

YEAR in REVIEW

July 1, 2018–
June 30, 2019

BOWDOIN COLLEGE MUSEUM OF ART
BRUNSWICK, MAINE

Bowdoin

FROM THE CO-DIRECTORS

The Walker Art Building—the historic home of the Bowdoin College Museum of Art—marked its 125th anniversary this past year. In recognition of this milestone, the Museum organized a series of exhibitions and programs that both celebrated and considered anew its historic and contemporary collections. A new collections catalogue—the first since 1981—was also published with written contributions by more than seventy scholars who included Bowdoin faculty and students in addition to experts from around the world.

Such anniversaries are good occasions to take stock of the past and think critically about future priorities. In this spirit, the Museum unveiled earlier this year a new “Strategic Directions” document, a plan for the next five years that has taken shape after more than a year of conversation with staff, faculty, students, and supporters. These are our three leading objectives:

1. *Generate Teaching and Learning*
2. *Support an Inclusive and Diverse Community*
3. *Encourage the Development of Creative Dispositions*

The timing is auspicious as the College turns its own attention to the future and to the important challenge of defining the “knowledge, skills, and creative dispositions” with which it aims to equip its students. The Museum aspires to serve as a partner with our faculty and staff colleagues in this ambitious and forward-facing endeavor.

We appreciate the generosity of many friends. Your support makes possible the ambitious exhibitions, public programs, and educational activities that occur at the Museum. We look forward to seeing you back at the Museum in 2020, as we celebrate, among other things, the bicentennial of Maine statehood. Thank you again for your support.

Anne Collins Goodyear

Frank H. Goodyear III

Lauryn Dove '21 leads a family activity in the Pavilion.

BCMA BY THE NUMBERS

36,909

VISITORS

1,115

ADDITIONAL PATRONS
ATTENDED
OFF-SITE PROGRAMS

233

BOWDOIN CLASS SESSIONS HELD
IN MUSEUM

77

UNIQUE BOWDOIN CLASSES
HELD AT THE MUSEUM

66%

OF BOWDOIN DEPARTMENTS
HELD A CLASS IN THE MUSEUM

2,634

STUDENTS VISITED FOR CLASSES

3,176

OBJECTS PULLED FROM STORAGE
FOR BOWDOIN CLASSES

71%

OF THE CLASS OF 2019
ATTENDED A CLASS IN THE
MUSEUM DURING THEIR
BOWDOIN CAREERS

74

PUBLIC PROGRAMS

16

STUDENT-LED PUBLIC PROGRAMS

16

EXHIBITIONS

7

EXHIBITIONS CURATED BY
FACULTY OR STUDENTS

25

STUDENT EMPLOYEES

70

TOURS LED BY BOWDOIN
STUDENTS

1,420

ADULTS PARTICIPATED
IN GUIDED TOURS

1,535

K-12 STUDENTS
PARTICIPATED IN
GUIDED TOURS

25

MAINE TOWNS SENT SCHOOL
GROUPS TO THE MUSEUM
FOR A TOUR

333

WORKS ACQUIRED FOR THE
PERMANENT COLLECTION

507

MEMBERS OF THE MUSEUM

\$0

COST TO VISIT THE MUSEUM

FEATURED EXHIBITIONS

ART PURPOSES: OBJECT LESSONS FOR THE LIBERAL ARTS

June 29 through November 10, 2019

This is a show about ideas held at a teaching museum. It very much fits the multidisciplinary model of a liberal arts college. On the one hand, we are being introduced to a vast range of art objects in Bowdoin's encyclopedic collection, but we cannot help noticing how seemingly disparate works often dovetail in their content and concerns. "Art Purposes" makes a great argument for why the museum is a phenomenal tool for serving the college's mission.

Maine Sunday Telegram, October 6, 2019

Visitors enjoy *Art Purposes: Object Lessons for the Liberal Arts*.

Phenomenal set of exhibitions! Always exceeds expectations.

Museum comment book, February 22, 2019

MODERNISM FOR ALL: THE BAUHAUS AT 100

March 1 through May 12, 2019

For a small space, it's a big show with a great deal of worthy information. . . . It also makes sense that Bowdoin College would mount a [Bauhaus centennial] show. James Bowdoin founded the first college art collection in America intended for teaching. Set in the Beaux-Arts gem of a museum designed by the leading American architect of the day, Charles McKim, the modernist impulses of the Bauhaus are only more apparent.

