

Jordan Schnitzer Museum of Art

Annual Report 2012–2013

Jordan Schnitzer Museum of Art

Annual Report 2012–2013

Director's Report

THE EVOLVING CAMPUS MUSEUM

Visioning futures, scanning for trends, and managing change—these phrases and their ensuing actions are recurrent motifs in today's museum blogs and conference keynotes. The success and sustainability of museums, on campus and off, depend on our ability to navigate new frontiers, remain relevant, and identify practical strategies that connect our missions to increasingly diverse and busy constituencies.

NEW FACES, NEW POSITIONS

Here, at the Jordan Schnitzer Museum of Art, we experienced a year of tremendous change, both internal and external. We welcomed President Michael Gottfredson and Interim Senior Vice President and Provost Scott Coltrane. Dr. Coltrane joined Michael Andreasen, Vice President of the new Advancement division, as co-supervisors of the museum. On behalf of my professional staff and incomparable volunteers, I thank Michael Redding, former Vice President of University Relations, and James Bean, former Senior Vice President and Provost, for their seasoned advice and generous support of the museum. I am also deeply grateful to the many university administrators and faculty who have worked so closely with me and the museum over the past five years and whose knowledge and commitment to us have been shared with our new leaders.

Staff changes affected us internally as well. After two years of experimentation with a new fund-raising model that provided shared development officers between the museum and the Oregon Bach Festival, both organizations now have their

The JSMA celebrated its 80th anniversary with the special exhibition *Living Legacies: The JSMA @ 80*, featuring loans from 80 local collectors, including this poignant print: TSUKIOKA Yoshitoshi (Japanese, 1839–1892). *Pine, Bamboo and Plum: the Framed Painting at Yushima (Shōchikubai Yushima no kakegaku)*, Meiji period (1868–1912), 1885. *Ukiyo-e* woodblock-printed vertical *ōban* diptych; ink and color on paper, 36 ¼ x 16 ¼ inches (framed). Lee Michels Collection

The JSMA extended its teaching mission this year to include three UO MA art history graduates, Han Zhu, Jessi DiTillio, and June Koehler, who served as assistant curators this year. Their positions were made possible thanks to temporary funding through the retirement of Lawrence Fong and the new Neville bequest.

own full-time staff members. Deidre Sandvick chose to expand her development experience as the new Northwest regional officer for the university, Kate Feeney became associate director of Constituency Engagement, and Emily Kersten joined her boyfriend in Seattle. Museum educator Lauren Suveges took on new educational programming work with a company in Eugene. Charly Swing, our chief preparator, returned to full time studies as an MFA candidate in New York, and Eva Tweedie, our administrative aide, entered an MA program in curatorial studies at the University of British Columbia. James Stegall, our first museum security administrator, did such a great job that he was promoted to be the university's security manager. The JSMA became a better museum because of these dedicated, smart, and creative individuals, and we wish them all success in their new endeavors.

We completed the searches for all of these positions and have welcomed the following: Arthurina Fears, museum educator; Joey Capadona, chief preparator;

Anthony Cranford, museum security manager; Tom Jackson, director of development; John Riopelle, membership/annual giving manager; and Samantha Hull, administrative aide. We also offer a big thank you to Chloe Hellberg, a recent UO BA art history graduate, who served most ably as our interim membership and annual giving manager.

With temporary funding made available as a result of Lawrence Fong's retirement, we expanded our teaching mission to recent UO graduates and hired two new MA art history recipients, Jessi DiTillio (Western art and exhibition coordination) and Han Zhu (Asian art). They were joined by another MA art history graduate, June Koehler, thanks to a bequest provided by the Estate of Dr. Roy and Jeanne Neville. All three have infused fresh perspectives and energy into our curatorial programs, and we hope that the experiences they've enjoyed will give them a leg up in the job market or graduate school applications. Danielle Knapp, who works closely with these young curators, was promoted this year to McCosh Associate Curator. Now, with new permanent funding from the university, we are engaged in a search for a senior western curator. Stay tuned!

ENGAGING COMMUNITIES ON AND OFF-CAMPUS

In addition to personnel changes, we added two new projects to our calendar. Thanks to a Cultural Trust grant, administered by the Oregon Arts Commission, we contracted with nationally recognized museum consultant Gail Anderson to draft a JSMA Latino Engagement Plan. Museums across the U.S. are exploring ways to engage more diverse audiences, and for those of us in Oregon, where Latino residents already comprise a quarter of our public school students, building Latino participation in the museum is critical for our future and that of our university. Our long-term commitment to this plan was further supported this year by a two-week trip to Mexico, organized by Rebeca Urhausen, during which June Koehler and I met with artists, museum directors, and curators in Guanajuato, Mexico City, Oaxaca, and San Miguel, and toured numerous historic sites. Special exhibitions, new acquisitions, and a growing Día de los Muertos program continued to strengthen our focus on Latin American culture.

The JSMA welcomed Mexican dancers and musicians for a celebration of Hispanic Heritage month in September. Día de los Muertos (bottom right) continues to grow. This year, we also drafted our first Latino Engagement Plan, thanks to consultant Gail Anderson and grants from the Oregon Cultural Trust and the University of Oregon.

Our second initiative—the JSMA Academic Support Grant program—was created to build faculty use of the museum for teaching and research. I asked the deans of the College of Arts and Sciences and the School of Architecture and Allied Arts to match museum funds and then asked University Relations and the Office of the Provost to match that total. The result is truly exciting! Through a competitive grant program, we allocated \$30,000 to faculty in both units, whose initiatives ranged from special loans and art acquisition to guest speakers, conservation of art, and symposia. Their projects required literally thousands of students to study and

JSMA Academic Support Grants Build Faculty and Student Engagement

Peanuts © 1978 Peanuts Worldwide LLC

We congratulate our 2012–13 Recipients:

BEN SAUNDERS, Professor of English: *Good Grief! A Selection from 50 Years of Charles M. Schulz's PEANUTS (CAS/English)*; three fall courses and the new Comics Studies minor

KATE NICHOLSON, Professor of Art History: *History of Photography*, Focus Gallery installation, featuring loans from two private collections; survey class

AKIKO WALLEY, Assistant Professor of Japanese Art History: *Japanese Art*, Preble-Murphy Gallery, featuring two private collection loans and loans from the Clark Center for Japanese Art and Culture, Hanford, CA; five art history courses

INA ASIM, Professor of History: *Chinese Foodways*, Soreng Gallery, featuring two private collection loans; four courses and Chinese Foodways Conference

PHAEDRA LIVINGSTONE, Assistant Professor, Arts and Administration/Museum Studies Certificate: *21st Century Museum Issues Lecture Series*, featuring special guest speakers; five courses

PEDRO GARCÍA-CARO, Assistant Professor of Spanish: *Acquisition of Photographs by David Mawaad*, supporting curriculum in Romance Languages and Latin American Studies; ongoing

SHERWIN SIMMONS, Professor Emeritus of Art History, and **JOYCE CHENG**, Assistant Professor of Art History: *German Expressionist Study Exhibition*, featuring loans from the Portland Art Museum; three courses and symposium

JOYCE CHENG: *Max Pechstein "Dancers" Painting Restoration and Student Symposium on German Expressionism*, feature work in exhibition; three courses and symposium

STEPHEN SHOEMAKER, Professor of Religious Studies: *Ave Maria: Marian Devotional Works from Eastern and Western Christendom*; graduate student exhibition

CAROL STABILE, Professor and Director, Center for Women's and Gender Studies, and **ALICE EVANS**, Research Dissemination Specialist, Center for the Study of Women in Society: *The Female Figure: Artistic Multiplicities*, Schnitzer Gallery exhibition and related programs; three courses.

Lynda Lanker's exhibition *Tough By Nature: Portraits of Cowgirls and Ranch Women of the American West* drew a record number of visitors over the summer.

conduct research in the museum. Even more good news: the project is continuing for a second year, and being expanded with the participation of the Robert Clark Honor's College!

