Jean Perkinson
 Glenn E. '77 and Mary-Jane Perry
 Edwin H. Pert
 William Petersen
 Christina F. Petra
 Russell B. and Anne G. Pierce
 Arthur P. Pinkerton and
 Valerie M. Angeloro
 Marjorie N. Platou
 Carole A. Pope
 Paula Price
 Clifford E. and Mary J. Provencal
 Sally W. Rand
 Nancy E. Randolph and Peter Caron
 Sue W. and John S. Reed
 Patricia B. Rice
 Herbert C. Richter and Patricia Hatfield
 Mary Jane and Howard T. Rosenfield
 Susan Russell
 John C. and Gertrude S. Schneider
 Wilmot M. and Arlene Schwind
 Kenneth B. and Judith L. Segal
 Marcia Sewall
 Deborah Shinn
 Mary Sloan
 Ann D. and John I. Snow '57, P'91
 Alan L. and Carol M. Sockloff
 Benjamin A. '66 and Betsy M. Soule
 Margaret M. '73 and Morton G. Soule '68
 William T. and Patricia E. Spock
 Ann L. and Bob Springhorn
 Frederic S. and Lucille P. Stott
 Dorothea A. Sulzer
 Elizabeth A. Suna
 Donald Talbot
 Eric M. Tollefson
 David J. and June A. Vail
 David Wade
 Daniel S. '67 and Stefanie Walker
 Johnathan F. Walz
 Mary Lee P. Ward
 William A. Weary
 Robert Wexler and Gayle Slattery
 Rupert B. '55 and Ruth V. White
 Nathaniel and Elizabeth Wing
 Susan A. Yandell
 Jerielle O. Young and Wendy Walsh
 Dudley M. Zopp
 Nancy Zugehoer

ADVISORY COUNCIL

Eric S. Silverman '85, P'19, chair
 (above, left)
 Anne Collins Goodyear,
 co-director, co-chair (above, right)
 Frank H. Goodyear,
 co-director, co-chair (above, center)

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
 John and Mary McGuigan
 Thomas A. McKinley '06
 Kimi Phillips-Lohrmann '99
 Jill A. Shaw Ruddock '77
 Lindsay Stavros '95
 John J. Studzinski '78
 Paula J. Volent
 Susan Zuckert P'86

SENIOR OFFICER

Jennifer Scanlon, Interim Dean
 for Academic Affairs

FACULTY

Michael Kolster
 Gustavo Faveron Patriau
 Shu-chin Tsui
 Susan Wegner

STUDENTS

Amber Orosco '19
 Sarah Freshnock '17

STAFF

Joachim Homann, curator

Summer Exhibition 2018

WINSLOW HOMER AND THE CAMERA: PHOTOGRAPHY AND THE ART OF PAINTING

June 23–October 28, 2018

This exhibition explores the question of Homer's relationship with the medium of photography and its impact on his artistic practice. As one attuned to appearances and how to represent them, Homer understood that photography, as a new technology of sight, had much to reveal. This exhibition thus adds an important new dimension to our appreciation of this pioneering American painter, demonstrating his recognition that photography did not undermine, but instead complemented his larger artistic interests. Exhibition catalogue co-published with Yale University Press.

Front cover: top left to right: student assistants Michael Amano, '17, Virginia Crowe '18 (kneeling), Catherine Price '18, Estafania Chavez '17, William Schweller '17, and Hailey Beaman '18; Shelley R. Langdale '85, President of the Print Council of America; Students studying works of art in a class at the Museum
Above: *Winslow Homer with The Gulf Stream in his studio at Prouts Neck, Maine, ca. 1900*, albumen print by an unknown artist, gift of the Homer Family, Bowdoin College Museum of Art