Maine Sunday Telegram, March 31, 2019

Installation views of *Modernism for All: The Bauhaus at 100*.

Installation view of *Material Resources: Intersections of Art and the Environment*.

I loved the student led tour! So great to hear students' passion and to learn so much about the works.

Museum comment book, July 15, 2018

MATERIAL RESOURCES: INTERSECTIONS OF ART AND THE ENVIRONMENT

December 6, 2018 through June 2, 2019

From Egyptian tombs to toxic corn, there's more to environmental art than what you see. A sweeping exhibition of 2,000 years of artworks at Bowdoin College in Maine challenges viewers to reconsider the relationship between art and nature. The definition of environmental art has broadened in recent years, and "Material Resources" seeks to crack it open even wider.

National Resources Defense Council, March 5, 2019

Visitors enjoy a tour of *Material Resources*.

LET'S GET LOST AND LISTENING GLASS

September 27, 2018 through September 29, 2019

Like undulating ripples of water swept by a lingering breeze, swirls of black lines converge and disperse in linn meyers' site-specific drawing *Let's Get Lost*. Complemented by an interactive sound installation *Listening Glass*, the piece transforms the Walker Gallery at the Bowdoin College Museum of Art into a multi-sensory metaphor for artistic process, ephemerality and time.

Bowdoin Orient, September 28, 2018

Detail of *Let's Get Lost*; artist linn meyers working on the wall drawing and sound installation *Listening Glass* in tandem with artists Rebecca Bray, James Bigbee Harvey, and Joshua Knowles. Students assisted with the installation of these works.

EXHIBITIONS

A Handheld History: Five Centuries of Medals from the Molinari Collection at Bowdoin College

July 26, 2018 through January 20, 2019

In the Round: Ancient Art from All Sides

August 23, 2018 through October 13, 2019

Let's Get Lost *and* Listening Glass

September 27, 2018 through September 29, 2019

Kate Furbish and Edwin Hale Lincoln: New England Botanical Studies

October 4, 2018 through February 10, 2019

Among Women

October 11, 2018 through April 7, 2019

1968—Spring of Discontent: The Photography of Michael Ruetz

November 15, 2018 through January 6, 2019

Material Resources: Intersections of Art and the Environment

December 6, 2018 through June 2, 2019

Fashioning Modernity: Art and Independence among the Yorubas in Nigeria

January 17 through March 17, 2019

Chinese Ceramics, Jades, and Paintings

February 1, 2019 through January 5, 2020

Modernism for All: The Bauhaus at 100

March 1 through May 12, 2019

Photographic Lives: Robert Freson, Irving Penn, and the Portrait

March 28 through June 2, 2019

The Nineteenth Century: European and American Art

May 2, 2019 through January 5, 2020

Treasures from the Wyvern Collection: A Special Preview

May 23 through June 2, 2019

Suspense: Key Moments in Midcentury Art

May 30 through August 18, 2019

Art Purposes: Object Lessons for the Liberal Arts

June 29 through November 10, 2019

Emerging Modernisms, 1900–1950

June 29, 2019 through March 29, 2020

A Bowdoin College class studies original works of art in the Zuckert Seminar Room.

*Superb example
of creative research
at its best. Stunning!*

Museum comment book, July 28, 2018

SELECTED ACQUISITIONS

GIFTS

Collection of thirteen Old Master prints, ca. 1630–ca. 1830, gift of Mary K. and John F. McGuigan Jr.

Houses on a Village Street, black chalk and gray wash with pen and black ink, ca. 1650, by Pieter Molijn (Dutch, 1595–1661), Museum Purchase, with support by George and Elaine Keyes and an anonymous donor [\[below, left\]](#)

Capriccio of Roman Ruins, pen and brown ink drawing, ca. 1670, by Jacob van der Ulft (Dutch, 1621–1689), Museum Purchase with funds contributed by George and Elaine Keyes and an anonymous donor

Windsor Armchair, wood, ca. 1780, gift of Susan Zuckert in loving memory of Donald Mack Zuckert '56.