LEARNING TOGETHER

One of the building blocks of our new strategic plan, Learning Together extends the museum family across the state. Our summer teacher in-service workshop, made possible in part through a Title 6A grant to Latin American Studies, brought teachers across the state to campus to learn how to incorporate Latin American history, arts, and culture, into their pedagogy. Kelly Middle School, in Eugene, became our first school to immerse itself in Visual Thinking Strategies, aimed at improving critical thinking skills, visual literacy, and writing. Our K-12 arts education programs are among the most expansive in the state and are made possible with private support as well as state grants and a new partnership with Wells Fargo. Together, we can strengthen early learning for all Oregonians. Recognizing our track record with bringing the arts to diverse populations, the Kennedy Center awarded the museum a grant to produce three instructional videos

for teaching art to physically, emotionally, and mentally challenged youth; now completed, these are being shared nationwide.

HONORING OUR COMMUNITY

Three special exhibitions affirmed the museum's integral role in the life of our community. In July, Lynda Lanker's *Tough By Nature: Portraits of Cowgirls and Ranch Women of the American West* celebrated an exceptional local artist, whose command of diverse media—oil and acrylic, charcoal and graphite, stone and plate lithography—and compelling stories covering a period of nearly twenty years stole the hearts of a record number of visitors. Thanks to generous support, mostly from women in our region, the exhibition, catalog, and accompanying programs offered a lasting testament to the women, who, like their male counterparts, settled the West and continue to compete in rodeos, raise cattle, and take care of the land. We were delighted that Landau Traveling Exhibitions signed on to take the show to other venues, including the National Cowgirl Museum and Hall of Fame in Ft. Worth.

In the spring, *West of Center: Art and the Counterculture Experiment in America, 1965-77*, organized by the Museum of Contemporary Art Denver, took us back to

Eugene's own countercultural time (some might say, we still live there). We added a display of cultural and political collages from the period by local artist Violet Ray and video recollections by area residents and organized our first Inflatable Building Contest downtown, which attracted more than 1,000 visitors in one night.

We concluded the year with *Living Legacies: The JSMA @ 80*, featuring more than 300 works on loan from 80 local collectors. The quality and diversity of work, representing the arts of Africa, the Americas, Asia, Europe, and the Middle East, from so many homes and businesses affirmed the value our community places on a life with art. Thanks to a grant from MCS Family Wealth Advisors, we launched a SmART Collecting Series and shared collectors' insights, curators' visions, and practical advice throughout the summer. We are grateful to our lenders, program participants, and supporters for celebrating our eightieth birthday with us.

Living Legacies: The JSMA @ 80 featured more than 300 works in a range of media from Africa, the Americas, Asia, and Europe. We are deeply grateful to our generous lenders from across Lane County for celebrating our 80th anniversary with us.

A LIVELY EXHIBITION SEASON

Our fall season featured two exceptional exhibitions, *Lesley Dill's Poetic Visions* and *Good Grief! A Selection from 50 Years of Original Art from Charles M. Schulz's PEANUTS*. Organized by the Whatcom Museum, *Poetic Visions* addressed transcendent experience and religious imagery in large wall drawings, free-standing "dresses," video, metal cut-outs, and a shimmering wall of wire. The intensity of the emotive and physical aspects of the work, often inspired by poetry and other literary sources, heightened the visual experience. Dill's very personal talk and eloquent description of her work remain etched in our memories. Professor Ben Saunders offered an engaging and provocative interpretation of Schulz and his famed comic strip, bringing audiences of all ages to see the development of the beloved *PEANUTS* characters through a half century of American history.

Thanks to our new JSMA Academic Support Grants, we were able to create a series of course-related exhibitions (including *PEANUTS*), featuring photography, German Expressionism, and Chinese and Japanese objects that supported classes and symposia. *Schnitzer Cinema* and *NewArt Northwest Kids* explored poetry and visual representation, among other topics. We were also excited to present a special exhibition, organized by the Mexican Consulate in Portland, of the work of Rolando Rojas, who, in turn, honored us, with the gift of a major painting, while Su Kwak graced us with her special exhibition *Light Journey: An Odyssey in Paint* and a beautiful gift of art. An intimate installation of Tibetan art marked the visit of H.H. the Dalai Lama in May. Our new Artist Project Space, made possible with grants from the Ford Family Foundation, Bank of America Foundation, Inc., and the William C. Mitchell Estate, presented work by Corvallis artist Julie Green and

New Acquisition: Rolando Rojas (Mexican, b. 1970). *Nocturnos (Night Owls)*, 2012. Oil and sand on canvas, 39 3/8 x 23 3/8 inches. Gift of the Artist. Following his exhibition and visit to the JSMA, Rojas created this work as a gift to the museum.

Family tours enjoyed Lesley Dill's *Poetic Visions*.

Singapore artist Ming Wong. Green's powerful plates represent the last meals of death row inmates across the country, while Ming's *Life and Death in Venice* restages the Visconti film in both humorous and poignant ways.

COLLECTIONS BRIDGE CULTURES

Collections are, in essence, our world heritage. In many cases, art is the only surviving physical expression of our human history. As such, art not only connects us to our past but also to one another. Gertrude Bass Warner, who donated our founding collection, believed that her (mostly) Asian collection would teach us about cultures unlike our own and by doing so would contribute to a peaceful world. Today, our collections continue to bridge cultures and help to form global perspectives for students of all ages. This year, generous gifts and purchases enhanced our holdings of Japanese and European prints, especially, thanks to the generosity of Keith Achepohl, Marcia and Mark Osterkamp, Don and Carol Dumond, Marcia and David Hilton, and Robert and Margaret Leary. Mexican artists David Maawad and Rolando Rojas, Singapore artist Russel Wong, Oregon artist Betty LaDuke, and the late Pacific Northwest artist Rex Silvernail donated fine examples of their work.

The JSMA houses the largest collection of works on paper by Morris Graves, and this year, we celebrated the publication of *Morris Graves: Selected Letters*, edited

by former curator of American and regional art Lawrence Fong and Vicki Halper. Exhibitions at the museum, the Knight Library, and downtown at the White Lotus Gallery, combined with lectures and readings, offered a rare opportunity to learn more about this exceptional artist. We also enhanced our own collection of Graves's work this year through the purchase of a major painting (our cover this year), made during the artist's sojourn in Ireland, and two early drawings, thanks to Leadership Council members David Hilton and Anne Cooling. Our collection of new media works expanded with the acquisition of a video installation by Nina Katchadorian.

Our Masterworks on Loan program also continues to grow, thanks to increasing word of mouth among auction houses, lawyers, and collectors. This year, alone, we exhibited twenty works, including pieces by Aristide Maillol, Agnes Martin, Henry Moore, Takashi Murakami, Pablo Picasso, Alfred Sisley, Kiki Smith, Rudolf Stingel, and Andy Warhol, which not only delight our visitors but, whenever possible, are incorporated into academic courses.

SUSTAINING TOMORROW

The museum's volunteer groups form the backbone of our outreach and financial support. This year Gourmet Group I and II combined and, in celebration of our anniversary, presented "Studio 80: A Gala Benefit." Event sponsors Cheryl Ramberg Ford and Allyn Ford welcomed hundreds of guests who danced to 5 Guys Named Moe and enjoyed refreshments and a jewelry raffle in a gallery space transformed into a glowing night club. Proceeds benefited our education programs.

Greg Fitz-Gerald, president of our Leadership Council for the past two years, passed the torch to Chris Smith. As vice president and chair of our Long-range Planning Committee, Greg steered our revisioning of the museum, including our new mission statement, guiding principles, and strategic objectives. I am deeply grateful to him for helping me during this exciting period, supporting our ambitious goals, sharing his beautiful collection, and bringing others to join our advisory board. Chris continues that commitment to excellence.

Dr. Lee Michels, a former Leadership Council president and long-term board member, received the Gertrude Bass Warner award this summer, recognizing his

Sharon Ungerleider Plans for Our Future

“The arts connect us to the great world of ideas and the exciting power of design collaboration, whether in an exhibition, gallery, studio or classroom,” says Sharon Ungerleider (MFA 1977), a member of the museum’s Leadership Council. “The extraordinary Giuseppe Vasi exhibition was a perfect example of how a university museum can partner with brilliant faculty to create both an extraordinary show and a first-class learning opportunity for our entire campus and community. My experience was greatly deepened when I joined a group of museum members on our own Grand Tour to Rome in fall 2010, led by the exhibition’s co-curator, Jamie Harper, a professor of art history at the university, and Jill Hartz, the museum’s executive director. I am thrilled to make a planned gift to support just that kind of collaboration for future generations!”

Students are our future. The Jordan Schnitzer Museum of Art is dedicated to imparting in our students an appreciation for world culture and providing them with the creative and analytical tools they need to become global citizens. We introduce them to that “great world of ideas.” Please contact Tom Jackson, director of development for the JSMA, at tomjack@uoregon.edu or 541.346.7476, to learn how you can support the museum’s future with a planned gift.

volunteer service and dedication to the museum. His engagement in learning and sharing his extraordinary collection with students and the public sets a model for all.

The JSMA is committed to a balanced budget, which is only possible with a foundation of university support. For that we are both grateful and mindful of our teaching mission. Private support from individuals, businesses, foundations, and grants agencies—local, state, and national—as well as earned income (admissions, facility rentals, workshops) complete our fund-raising picture. But finances are just one critical factor affecting sustainability. Assuring that museums are agile and forward thinking is critical, if we are to meet the changing and growing needs of our communities, be they educational, cultural, social, environmental, or economic. That, in turn, is only possible with strong relationships on- and off-campus and a commitment to quality, diversity, and access. We made great strides in all these areas this year, thanks to you!

Jordan Schnitzer Museum of Art

Programs, Collections and Honor Roll

2012–2013

Our Vision for the JSMA

VISION

We will become one of the finest university art museums in the world.

BELIEF

We believe that knowledge of art enriches people's lives.

MISSION

The Jordan Schnitzer Museum of Art enhances the University of Oregon's academic mission and furthers the appreciation and enjoyment of the visual arts for the general public.

Our Constituents

The Museum's primary constituents are the University of Oregon's students, faculty and staff as well as regional residents and visitors. Our varied activities extend our service to an even wider audience of scholars, artists, collectors, critics, and museum professionals.

Guiding Principles

- The museum experience enriches people's lives.
- We contribute to the education of university students and help them become culturally competent global citizens.
- We recognize our visitors' different learning styles and the needs of a multigenerational and diverse audience.
- Our visitors have enjoyable museum experiences that make them want to return.
- Our collections, programs, and research are of the highest quality.
- We follow the highest ethical, academic, and professional standards.

- We find collaborative opportunities on- and off-campus that make the Museum central to learning and build diverse audiences.

KEY STRATEGIES

Programs

The Museum presents stimulating, innovative and inclusive programs and exhibitions that enhance the academic curriculum, emphasize cross-cultural understanding, provide broad education experiences, and support collaborative and interdisciplinary opportunities on- and off-campus. Ongoing evaluation measures how effectively the Museum's program goals are being realized.

Collections

The Museum collects, preserves, studies, exhibits, and interprets works of art for the benefit of the University of Oregon curriculum and for the enrichment of the general public. The JSMA is dedicated to strengthening its Chinese, Japanese, Korean, American and Pacific Northwest art collections and to acquiring fine examples from the history of art, from earliest times to the present, representing cultures throughout the world.

Research & Publications

The Museum supports high-quality research on its collections and programs by its staff, University of Oregon faculty, students and others who use its resources. Research is made accessible through teaching, exhibitions, programs, publications, and online.

Funding & Development

The University allocates funds for staff, operations, security, and facility maintenance to the greatest extent possible.

The Museum raises revenue for all programs not covered by the university's general fund from diverse sources, including earned income, individuals, foundations, corporations, and local, state, and federal grants agencies. The Museum is committed to a balanced budget model.

The Leadership Council is a key support group, raising money and advocating for the Museum.

Communications & Marketing

Internal communications are proactive, direct, and honest, aiming for transparency and inclusivity by and among all University of Oregon staff and volunteers. External communications represent the full range of Museum functions and services and are proactive, direct, and engaging, while delivering a clear, consistent message.

Visitor Experience

The Museum aims to provide consistently high-quality programs and customer service that enhance visitors' on-site and online experiences, leading to ongoing engagement with the Museum.

Facilities

The Museum performs effective and efficient maintenance for the overall care of the Museum facilities, including following preventative maintenance schedules, conducting timely HVAC/mechanical and equipment inspections, and other

related work. The Museum ensures that exhibition and work areas are clean and maintained at the highest standard possible and that detailed condition reviews and reports are completed on a regular basis.

Risk Management

The Museum develops, implements, and monitors preventative measures and intervention plans and maintains a comprehensive security program for minimizing risk to the collections, human life, and the Museum facility at all times, during regular operations and from unexpected threats and emergencies.

Management & Governance

The Museum employs strong, competent leadership that is financially prudent, encourages achievement, and measures performance against standards of excellence. The university's administration and the Museum's Leadership Council are supportive and informed advocates of the Museum.

The Executive Director and senior staff are responsible for developing, implementing, reviewing, and revising the long-range plan with input from the Museum's constituents, including the Leadership Council.

Human Resources

The JSMA employs and trains competent staff and volunteers who strive for excellence. The Museum supports diversity training and professional advancement opportunities for its staff and volunteers and provides training opportunities for students interested in the museum profession. The

Museum follows the university's human resources procedures, including annual evaluations.

Ethics, Academic & Professional Standards

The Museum, its employees, and volunteers adhere to the highest academic, ethical, and professional standards of the university and the American Alliance of Museums in all that they do on behalf of the Museum. This commitment is realized in the Museum's commitment to maintaining its accreditation from the American Alliance of Museums.

Leadership Council & Support Groups

The Leadership Council serves as the Museum's primary advisory and fundraising body of volunteers and helps to ensure the Museum's artistic quality, educational integrity, and financial strength. Museum members, Exhibition Interpreters, and other support groups are integral to the Museum's ability to fulfill its mission.

Programs & Exhibitions

Tough by Nature: Portraits of Cowgirls and Ranch Women of the American West

July 1–September 9, 2012

Jill Hartz, Curator

Sponsored by The Ford Family Foundation and private support from Greg Ahljian, Marie Baker, Mary Jane Battin, Rich Clarkson, Linda Folk, Cheryl and Allyn Ford, Janine and Joseph Gonyea III, JoMae and Joe Gonyea, Lisa and Steve Korth, Susie Papé, Dewie Porter, Hope Pressman, Chris and Christine Smith, Betty Soreng, Sharon Ungerleider, and Barbara Walker; touring under the auspices of Landau Traveling Exhibitions

June 30, Exhibition Preview Reception

July 1, Panel: *Ranch Women and Cow Girls Tell Their Stories* with Jonnie Jonckowski, Susie Papé, Georgie Sicking, Lois Stevenson, and Karla Chambers

July 7, Artist's Gallery Talk: Lynda Lanker

July 14, Family Art Round-up

August 8, Outdoor screening of *Cat Ballou* and Museum After Hours, sponsored by McKenzie River Broadcasting, Northwest Community Credit Union, Kendall Lexus of Eugene

August 9, Panel: *Land Use and Preservation* with Gerda Hyde, Billie Roney, Lois Stevenson; moderated by Adell L. Amos, Associate Dean, Law School

Good Grief! A Selection from 50 Years of Original Art from Charles M. Schulz's PEANUTS

September 1–December 30, 2012

Ben Saunders, Guest Curator, Professor, Department of English

Sponsored by the Charles M. Schulz Museum and Research Center, Santa Rosa, California, with support from the JSMA Academic Support Grant Program and the Coleman-Guitteau

OHC Fellowship

October 23, *A Conversation with Jan Eliot and Ben Saunders*

November 8, Lecture: *Gary Groth on Charles Schulz*, co-sponsored by the School of Journalism and Communication

November 28–29, Lecture: *Creating Comics in the 21st Century* by Alec Longstreth and Comics Portfolio Reviews, sponsored by the Center for Cartoon Studies, Ben Saunders, and the UO Program in Comics Studies

Lesley Dill's Poetic Visions: From Shimmer to Sister Gertrude Morgan

September 29–December 9, 2012

Barbara Matilsky, Curator, Whatcom Museum, Bellingham, WA

Sponsored by the Coeta and Donald Barker Changing Exhibitions Endowment Fund and JSMA members

September 27, Artist's Talk by Lesley Dill; cosponsored by the Art Department

September 28, Exhibition Preview Reception

October 12, K–12 Teacher Inservice: Thinking Through Art, with support from the Oregon Arts Commission