Machiasport Petroglyph Drawing, ink on coated cloth, ca. 1868–69, by Henry Taylor (American), gift of Carole A. Pope in memory of her father, Gardner Chase Pope '34 and in honor of her brother, John Alan Pope '64, and her son, Matthew Scott Wilcox '88

Mrs. Viola Andrews—My Mother, oil with fabric collage on canvas, 1974, by Benny Andrews (American, 1930–2006), gift of halley k harrisburg '90 and Michael Rosenfeld [\[below\]](#)

Untitled (Ramapo Freeze), graphite, 1976, by Richard Pousette-Dart (American, 1916–1992), gift of the Richard Pousette-Dart Estate

Collection of thirty-one archival pigment prints, 1976–2017, by Donna Ferrato (American, born 1949), gift of Carol R. Koobatian Ouzounian '87

Polar Bear, graphite, 1983, by Andy Warhol (American, 1928–1987), gift of Donald A. Goldsmith '65, Jeremy T. Goldsmith '04, and the Greenacres Acquisition Fund [\[below, left\]](#)

El Salvador, handprinting and printed collage, 1986, by Nancy Spero (American, 1926–2009), Museum Purchase with funds donated anonymously

Theater (Watson), oil on canvas, 2001, by Katherine Bradford (American, born 1942), gift of Katharine J. Watson in celebration of the artist

Balsam Lake, Mountain Wild Forest, Ulster County, New York, October 15, 2016, 24-hour video, 2016, by Mark Tribe (American, born 1966), Museum Purchase, with support from the Collectors' Collaborative and the Helen Johnson Chase Fund [\[page 9, top\]](#)

PURCHASES

A Triptych: The Adoration of the Magi, The Nativity at Night, with the Annunciation to the Shepherds, and The Flight into Egypt, oil on panel, ca. 1518–1519, after Jan De Beer, (Netherlandish), Museum Purchase, Lloyd O. and Marjorie Strong Coulter Fund, Jane H. and Charles E. Parker, Jr. Art Acquisition Fund, and Laura T. and John H. Halford, Jr. Art Acquisition Fund [\[opposite, top\]](#)

Saint Bavo of Ghent and a Kneeling Donor, painted glass roundel, ca. 1525–30, by an unidentified artist, Bequest and gift of Miss Susan Dwight Bliss, Charles Potter Kling, and Dr. Bernard Samuels, by exchange [\[top right\]](#)

Sojourner Truth, albumen silver print, 1864, by an unidentified artist, Museum Purchase, James Phinney Baxter Fund [\[right\]](#)

Portrait of Yvonne Jacqueline Burckhardt, oil crayon, ca. 1962–63, by Mimi Gross (American, born 1940), Museum Purchase, Greenacres Acquisition Fund

Masking Myself, ink and marker, 1972, by David C. Driskell (American, born 1931) Museum Purchase, Barbara Cooney Porter Fund [\[opposite, lower right\]](#)

Cloudscape, single-channel video installation, black and white, sound, 2004, by Lorna Simpson (American, born 1960), Museum Purchase, Lloyd O. and Marjorie

Strong Coulter Fund, with the New Media Arts Consortium, a collaboration of the art museums at Bowdoin College, Brandeis University, Colby College, Middlebury College, Mount Holyoke College, and Skidmore College

Grandma and JC in Her Kitchen, gelatin silver print, 2006, by LaToya Ruby Frazier (American, born 1982), Museum Purchase, Gridley W. Tarbell II Fund [\[top left\]](#)

SELECTED PROGRAMS

The Museum is well-known on campus and beyond for its active calendar of public programs, including scholarly lectures, gallery conversations, musical performances, film screenings, academic symposia, and public tours by faculty, students, and Museum staff. During the past year, the Museum invited many special guests to participate in programs and to deliver public presentations. Seventeen Bowdoin faculty members and seven Bowdoin students led gallery programs in conjunction with exhibitions. In addition, the Museum brought to campus an outstanding group of scholars, curators, and artists. The following list of speakers reflects the breadth and excellence of the public programs at the Museum.