October 17, Panel: *Poetic Visions* with Deb Casey (poet), Maggie Evans (doctoral candidate in English), and Tres Pyle (Associate Professor of English); moderated by Karen J. Ford, Professor of English

October 24, Panel: *Religious Visions* with Lisa Freinkel (Associate Professor of English and Comparative Literature) and Daniel Falk (Professor of Religious Studies); moderated by Mark Unno (Associate Professor of Religious Studies)

October 28, TARDIS Ensemble Concert: *Poetic Visions*

December 1, Word Play Family Day

December 7, Eugene Sacred Harp Singers concert

Schnitzer Cinema: Art and Language

Richard Herskowitz, Curator, and Director of Cinema Pacific

October 10, *Beauty is Embarrassing*; Skype dialogue with artist Wayne White

November 14, *The Connection*; Skype dialogue with film preservationist Dennis Doros

December 12, *Poetry of Resilience and The Poetry Deal: Diane di Prima*; Skype dialogue with Debra Zimmerman, executive director, Women Make Movies

February 13, *TVTV*, with Steve Christiansen

March 13, *The Haight Ashbury Quartet*, with Loren Sears

April 17, *The Video Art of Chip Lord and Art Farm*, with Chip Lord

May 8, *The Black Maria Film Festival*; Skype dialogue with festival director John Columbus

Carl Morris: History of Religions

December 21, 2012–January 20, 2013

January 23, Curator's Talk by Danielle Knapp

Rolando Rojas: Pinceladas En El Insomnio

November 17, 2012–January 13, 2013

Organized by the Consulate of Mexico

Sponsored by the Consulate of Mexico, Portland, and the Latin American Studies program

Emilio Sanchez: New Acquisitions

January 12–February 24, 2013

The Artist Project Space (APS) is sponsored by The Ford Family Foundation, Bank of America Foundation, Inc., and the William C. Mitchell Estate

German Expressionism

February 5–May 19, 2013

Sherwin Simmons, Guest Curator; Professor Emeritus, and Joyce Cheng,

Assistant Professor, Department of the History of Art & Architecture

Sponsored by JSMA members and JSMA Academic Support Grants

May 15, Panel with Professor Simmons and students Kate Beaver, Megan Cekander, Sarah Hwang, and Lindsay Keast

Faculty Training Workshops

November 13 and January 15, *Designing Your Curriculum with the Museum in Mind* with Anne Rose Kitagawa, Danielle Knapp, and Sharon Kaplan

November 27, *Writing from Art* with Lisa Abia-Smith and Sharon Kaplan

January 31, *Using the Visual Arts in Your Teaching* with Lauren Suveges

February 15, *How to Submit Object Requests or an Exhibition Proposal* with Anne Rose Kitagawa and Kurt Neugebauer

West of Center: Art and the Counterculture Experiment in America, 1965–77

February 9–April 28, 2013

Co-Curated by Elissa Auther and Adam Lerner, the Museum of Contemporary Art Denver; Jessi DiTillio, in-house curator

Sponsored by the Western States Arts Federation (WESTAF), the National Endowment for the Arts, the Coeta and Donald Barker Changing Exhibitions Endowment Fund, JSMA members, and the Oregon Arts Commission

February 8, Members Preview and Public Opening Reception

February 9, Curator's Talk by Adam Lerner, Director, Museum of Contemporary Art Denver

February 20, Panel: *Before Utopia: The Political and Historical Context of West of Center* with UO professors Joe Lowndes (Political Science), Kate Mondloch (Art History), and Marsha Weisiger (History); moderated by JSMA executive director Jill Hartz

February 22, Lecture: *The Intentional Communities of Oregon and the Legacy of Jim Kopp* by Dr. Timothy Miller, professor of Religious Studies, Kansas University, Knight Library Browsing Room; sponsored by Special Collections and University Archives, University of Oregon Libraries

March 1–3, *Eugene's First Incredible Inflato-Contest*; Co-sponsored by Capital Management, Downtown Eugene; official stop on First Friday ArtWalk

March 3, Panel: *Eugene Counterculture Then and Now* with Kim Still (Saturday Market), Judith "Sparky" Roberts (theater professor, LCC, and performance artist), Suzy Prozanski (author, *Fruit of the Sixties*), and Ron Eachus (former editor, *Daily Emerald*, and current political columnist, *Salem's Statesman Journal*)

April 9, Artist's Talk by Fayette Hauser; cosponsored by the History of Art & Architecture and Oregon Humanities Center

April 10, Performance by Fayette Hauser; cosponsored by the History of Art & Architecture and the Oregon Humanities Center

April 12–18, *The Cockettes*, documentary screening, Bijou Art Cinemas, featuring opening night dialogue with Fayette Hauser and filmmaker David Weissman; co-sponsored by the JSMA and the Bijou

April 18, Artist's Talk by Chip Lord; cosponsored by the Departments of Architecture and the History of Art and Architecture

April 19–26, *Space, Land, and Time* film on Ant Farm, screening at the Bijou Art Cinemas

April 24, Panel: *Womyn and Grrrrls Riot!: An Intergenerational Dialogue on Radical Lesbian Feminist Communities* with Billie Miracle, Carol Newhouse, and Tammy Rae Carland; moderated by *West of Center* co-curator Elissa Auther. Cosponsored by CSWS, Department of Women's and Gender Studies, and the ASUO Women's Center

April 25–26, Art History Association's 9th Annual Student Symposium *Experience and Experimentation: An Investigation of Alternative Artistic Practices* with keynote address by Elissa Auther, Associate Professor of Contemporary Art, the University of Colorado, and Adjunct Curator, Museum of Contemporary Art Denver

Violet Ray: Advertising the Contradictions

Jessi DiTillio, Curator

February 5–April 14, 2013

February 27, Artist's Talk

NewArt Northwest Kids: Language Arts

February 25–May 19, 2013

Sponsored by Dr. Michael Balm and Dee Carlson

May 18: Opening Reception

Julie Green: The Last Supper

March 1–April 07, 2013

The APS is sponsored by The Ford Family Foundation, Bank of America Foundation, Inc., and the William C. Mitchell Estate. Program planned in conjunction with Eugene Opera production of *Dead Man Walking*

March 6, Artist's Talk by Julie Green

Focus on Tibet

April 2–May 19, 2013

On loan from the Eugene Sakya Center in conjunction with the May 10 visit of His Holiness the Dalai Lama

Piero Dorazio and the Responsive Eye

June Koehler, Curator, in consultation with the American Association for Italian Studies

April 9–August 18, 2013

May 3, Gallery Talk by Sarah Robison, Master's candidate in the History of Art and Architecture

Ming Wong: Life and Death in Venice

Richard Herskowitz, Curator

April 12–June 2, 2013

The APS is sponsored by The Ford Family Foundation, Bank of America Foundation, Inc., and the William C. Mitchell Estate.

April 21, Skype Artist's Talk and Performance

Morris Graves: Effort to Bloom

March 23–May 19, 2013

Danielle Knapp, Curator

April 6, *Morris Graves Selected Letters*, presentation by book editors Lawrence Fong and Vicki Halper, followed by book signing and reception; preceded by lecture by Robert Yarber, executive director of the Morris Graves Foundation, Knight Library Browsing Room

Companion exhibitions at Knight Library and the White Lotus Gallery (book signing at White Lotus Gallery April 5)

Chinese Foodways

January 23–June 30, 2013

Organized by Ina Asim, Professor of History, and Dan Buck, Associate Professor of Asian Studies

April 3, Lecture: *Rice in China: Histories and Myths* by Francesca Bray, University of Edinburgh; cosponsored by the Center for Asian and Pacific Studies Jeremiah Speaker Fund and the UO Confucius Institute for Global China Studies

May 8-10, Foodways in China Conference

21st Century Museum Issues Lecture Series

Organized by Phaedra Livingstone, assistant professor, Arts and Administration/Museum Studies Certificate; made possible by a JSMA Academic Support Grant

January 22, Lecture and Book Signing: *Reinventing the Museum* by Gail Anderson

February 1, Panel: *Capitalizing Collections* with Dom Vetri, Professor, Law School; Doug Park, Associate General Counsel; Kris Anderson, Director, Jacob Lawrence Gallery, University of Washington, and Vice President, Association of Academic Museums and Galleries (AAMG); Bill Eiland (Director, Georgia Museum of Art, University of Georgia, by telephone); and Jill Hartz, JSMA Executive Director and President, AAMG; moderated by Phaedra Livingstone

February 26, *The Museum Experience Revisited*, lecture by John Falk and Lynn Dierking, OSU Land Grant Professors of Free-Choice Learning

Su Kwak Light Journey: An Odyssey in Paint

May 28–July 28, 2013

Jill Hartz, Curator

Organized by the Brauer Museum of Art at Valparaiso University and curated by Dr. Jungsil Lee; sponsored by Farwest Steel Korean Art Endowment

June 1, Artist's Gallery Talk

Helmuth Rilling: Expressions and Experience

May 29–July 14, 2013 (Papé Room special presentation)

Sponsored by the Oregon Bach Festival

Living Legacies: The JSMA @ 80

June 1–September 01, 2013

May 30, Patron Circle Preview

May 31, Members Preview and Public Opening Reception

June 5, SmART Collecting Series: *The Passion of Collecting*, talk by Professor James Harper

June 8, Collectors' tour with Lee Michels, Richard and Christine Sundt, and Sharon Ungerleider

June 15, Collectors' tour with Keith Achepohl, Greg Fitz-Gerald, and Jim Walker

June 19, SmART Collecting Series: *Collecting and Connoisseurship* panel with Laura Paulson, Vice President, Christie's; Pablo Schugurensky, Meta Arte; H. P. Lin, White Lotus Gallery; Karin Clarke, Karin Clarke Gallery; collector Roger Saydack; and JSMA curators Anne Rose Kitagawa and Danielle Knapp; moderated by JSMA executive director Jill Hartz

June 26, SmART Collecting Series: *The Feeding and Care of Collections* panel with Sven Bruntjen, ASA appraiser; Chris White, JSMA collections manager; Dom Vetri, professor, UO Law School; and Mike Ritchey, director of development, UO's Gift Planning office; moderated by JSMA chief curator Anne Rose Kitagawa

New American Acquisitions

June 1–December 8, 2013

Danielle Knapp and June Koehler, Curators

Thinking Through Art: Visual Thinking Strategies in Action

June 7–September 1, 2013

Sponsored by the Oregon Arts Commission and Wells Fargo Bank and the Cheryl and Allyn Ford Educational Outreach Endowment

Celebrating Oregon Artists: Recent Additions to the Collection

June 18–September 15, 2013

Danielle Knapp and June Koehler, Curators

The APS is sponsored by The Ford Family Foundation, Bank of America Foundation, Inc., and the William C. Mitchell Estate.

August 7, Curators' Gallery Talk by Danielle Knapp, McCosh Associate Curator, and June Koehler, Assistant Curator, Arts of the Americas and Europe

Traditional and Contemporary Korean Art from the Mattielli & JSMA Collections

Ongoing

Including works on loan from Robert and Sandra Mattielli

MUSIC PROGRAMS

October 5, Classical Music of South India lecture-demonstration, sponsored by the UO School of Music and Dance

October 12, Museum After Hours, sponsored by McKenzie River Broadcasting and Northwest Community Credit Union

November 30, March 1, June 7, Chamber Music on Campus, presented by students in the UO School of Music and Dance

OTHER ON-SITE PROGRAMS

October 3, University of Oregon ArtWalk

October 30 and November 1, Día de los Muertos Celebration, co-sponsored by Oak Hill School in conjunction with MEChA and Adelante Si

November 7, Center for Asian and Pacific Studies Open House at JSMA, with tea ceremony by Megumi Unno

May 1, Lecture: *The Last Audience of the Hapsburgs* by June Koehler

May 4, *Studio 80: A Gala Benefit*, sponsored by Gourmet Group with honorary chairs and event sponsors Cheryl Ramberg Ford and Allyn Ford

May 18, Family Day: *Artful Animals*

OFF-SITE PROGRAMS

June–August 2012, weekly art activities, Holly Residential Care Facility

July 18, Wearable Art Workshop led by Sharon Kaplan and Lauren Suveges, Eugene Public Library

July 28, Fiesta Latina art activities, Springfield

August 31, Visual Thinking Strategies training, Kelly Middle School

August 29, Pre-school Fish Printing with Sharon Kaplan and Lauren Suveges, Eugene Public Library

September 1–23, Summer Camp Student Art Exhibition, The Tate Condominium; organized by JSMA Exhibition Interpreter Nicki Maxwell

September 20, Community Partners Reception, UO Arts and Administration

September 20, Monroe Middle School open house fair

October 7, Family Art Activity: *A Mural of Eugene Future* with Sharon Kaplan, Eugene Public Library for Eugene 150

October 11, Lecture: *Carl Morris: A Painted History* by McCosh Fellow Curator Danielle Knapp, Eugene Public Library downtown branch for Eugene 150

October 12, *In Light and Shadow: Explorations Across Science, Language, and Art*, Sharon Kaplan, session leader, Oregon Art Education Association, Wilsonville; and Eugene Education Association (Jan. 22)

January 13, Family Art Workshop: *Dots and Lines* by Sharon Kaplan, Eugene Public Library

February 16–17, Dragon Puppet Theatre performances and information table, Asian Celebration

March 16, Lecture: *Carl Morris and the Post Office Murals* by Danielle Knapp, Lane County Historical Museum

March 27, Teen Art Activity: *The Tin Man, the Glass Man, and Other Lesser Known Personalities* by Sharon Kaplan, Eugene Public Library

April 18, Arts and Business Alliance of Eugene Arts After Hours, Oregon Contemporary Theater, Eugene

ATTENDANCE: ON- AND OFF-SITE (COUNTED)

July	4733
August	3413
September	4202
October	5263
November	5921
December	2267
January	3917
February	6346
March	5520
April	6785
May	7766
June	3652
Total:	59,785

In addition, the JSMA reached an audience of approximately 122,000 people through community organizations and events including an annual exhibition at the Gallery at the Airport, Art & the Vineyard, Oregon Asian Celebration, Fiesta Latina, and the Eugene Public Library.

THE JSMA THANKS THE FOLLOWING BUSINESSES AND INDIVIDUALS FOR IN-KIND DONATIONS:

Bigfoot Beverages, Bijou Art Cinemas, Eugene Magazine, Euphoria Chocolate Company, Libby and Erik Finrow, Hop Valley Brewery, Master Capital Management, McKenzie River Broadcasting, Andrew Moore, New Twist, Ninkasi, Noisette Pastry Kitchen, Northwest Community Credit Union, Oakway Catering, Barton Sherman, Christine and Chris A. Smith, Andy Storment, Sylvan Ridge, Sweet Cheeks Winery, Sweet Life Patisserie

THE JSMA PROVIDED IN-KIND DONATIONS TO SUPPORT THE FOLLOWING ORGANIZATIONS:

Adelante Sí, ARC of Lane County, Art History Association, Arts and Business Alliance of Eugene (ABAE), Arts Umbrella, Big Little School, Boys & Girls Club of Western Lane County, Buena Vista Elementary School, City of Eugene Police Department, Cinema Pacific, Confucius Institute, Corridor School, DisOrient Film Festival, The Duck Store, Edison Elementary School, Edgewood Elementary School, Eugene Mayor's Art Show, EWEB Child Development Center, HIV Alliance, Holt International, Japan-America Society of Oregon, McCornack Elementary, Museum of Natural and Cultural History at the University of Oregon, Nearby Nature, Northwest Christian University, Northwest Community Credit Union, Oregon Chapter of Meeting Professionals International, O'Hara Catholic School, Oregon Bach Festival, Pacific Northwest Division Ski Patrol, Patterson Preschool, Pleasant Hill High School, Spring Creek Elementary, The Register-Guard, Roosevelt Middle School, Saint Thomas Moore Catholic Church, Springfield Neighborhood Watch, Travel Lane County, University of Oregon Arts and Administration, University of Oregon Recreation Center, University of Oregon School of Journalism, Veneta Elementary School, Western Association of Convention & Visitors Bureaus, and Willamalane Park and Recreation.