Makeda Best (Harvard Art Museums)

Sarah Bond (University of Iowa)

Rebecca Bray (artist)

Nicola Courtright (Amherst College)

Melissa Cullina (Coastal Maine Botanical Gardens)

Robert Freson (photographer)

James Bigbee Garver (artist)

Todd Gustavson (George Eastman Museum)

Josh Knowles (artist)

Macauley Lord '77 (L.L. Bean Outdoor Discovery School)

linn meyers (artist)

Laura Muir (Harvard Art Museums)

Elizabeth Otto (SUNY Buffalo)

Jennifer Powell (Kettle's Yard, University of Cambridge)

Ellen Price (Serge Sabarsky Collection)

Yelena Rakic (The Metropolitan Museum of Art)

Stephanie Rothenberg (artist)

Stephen Scher (collector)

Jennifer So (University of Hong Kong)

Andrea Sulzer (artist)

Mark Tribe (artist)

Peter Van Alfen (American Numismatic Society)

Robert Wellington (Australian National University)

David Ying and Phillip Ying (Bowdoin International Music Festival)

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, 2018 and June 30, 2019. Every effort has been made to ensure accuracy.

DONORS

\$100,000 and above

Devonwood Foundation

\$20,000 and above

Anonymous

Donald A. '65 and Mary Lee T. Goldsmith P'04

Eric S. '85 and Svetlana G. Silverman P'19

Michael J. and Susan Yadgar

\$10,000 and above

Anonymous

The Cowles Charitable Trust

Robert A. Freson

Lillian Goldman Charitable Trust

Peter J. Grua '76 and Mary G. O'Connell '76

halley k harrisburg '90 and Michael Rosenfeld

George and Elaine Keyes

Selina F. Little

John F. McGuigan Jr. and Mary K. McGuigan

John P. and Alison Moore

Wyeth Foundation for American Art

\$5,000 and above

Anonymous

John Eric and Rosemary A. Anderson

Howard M. Haimes '76, P'15

Lindsay R. '95 and Peter Stavros

Katharine J. Watson

\$1,000 and above

Dirk G. '90 and Penny H. Asherman '90

Richard E. '58 and Martha F. Burns

Stan Gurell

Elizabeth E. and Christopher M. Hunt

Roy A. Hunt Foundation

Eulsulm K. Kennedy

The Carl M. Lindberg Family Foundation, Inc.

Maine Arts Commission

Marion F. Miller

Richard Schetman and Coco Kim P'13

Other Support

Susan S. Abt

Katherine N. Armstrong '08

Ilene and Paul T. Barr

Caitlin M. Beach '10

Stephen P. Beale '64

Roger K. Berle '64 and Leslie McVane

John P. '74 and Barbara A. Brennan

Charles G. '61 and Susan Bridge

Patricia J. Brown

Edgar S. Catlin

Joseph A. Chazan P'84

Kimberly J. Clifford

June Coffin

David C. H'89 and Thelma G. Driskell

Roger D. Eveleth '81 and Julia L. Keen

Pamela M. Fletcher '89 and David N. Israel

John V. and Lorna B. Flynn

Walter B. Goldfarb

Lindsay R. Harris '00

Joan and Richard Herdegen

Horace A. '54, P'80 and Alison D. Hildreth

Hannah F. Howe '09

Michelle H. Impey '99

Brittney K. Kroon '04

Mary A. and Lindsay R. Laird

Judy G. and Leonard Lauder

Richard S. and Elin S. Lawrence P'00

Shaun M. Leonardo '01

Jon A. and Lorna J. Lichter

Peter and Paula C. Lunder

Chad M. MacDermid '00 and Courtney B.