Academic Use

CLASSES HELD IN JSMA**ARH 410/510 Japanese Buddhist Calligraphy and Inscription**

Akiko Walley; Fall 2012

ARH 199 College Connections

Akiko Walley; Fall 2012

AAD 199 Writing for Art: Art of Writing

Lisa Abia-Smith; Fall 2012

AAD 430/530 Youth Art Curriculum Methods

Lisa Abia-Smith; Winter 2013

ARH 510 Art of the Eccentrics

Akiko Walley; Spring 2013

AAD 429/529 Museum Education

Lisa Abia-Smith; Spring 2013

OTHER FACULTY, STAFF, AND UNIVERSITY/COLLEGE CLASSES & PROGRAMS**J 205 Gateway to Media I**

Suzi Steffen/Dan Morrison; July 3, course assignment

AAD 430 Youth Arts Curriculum Methods

Catherine Ballard; July 5, tour

AAD 252 Art and Gender

David Bretz; July 10 and 11; view *Art of the Athlete*

Architecture

July 10; view central courtyard

EALL 211 Japan Culture

Kathryn Barton; July 10, course activity

American English Institute

Jessica Dinneen; July 25, self-guided gallery visit

AAD 251 Arts and Visual Literacy

David Turner; July 26, Students visit on own for course assignment

EALL 210 China: Cultural Odyssey

Yu Zhang ; July 31, guided tour with Han Zhu

ANTH 150 World Archaeology

Nick Jew; August 8, instructor-led tour

Confucius Institute

September 26, lecture and reception

Art Department

September 27, MFA students met with Lesley Dill

Departments of Comparative Literature and English

September 28, graduate students met with Lesley Dill

Kappa Alpha Theta Sorority

September 30, recruitment

ARH 359 History of Photography

Kate Nicholson; October 2, course assignment

ARH 410/510 Modern & Contemporary Chinese Art

Jenny Lin; October 3, course assignment

ENG 199 College Connection (Shakespeare's Stage Freshman Interest Group)

Lisa Freinkel; October 8, tour with Sharon Kaplan

ART 514 Issues and Practices of Sculpture

Tannaz Farsi; October 9, instructor-led visit

J 433 Advertising Media Plan

David Koranda; October 10, instructor-led tour

ARTF 369 Woven Structures

Rob Mertens; October 10, course assignment

COLT 199 College Connections (Intersections of Expression Freshman Interest Group)

Leah Middlebrook; October 10, docent-led tour of *Lesley Dill*

ARH 611 Graduate Studies in Art History

Joyce Cheng; October 16, course assignment

AAD 252 Art and Gender

Elizabeth Tanenbaum; October 16 and 24, view *The Female Figure*

ARH 199 Buddhism Through Art

Ben Brinkley; October 16, self-guided gallery activity

AAD 250 Art and Human Values

David Turner; October 17, course assignment

American English Institute “Oral Skills 5”

Kodiak Atwood; October 20, course assignment

ARH 410 Buddhist Calligraphy

Akiko Walley, October 21 & 31, midterm

ARH 609 Research and Methods Practicum

Joyce Cheng; October 22, instructor-led gallery visit

AAD 410/510 Museum Ethics

David Turner; October 23, exhibition evaluation

ART 233 Drawing I

Samantha Cohen; October 24, self-guided gallery activity

JPN 199 Japanese Popular Culture

Alisa Freedman; October 25, behind-the-scenes tour and print viewing with collections staff

American English Institute “Oral Skills”

Dustin Crawford; October 26, course assignment

American English Institute “Oral Skills”

Nancy Elliott; October 30, course assignment

ARH 209 Japanese Art History

Akiko Walley; October 30, research paper on Japanese galleries

ART 261 Photography I (Lane Community College: LCC)

Camilla Dillinger; October 30 & 31, instructor-led visit

HIST 199 Exploring China, Korea and Japan

Andrew Goble; November 2, tour

Osher Lifelong Learning Institute

November 2, docent-led tour

Art Department

November 2, photography symposium

Comparative Literature

November 2 and 3, reception and conference

ARH 609 Research Practicum

Joyce Cheng; November 5, guest lecture by Anne Rose Kitagawa

J 458 Writing Design Concepts

Shannon Anderson; November 6, course assignment

Educational Policy Improvement Center

November 6, meeting and luncheon

TA 271 Intro to Theater Arts

Theresa May; November 6 and 11, *Lesley Dill*

TA 271 Intro to Theater Arts

Damond Morris; November 8, course assignment

ANTH 150 World Archeology

Daphne Gallagher; November 8 and 9, self-guided activity

Romance Languages

November 9, keynote and reception

ART 115 Basic Design (LCC)

Kate Ali; November 9, course assignment

REL 199 College Connections (The Silk Road Freshman Interest Group)

Mark Unno; November 12, instructor-led tour

WR 121 College Composition I

Charles Hannah; November 14, free write relating to poetry and art

J199 Creativity tool box

Deb Morrison; November 14, scavenger hunt assignment

ART Drawing (LCC)

Gabriella Soraci; November 14, art viewing

EDST 662 Curriculum Theory

Lisa Mazzei; November 14, *Lesley Dill*

ARH 300 Critical Approach to Art History Study

James Harper; November 15, presentation by Jill Hartz

Academic Affairs

November 15, Fund for Faculty Excellence awards reception

ARH 209 Japanese Art

Akiko Walley; November 15, 16, 19, & 20, print viewing

High School Equivalency Program

Onely Reyes; November 28, self-guided visit

ART Advanced Painting (LCC)

December 18, course assignment

WR 122 College Composition II

Rachel Tanner; January 9, course assignment

ARCH 485 Advanced Architecture Design I

G. Z. Brown & John Rowell; January 16, instructor-led visit

ARH 353 Modern Art 1880-1950

Joyce Cheng; January 16–30, Hiroshige and Daumier works

ARH 205 History of Western Art II

James Harper; January 17, Byzantine art

CPSY 199 College & Career

Harpreet Bahia; January 23, course assignment

ART 131/231 Drawing Introduction & Intermediate Drawing (LCC)

Satoko Motouji; January 23 and 31, self-guided visit

RUSS 205 Introduction to Russian Literature

Jenifer Presto; January 24, self-guided visit

Departments of Architecture & Art

January 25, Albert Narath on utopian architecture for students involved in *West of Center* installation

Knight Library Insight Seminar: Caravaggio

James Harper; January 26, European gallery

ARH 609 Research Methods

Joyce Cheng; January 29, Pechstein painting with collections staff

AAD 430/530 Youth Art Curriculum Methods

Lisa Abia-Smith; February 6, guest lecture and workshop on Bruno Munari by Sharon Kaplan

HC 232H Europe and the Middle East: State and Society, 1453-1945

Vera Keller; February 6, Russian icons

AAD 410/510 Museum Theory

Phaedra Livingstone; February 8, discussion with *West of Center* curator Adam Lerner

J 408 Portfolio Workshop

Pat Curtin; February 10, with Debbie Williamson-Smith

HIST 387 Early China

Ina Asim; February 12, course assignment

ART 233 Beginning Drawing

Donald Morgan; February 13, draw from artworks

PS 208 Intro to Political Theory

Anita Chari; February 13, instructor-led visit to *The Female Figure*

HIST 386 India

Arafaat Valiani; February 13, Jamini Roy paintings

ART 115 Basic Design (LCC)

Kate Ali; February 13, instructor-led visit

COLT 102 Intro to Comparative Literature

Kenneth Calhoun; February 13, course assignment

J 483 Journalistic Interview

Melissa Hart; February 13, with Debbie Williamson-Smith

HIST 487 Ming and Qing Dynasties

Ina Asim; February 14, Chinese art

ARH 607 Art and the City

Jenny Lin; February 19, instructor-led visit

CRWR 418 Kidd Tutorial

Jane Ridgeway; February 19, ekphrastic writing activity

JPN 306 and 610 Intro to Japanese Art & Japan’s Global Media

Alisa Freedman; February 20, Japanese prints with Anne Rose Kitagawa

Associated Students for Historic Preservation

February 20, behind-the-scenes tour with Miranda Callander

ART 209 Arts of Japan (LCC)

Ellen Osterkamp
February 20, course assignment

SPAN 303 Expresiones Artisticas

Juanita Devereaux; February 22 and March 8, instructor-led visits

School of Journalism and Communication

February 23, Pageturner dinner

REL 302 Chinese Religions

Elizabeth Grosz; February 26, instructor-led visit in Chinese galleries

LAW 607 “Art Law”

Dom Vetri; February 26, guided tour by Jessi DiTillio

ARH 208 Chinese Art History

Charles Lachman; February 26, 27, & March 6, GTF tours and discussion

AAD 410/510 Museum Theory

Phaedra Livingstone; February 26, gallery visit

ES 498 Interdisciplinary Research Methods

Daniel HoSang; February 27, Violet Ray exhibition

CHN 199 Global Scholars China

Genevieve Beecher; February 27, instructor-led visit

Western Environmental Law Conference

February 28, 20th anniversary reception

American English Institute “Oral Skills 3”

John Arndt; March 1, course assignment

ART 131 Introduction to Drawing (LCC)

Erika Beyer; March 6, drawing assignment

ENG 467 Film, Media, and Culture

Quinn Miller; March 7, reflection paper

WR 122 College Composition II

Andrea Gilroy; March 7, writing assignment

ARTD 360 Digital Imaging

Jon Bollona; March 7, course assignment

ARH 208 Chinese Art History

Daniel Borengasser; March 8, Chinese art

ARTD 252 Interactive Digital Arts

John Park; March 9, course assignment

ARH 205 History of Western Art

James Harper; March 12–14, course assignment

Osher Lifelong Learning

March 13, *West of Center* presentation by Jessi DiTillio and Cathy Denning

HC 232H Religious Missions as a Globalizing Force in the Modern World

Benjamin DeLee; April 3, viewing *West of Center*

ARH 410/510 Velasquez/Goya/Picasso

Andrew Schulz; April 5, course assignment

WR 122 College Composition I

Taylor McHolm; April 5, self-guided visit to *The Last Supper*

Art History Association Marketing the Arts, Art Installation, Art Exhibition

April 5, panel with Debbie Williamson-Smith and Charly Swing

Academic Affairs

April 8, luncheon

University Relations

April 9, farewell reception for Michael Redding

ENG 380 Hollywood Renaissance (1967-77)

Stephen Rust; April 10, curator tour of *West of Center*

UO Human Resources

April 11, awards ceremony

University Relations

April 11, Salem, Day at the Capital, with communications intern Briana Amaranthus

Romance Languages

April 12, Piero Dorazio reception

AAD 410/510 Interpretive Exhibits

Alice Parman; April 13, instructor-led activity

HC 223H Figurations of Female Form

Monique Balbuena; April 16, curator-led tour of *The Female Figure*

AAD 429/529 Museum Education

Lisa Abia-Smith; April 16 and May 21, museum evaluation with Sharon Kaplan

The Literary Duck

April 16, Literary Duck sponsored reading, Camus Ridge Elementary School with Debbie Williamson-Smith

University Housing

April 17, Art activities with Debbie Williamson-Smith and Victoria Reis for students in Thornton Hall

KRN 399 Imagining Modern South Korea

Susanna Lim; April 18, Korean art tour with staff

Fringe Film Festival

April 18–20, Cinema Pacific

Adrenaline Film Festival

April 20, reception, Cinema Pacific

ART 131 Introduction to Drawing (LCC)

Satoko Motouji; April 24, class tour

ART 231 Intermediate Drawing (LCC)

Satoko Motouji; April 24, class tour

HC 431H Utopian Visions

Joseph Fracchia; April 25, tour of *West of Center* with Jessi DiTillio and exhibition co-curator Elissa Auther

AAD 252 Art and Gender

Julie Voelker-Morris; April 26, course assignment

CHN 199 Accelerated Chinese

Zheng Han; April 26, tour with Han Zhu

ARH 410/510 Byzantine Art & Architecture

Nick Camerlenghi; May 2, instructor-led activity

ART 294 Watercolor Painting (LCC)

Satoko Motouji; May 2, self-guided visit

AAD 408 Art Studio Workshop

David Bretz; May 10, student athletes art workshop

ARH 410 Velasquez/Goya/Picasso

Andrew Schulz; May 12, viewing works by Goya

SPAN 607 Spanish Avant-Garde

Cecilia Enjuto Rangel; May 13, tour with June Koehler

PSY 199 Counseling & Psychology

Harpreet Bahia; May 14, course assignment

PS 432 Modern Politics

Anita Chari; May 15, viewing *German Expressionism*

ART 115 Basic Design (LCC)

Kate Ali; May 16, self-guided gallery activity

ART 115 Basic Design (LCC)

Erika Beyer; May 21, General visit/sketching

American English Institute “Oral Skills 3”

Laura Holland; May 24, self-guided gallery activity

AAD 252 Art & Gender

Greg Gurley; May 26, course assignment

ARH 101 Global Masterpieces: Monuments in Context

James Harper; May 29 and 30, self-guided gallery activity

JPN 425 Japanese Youth Culture

Alisa Freedman
May 24, behind-the-scenes tour with Chris White and instructor-led gallery tour

Research, Innovation, and Graduate Education

May 6, trade show and luncheon

ARH 410/510 Medieval Art and Architecture or Byzantine Art

Nicola Camerlenghi; May 7, 8 & 13, viewed icons; wrote research papers

Romance Languages

May 9, conference keynote

Arts and Administration

May 10, Master’s research presentations

Opportunities Program

May 11, orientation

KWVA

May 18, dinner

Landscape Architecture

May 24, Landscape Thinking symposium

Research, Innovation, and Graduate Education

May 28, awards ceremony

ARCH 523 “Media for Design Development”

James Givens; May 28-30, complex drawing assignment

SPAN 303 Artistic Impressions

Shelley Merello; May 30, Daura and Weston works with collections staff

AAD 399 Arts Management

Julie Voelker-Morris; June 3, Jill Hartz, guest speaker

ARH 399 West of Center seminar

Kate Mondloch; June 3, with Miranda Callander and Danielle Knapp

ARH 354 Art Since 1945

Kate Mondloch; June 5, *New American Acquisitions*

University Relations

June 5, reception

Computer Information Services

Jun 12, reception

UO Human Resources

Jun 13, retirement reception

Black Student Union

Jun 15, graduation

Art History

Jun 16, graduation

ART 233 Drawing

James Schauer; June 26, sketching in galleries

AAD 252 Art & Gender

Julie Voelker-Morris; June 27, question sheet

Collection Activity

All measurements are given in inches, height x width x depth.

ACQUISITIONS

ASIAN ART**Works on Paper: Paintings**

Koun, Chinese. *Landscape No. 12*, n.d. Watercolor, 9½ x 14¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.23

Works on Paper: Prints

Tangai?, Japanese. *Woman and Child*, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¼ in. Gift of Marcia and Mark Osterkamp. 2012:21.35

Scholar and Acolyte with Buddha, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¼ in. Gift of Marcia and Mark Osterkamp. 2012:21.36

Kannon Crossing a River on a Leaf, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¼ in. Gift of Marcia and Mark Osterkamp. 2012:21.37

Bodhisattva with Child, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¼ in. Gift of Marcia and Mark Osterkamp. 2012:21.38

Woman and Child, n.d. Woodblock print; ink and color on paper, 11¾ x 10¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.39

Bodhisattva Kannon, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¼ in. Gift of Marcia and Mark Osterkamp. 2012:21.40

Figure with Plant, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.41

Bodhisattva and Heavenly King, n.d. Woodblock print; ink and color on paper, 11⅞ x 10⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.42

Bodhisattva and Attendant, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.43

Woman Worshipping Buddha, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.44

Beggar and Diety, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.45

Woman and Child, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.46

Figure with Dove, n.d. Woodblock print; ink and color on paper, 11¾ x 10⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.47

Apsara Resting on a Rock, n.d. Woodblock print; ink and color on paper, 11⅞ x 10¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.48

TORII Kiyomitsu, Japanese, 1735–1785. *View of the Yoshiwara*, Edo (Tokugawa) period (1615–1868), mid-late 18th century. Woodblock print, 11⅞ x 17⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.21

UTAGAWA Kuniyoshi, Japanese, 1798–1861. *Samurai and Departing Vessel*, Woodblock print, 14⅞ x 22⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.78