Brecht '00

Gillian H. MacKenzie '94 and Andrew Miller

Peter W. McGrath '79

Elizabeth E. McKeown '87

Beth E. Miller '85

Harriett M. and Robert S. Modr

Richard A. '50 and Eleanor Morrell

Clifton C. and Susan W. Olds

Christopher R. Omachi '12

Glenn E. '77 and Mary-Jane Perry

Carole A. Pope

The Richard Pousette-Dart Foundation

Lawrence F. Rakovan

Sue W. and John S. Reed

Brooks H. Rich '03

Rebecca J. Rosen '13

Irwin H. and Civia Rosenberg

Thomas S. Rosenblatt '16

Lucy E. Sallick P'86

Andrew E. Serwer '81, P'16, P'20 and

Puiking Hui

Peter L. Sheldon

Joan Shepherd W'57

Marisa L. Simon '94

Tara A. Smith '08

Angela Stinchfield

Frederick J. '64 and Matilda P. Stoddard

P'01

Frederic S. and Lucille P. Stott

Isabel L. Taube '92 and Gregory M. Donovan

Melanie A. Taylor '94

David J. and June A. Vail

Barry C. Waldorf '58 and Stanley Gotlin

Robert A. and Julia Walking

Grant A. White '04 and Mara W. Sprafkin '02

David E. and Nancy D. Whiteside

Leonard J. Witz

Jerielle Young and Wendy Walsh

GIFTS IN KIND

Anonymous

Joseph T. Baio

Estate of Anne Arnold Briggs

The Columbus Art Museum

Janis Conner and Joel Rosencranz

Evan S. Fensterstock '06

Tracy Goodnow

Ann Vaughn Dinsmore Gralnek

Charles Hack

Alvin Hall '74

Mary Jane and Cyrus Hamlin

halley k harrisburg '90 and Michael

Rosenfeld

Susan W. Katzev

Hilton and Esta Kramer

Drs. Steven and Linda Lee

Amy and Frank Linde

Allan Macintyre '90

Joseph W. McDaniel '57

John F. McGuigan Jr. and Mary K.

McGuigan

linn meyers

Carol R. Koobatian Ouzounian '87 and

Souren Ouzounian

Carole A. Pope

The Richard Pousette-Dart Estate

Bill Press and Elana Auerbach

Theta Delta Chi at Bowdoin, 2019

Martica Sawin

Earle G. Shettleworth Jr. H'08

Marion Boulton "Kippy" Stroud

Foundation

Scott J. Tilden

The Foundation To-Life, Inc.

Dorothy and Herbert Vogel

Katharine J. Watson

Susan Zuckert P'86, W'56

MEMBERS

James Bowdoin III Round Table

Robert A. Freson

halley k harrisburg '90 and Michael

Rosenfeld

Clayton S. and Julianne H. Rose

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

Eric S. '85 and Svetlana G. Silverman P'19

Director's Circle

John Eric and Rosemary A. Anderson

Louis B. Briasco '69

Cynthia Bush W'67

Joseph A. Chazan P'84

Alan M. Christenfeld '73 and Bonnie Gale

Cheryl M. Coffin '75 and Ralph E. Topham

Roger L. Conover '72

Leonard W. '71 and Anne C. Cotton '72,

P'01

Jeffrey S. Deetz '75 and Robert M. Reyes

John D. '88 and Wendy L. Doughty P'23

Richard S. and Kathleen E. Grossman

Peter J. Grua '76 and Mary G. O'Connell '76

Alexis Guise '90 and Paul Scanlon

Donald E. '51 and Ann F. Hare

Timothy M. Johnson '95 and Jennifer

Groeber

Cristle Collins Judd

Judy G. and Leonard Lauder

Helen B. Levine

Charles P. and Elizabeth C. Lyman

Lisa Marin
Norma B. Marin
Penelope H. Moodey
Albert P. Neilson
Chip Newell '68 and Susan V. Morris
William A. and Mary Earl Rogers
Howard A. '64 and Dianne E. Ryan P'88
Ian M. White H'77 and Florence Hildreth
Barry N. '63, H'o8 and Oblio Wish P'o5

Patron

Anonymous
James Arsenault
Ellen Asherman W'52, P'90
Wesley Baden
John D. and Georgia A. Bancroft
Tamara C. Bechara '96 and Theodore Dimon
Rick and Lucy Belding
Roger K. Berle '64 and Leslie McVane
Richard F. Bland '95
Randall I. Bond '67 and Judith Woollett
Patricia E. Bonner P'10
Emily Boochever
James M. Bowie '70
Richard E. '58 and Martha F. Burns
Helen L. Cafferty and Otto Emersleben
Katherine Campbell
Phillip L. Cantelon and Eileen S. McGuckian
Edgar S. Catlin
Curt Dale Clark and Marc Robin
Marilyn E. Coburn
Jerome A. and Monique D. Collins
Connie S. and Philip Conner
Daniel D. Covell '86 and Pam Safford
Paul A. D'Alessandro and Judith R. Montgomery
Robert C. '55 and Roberta Delaney P'83
Frederick E. Disch
David C. H'89 and Thelma G. Driskell
Ruth Fine
John V. and Lorna B. Flynn
Stephen and Wendy Gaal
Hilary P. '61, P'87, P'92 and Judith C. Gardner
Lisa M. Gorman W'56
Edward and Helen Hawes
Horace A. '54, P'80 and Alison D. Hildreth
Cynthia B. Howland W'57
David B. Humphrey '61 and Elizabeth A. Baird
Phillip and Jane Johnston
Susan W. Katzev
Sarah S. Kise
Shelley R. Langdale '85 and Joseph Giuffre
Marcia Marks
Craig A. McEwen
John F. McGuigan Jr. and Mary K. McGuigan
Charles J. '63 and Judith F. Micolescu P'91
Haley S. Miller '16
Christopher P. Monkhouse
Elizabeth A. Monroe '92
Gordon and Charlotte Moore
Johanna E. Moore
Emily R. Morgan '02
Richard A. '50 and Eleanor Morrell
Kenneth M. '65 and Mary P. Nelson
Lorrel B. Nichols
Clifton C. and Susan W. Olds
William M. Petersen and Susan M. Sharko
Margaret A. and Ronald J. Quayle

Norman L. '50 and Lenore Rapkin P'82, P'88
Jerry Reese
Mary Jane and Howard T. Rosenfield
Lucy E. Sallick P'86
David A. Salmon '72 and Benedicte-Caneill Salmon
Andrew E. Serwer '81, P'16, P'20 and Puiking Hui
Peter L. Sheldon
Lila Silverman P'85
Alexander H. '79 and Jill H. Spaulding P'o9, P'12
Phineas '50 and Mary Louise T. Sprague P'75, P'77
Seth '75 and Laura Sprague
Terry D. '56 and Shirley L. Stenberg P'79
Richard and Ann R. Stephenson
Richard E. Stigbert '58
Courtney A. Stock '09
Steven A. and Ann M. Sunshine P'19
John E. '54 and Kathleen Sylvester
Avrio Taylor
Paula J. Volent
Jonathan F. Walz
Paula M. Wardynski '79 and Jed Scala
Peter B. '62 and Margaret Webster P'92, P'94
George A. Westerberg '59
Donald W. '72 and Linda B. Westfall
Donald K. and Sally H. Whittemore
Heidi C. Wolfe
Dudley M. Zopp

Friend

Susan S. Abt
Apostolos A. and Mary Janet Aliapoulios
Nancy T. Allyn
Michael H. Alpert
Rudolf S. and Elizabeth C. Amann P'85
Keith and Clarice J. Anderson
Joel Babb
Victoria Baldwin-Wilson and Howard M. Wilson
Richard and Kathryn Baribeau
Ilene and Paul T. Barr
Ann H. Barry
Stephen P. Beale '64
Laura M. Bean '83 and Stephen Podgajny
Mary F. Beck
John F. and Jane V. Berry
Nancy O. Blumberg
Sheila Bohlin
Junelle Brandt
Bernard Breitbart and Alison Harris
John P. '74 and Barbara A. Brennan
Charles G. '61 and Susan Bridge
Henry P. '76 and Susan P. Bristol P'17
Timothy F. '67 and Martha Brooks
Patricia J. Brown
Carolyn Bryant and Donald P. Sarles
Elizabeth L. Bullock
I. Wimberley Burton
Jerald C. '66 and Hedia Cantor
Frances P. Caswell
Steven R. Cerf and Ben Folkman
Shirley J. Chace
Bruce A. '59 and Laurie M. Chalmers P'99, P'o2

James C. and Winifred M. Chan P'97
Sandra B. Clark and Raymond A. Dixon
Norman P. '56, H'90 and Linda R. Cohen P'95, P'89
Suzanne F. Colburn '87, P'96
David S. '63 and Holiday M. Collins P'96
John T. and Nancy C. Collins
David Colt and Susan B. Williams
Susan J. Cook
Chester W. Cooke '57
Lucy Cooney
Stephen L. and Judith Corson
G. M. and Deborah B. Cravey
Margaret S. Crosland '10
Henry D'Alessandris and Martin Perry
Paul T. and Rita A. Daley P'22
Richard C. P'86 and Brenda Darcey
Nancy and DeWitt Davies P'o4
Kathryn S. Davis
Daniel M. '65 and Vivian E. Dorman P'91
Susan Dorsey
Hannah N. Dring
Elaine B. and William Duffus P'o3, P'o7
Charles F. and Nelia G. Dunbar
Karen and Charles G. Dyer '59, P'90
David F. and Shirley H. Edwards
Carolyn H. Eklund
Susan Emanuel
Guy T. Emery '53, P'78
Richard C. '63 and Carole S. Engels
Richard A. Estabrook and Ann Havener
Douglas and Martha Evelyn
David and Judith Falk
Christine Farrell
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
Katherine F. Gilfillan
Livy Glaubitz
Norman Gold and Carol S. Weissbrod
Walter B. Goldfarb
AM Goldkrand W'62
Charles H. '66 and Beverly A. Gray P'o0
McGregor and Barbara H. Gray
Fayal Greene
Gail Gross
Katherine Hall
Rosalind W. Harris
Nancy E. Heiser
Julie G. Hendrickson
Joan and Richard Herdegen
Mollie K. Heron
Jillian Herrigel
Elizabeth R. Hilpman
Sally C. Hoople
Richard E. '62 and Carolyn E. Horn P'98, P'o0
Ellen L. Hutcheson
Edward S. and Caroline H. Hyman P'10
Kyoko Ingalls
Lawrence C. Johnston '56
Samuel M. Jones and Rebecca Halbrook
Karen S. Jorgensen
Larry and Carol Kalajainen
Charles Q. Kamps '87 and Ina Kamps
Kevin Kane

Janet E. Kehl and Damian Sokol
 Natalie K. Kempner
 John P. and Rose M. Kennealy P'18
 Richard Kessler and Pamela M. Cox
 Bruce B. and Joan M. Kidman
 Elizabeth L. Knowles
 Lorraine L. Koelle
 Amy Kustra-Barksdale
 Laureen LaBar
 John A. '63 and Susan C. LaCasse P'94
 Peter B. '88 and Lynn F. LaMontagne P'21
 Edward E. Langbein Jr. '57 and Nancy H. Langbein P'86
 Maurice M. Langston Jr. P'94, P'97 and Ginger Clark
 Susan K. and Spencer Lavan
 Richard S. and Elin S. Lawrence P'00
 Samantha L. Leahy '13
 Dale and Richard S. Lewis
 Jon A. and Lorna J. Lichter
 Julie Lindberg
 Holly Littlefield
 Jane E. and William S. Littlefield
 Patricia D. Livesay
 Burke O. and Judith Long
 Kathryn G. '78 and William Low
 Peter and Paula C. Lunder
 Peter and Barbara Lynch
 Rose Marasco
 Carol S. Markell W'54
 Florence S. and Michael McBride
 Ellen McMonagle
 Russell McMullen '68 and Teresa E. Wagner
 Daniel L. Meyer and Wendy Flaschner
 Harriett M. and Robert S. Modr
 Marsha Mongell
 Jytte Monke
 Susan J. Montgomery and Michael E. Williams
 E. J. Morgan and M. J. Cyr
 Anne C. Morham
 Catherine M. Morrow P'97
 Ann L. Morse
 Robert W. '59 and Jean Mulligan
 James E. and Caroline S. Murphy
 Mary L. Myers
 Richard S. and Sandra K. Neiman
 Jeffrey L. and Ann Y. Nelson
 Norman C. '56 and Eleanor B. Nicholson
 Stephen P. and Jacqueline B. Norman
 Nicholas Noyes and Margaret Hourigan
 Kerry A. O'Brien '78 and Paul E. Plumer '77
 Carol F. O'Donnell and Mike Smith
 Barbara J. and James P. O'Hare
 David B. Osborne
 Lisa J. Paige
 Solon V. '64 and Evangelia H. Papacosma P'08
 Herbert and Harriet Paris
 Keating and Kimberly J. Pepper P'05
 Roy and Jean Perkinson
 Glenn E. '77 and Mary-Jane Perry
 Janet Persen
 Christina F. Petra
 Dian K. Petty
 Arthur P. Pinkerton and Valerie M. Angeloro

Marjorie N. Platou
 Kristine Poland
 Carole A. Pope
 Charles E. '61 and Frances E. Prinn
 Clifford E. and Mary J. Provencal
 David and Margaret Racicot
 Lawrence F. Rakovan
 William B. Rand
 Nancy E. Randolph and Peter Caron
 Nina Rayer
 Alan D. Reder
 Sue W. and John S. Reed
 Patricia B. Rice
 Herbert C. Richter and Patricia Hatfield
 Juliette L. Robbins '87
 Linda A. Robert
 Donald B. and Roberta J. Robertson
 Irwin H. and Civia Rosenberg
 Jeanie Rubio
 Susan Russell
 John C. and Gertrude S. Schneider
 Wilmot M. and Arlene Schwind
 Sarah J. Scott '95
 Kenneth B. and Judith L. Segal
 Marcia Sewall
 Deborah Shinn
 Mary Sloan
 John H. and Victoria Smith
 Ann D. and John I. Snow '57, P'91
 Alan L. and Carol M. Sockloff
 Benjamin A. '66 and Betsy McElvein Soule
 William T. and Patricia E. Spock
 Ann L. and Bob Springhorn
 Frederic S. and Lucille P. Stott
 Elizabeth A. Suna
 Ann M. and David S. Swanson
 Barbara and Richard Trafton
 Phyllis M. Truesdell W'65
 David J. and June A. Vail
 Derek and Pamela VanVolkenburgh P'02
 Dulcianne and Whitfield W. Vye P'82
 David Wade
 Daniel S. '67 and Stefanie Walker
 Mary Lee P. Ward
 William A. Weary
 Susan E. Wegner and John R. Fischer
 Rupert B. '55 and Ruth V. White
 Alice Willard-Michaels
 Frances H. Woodring
 Susan A. Yandell
 Jerielle Young and Wendy Walsh
 Martha Young
 Nancy Zugehoer

TRIBUTES

In honor of
 Anne and Frank Goodyear
 John A. Pope '64
 Matthew S. Wilcox '88

In memory of

Robert P. T. Coffin Jr. '45
 Ira Howard Levy
 Gardner C. Pope '34
 Robert C. Shepherd '57
 Donald M. Zuckert '56, P'86, H'06

ADVISORY COUNCIL

Eric S. Silverman '85, P'19, Chair (above, left)
 Anne Collins Goodyear,
 Co-Director, Co-Chair (above, center)
 Frank H. Goodyear,
 Co-Director, Co-Chair (above, right)

Bryson B. Brodie '00
 Shelley Cyr '76
 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
 Shaun Leonardo '01
 Mary K. and John F. McGuigan Jr.
 Dianne Pappas P'21
 Jill A. Shaw Ruddock '77
 Lindsay Stavros '95
 John J. Studzinski '78
 Susan Zuckert W'56, P'86, GP'19

SENIOR OFFICERS

Elizabeth McCormack, Dean for Academic Affairs
 Scott Meiklejohn, Senior Vice President, Development and Alumni Relations
 Paula J. Volent, Chief Investments Officer and Senior Vice President, Investments

FACULTY

Jackie Brown
 Michael Kolster
 Stephen Perkinson
 Jill Smith

STAFF

Joachim Homann, Curator

STUDENTS

Frederick John Richardson '19
 Brooke Wrubel '21

As of June 30, 2019

Summer Exhibition 2020

AT FIRST LIGHT: TWO CENTURIES OF ARTISTS IN MAINE

June 27–November 15, 2020

On the occasion of the 200th anniversary of statehood, the Museum brings together some of the most outstanding artistic treasures created in Maine over the last two centuries. All artistic mediums are represented, including painting, sculpture, drawing, printmaking, photography, new media art, and various craft traditions. The exhibition honors the extraordinary diversity that characterizes the arts in Maine.

*Bucket List
destination.
Thank you for
being here.*

Museum comment book
July 15, 2018

Front cover: Bowdoin Dance Collective performs a piece choreographed in response to *Let's Get Lost* and *Listening Glass*; visitor enjoys a quiet moment in the gallery; and Ben Wu '18 leads a tour of *A Handheld History*.

Above: *North*, 2001 pigment print by William Wegman, American, born 1943. Gift of William Wegman and Christine Burgin, 2014. Bowdoin College Museum of Art. Courtesy of the artist.