UTAGAWA Hiroshige, Japanese, 1797–1858. *Atsuta Festival, Miya (Miya, Atsuta shinji)*, No. 42 from the series *Fifty–three Stations of the Tokaidō (Tōkaidō gojūsan–tsugi no uchi)*, Edo (Tokugawa) period (1615–1868), 1833–1834. *Ukiyo-e* woodblock print in horizontal *ōban* format; ink and color on paper with printed signature reading “Hiroshige ga,” 10⅞ x 15⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.18

Ceramics

KIM Yikyung (Tou Junn), Korean, b. 1935. *Low Bronze–shaped Vessel*, Republican period (1945–present), 2012. Thrown, deformed, and hand-fabricated porcelain, 2⅞ x 5⅞ x 5⅞ in. Purchased with the Farwest Steel Korean Art Endowment Fund. 2013:1.5

Rectangular Plate with Tiger and Magpie, Republican period (1945–present), 2012. Molded porcelain with overglaze painted design, 10¾ x 6½

x 1⁵/₁₆ in. Purchased with the Farwest Steel Korean Art Endowment Fund. 2013:1.7

Trapezoidal Inkstone, Republican period (1945–present), 2008. Molded and hand-finished porcelain, 7⁸/₁₆ x 4¹/₁₆ x 6 in. Purchased with the Farwest Steel Korean Art Endowment Fund. 2013:1.8

Bamboo–Shaped Cylindrical Brush Pot, Republican period (1945–present), 2012. Porcelain, 3³/₄ x 3⁷/₁₆ in. Purchased with the Farwest Steel Korean Art Endowment Fund. 2013:1.6

Circular Bronze–Shaped Censer with Trigram Decor, Republican period (1945–present), 2010. Thrown and hand-fabricated porcelain, 4⁷/₁₆ x 5⁵/₁₆ x 4¹/₂ in. Purchased with the Farwest Steel Korean Art Endowment Fund. 2013:1.3

Rectangular Bronze–Shaped Vessel, Republican period (1945–present), 2012. Molded and hand-finished porcelain, 4¹/₈ x 7¹/₄ x 5 in. Purchased with the Farwest Steel Korean Art Endowment Fund. 2013:1.4

LEE Young–Ho, Korean, b. 1958. *Circular Water Dropper with Domed Top and Alternating Dash Decor*, Republican period (1945–present), 2012. Blue and white ware: porcelain with inlaid cobalt blue, 2 x 3¹³/₁₆ x 3¹/₂ in. Purchased with the Farwest Steel Korean Art Endowment Fund. 2013:1.1

Small Brush Rest in the Form of Five Mountain Peaks, Republican period (1945–present), 2012. Porcelain with decoration painted in cobalt blue underglaze, 1³/₁₆ x 4 x 1⁵/₁₆ in. Purchased with the Farwest Steel Korean Art Endowment Fund. 2013:1.2

Textiles

Unknown, Korean. *Embroidered Pillow Ends*, ca. 1900–1950. Silk and cloth, framed: approx. 11 x 17¹/₂ in. Gift of Kang Collection Korean Art. 2013:11.1a–b

Unknown, Korean. *Woman’s Wedding Gown*, early 20th century. Silk, 47 x 71³/₄ in. Gift of Kang Collection Korean Art. 2013:11.2

Photographs

Russel Wong, Singaporean, b. 1963. *Gong Li, “Curse of Golden Flower,” China*, 2006. C print, 13³/₄ x 20 in. Gift of Russel Wong. 2012:22.4

Alberto Salazar, Eugene, Oregon, 1981. C print, 20 x 13¹/₄ in. Gift of Russel Wong. 2012:22.3

Kenzo, Singapore, 1994. Silver gelatin print, 11 x 11 in. Gift of Russel Wong. 2012:22.2

Sebastian Coe, Eugene, Oregon, 1981. C print, 14¹/₂ x 16¹/₂ in. Gift of Russel Wong. 2012:22.1

WESTERN ART

Paintings

Rick Bartow, American, b. 1946. *Saki Nepui*, 1998. Ink and graphite on handmade paper, 72 x 26 in. Van Duyen Art Museum Fund Purchase. 2013:5.1

Morris Cole Graves, American, 1910–2001. *Irish Goat*, 1955. Oil on canvas, 38 x 52 in. Van Duyen Art Museum Fund Purchase/Other Sources. 2013:15.1

Sheila Hill, American. *Seated Native American*, 1981. Oil on canvas 33⁷/₈ x 25 in. Gift of Dr. Robert and Margaret Leary. 2012:18.3

Maude Irvine Kerns, American, 1876–1965. *Untitled (Wassily Kandinsky copy)*, 1931. Oil on canvas, 25³/₄ x 21¹/₄ in. Gift of the artist to Architecture and Allied Arts; Transfer to the Jordan Schnitzer Museum of Art. 2013:3.1

Wilhelm Loth, German, 1920–1993. *California Icon*, 1980. Oil on burlap canvas, 33 x 56 in. Gift of Jim & Irina Just and the Wilhelm Loth Foundation. 2012:15.1

Anne Kutka McCosh, American, 1902–1994. *Leaving the Lecture: The Faculty Wives*, 1936. Oil on canvas,

25 x 31 in. Gift of the artist to the Center for the Study of Women in Society; transfer to the Jordan Schnitzer Museum of Art. 2012:14.1

Charles Stokes, American, 1944–2008. *Zig Zag with Heat Source*, 1971. Watercolor and ink on paper, 18¹/₂ x 23 in. Gift of Keith Achepohl. 2012:25.2

Henry Raschen, American, 1854–1937. *The Scout*, circa 1886–94. Oil on canvas laid on masonite, 39 x 28¹/₂ in. Gift of Dr. Robert and Margaret Leary. 2012:18.22

René Rickabaugh, American, b. 1947. *Floral Still Life*, 1988. Pigments on paper, 26 x 24 in. Gift of Eiko Politz. 2012:11.1

Rolando Rojas, Mexican, b. 1970. *Nocturninos (Night Owls)*, 2012. Oil and sand on canvas, 39³/₈ x 23⁵/₈ in. Gift of the Artist. 2013:9.1

Prints

Andrew Fairbairn Affleck, British, 1874–1935. *View in Venice with canal in foreground and to left, palaces beyond*, circa 1925. Etching, 18⁷/₈ x 13⁵/₈ in. Gift of Dr. Robert and Margaret Leary. 2012:18.6

Stanley Anderson, British, 1884–1966. *The Chess Players*, 1925. Etching, 11¹/₄ 14¹/₄ in. Gift of Dr. Robert and Margaret Leary. 2012:18.7

Anonymous, European. *Funerary Bookplate*, n.d. 19⁹/₁₆ x 13⁵/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.1

Anonymous, European. *People near Arch*, n.d. Hand-colored engraving, 12³/₈ x 19⁵/₁₆ in. Gift of Marcia and Mark Osterkamp. 2012:21.22

Pierre Audouin, French, 1768–1822. *Le Christ Porte au Tombeau*, 1809. Engraving, 20³/₈ x 15⁵/₁₆ in. Gift of Marcia and Mark Osterkamp. 2012:21.17

Peggy Bacon, American, 1895–1987. *The Sights of the Town*, 1946. Lithograph, 13¹/₁₆ x 16¹⁵/₁₆ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.1

Witchcraft, 1946. Lithograph, 10⁷/₁₆ x 13⁷/₈ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.2

Back Steps, circa 1935. Ink drawing, 9 x 12 in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.9

Francesco Barbazzo, Italian, dates unknown. *Prospetto Interiore, Della Basilicadi San Paolo fuori le Mura, Rome*, after 1745. Etching after a painting by Francesco Panini (Italian, 1745-1812), 22³/₄ x 28⁵/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.27

Giovanni Barbieri, Italian, 1591–1666. *Woman of Samaria*, 1859. Engraving, 24³/₈ x 19¹/₄ in. Gift of Marcia and Mark Osterkamp. 2012:21.2

Paul André Basset, French, fl. 1785–1819. *Vue perspective de l’intérieur, Notre Dame*, 1760. Engraving, 12 x 17¹/₂ in. Gift of Marcia and Mark Osterkamp. 2012:21.3

Vue perspective de Venice, circa 1750. Hand-colored engraving, 12¹/₂ x 18³/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.4

Thomas Hart Benton, American, 1889–1975. *The Boy*, 1948. Lithograph, 12 x 16 in. Gift of Dr. Robert and Margaret Leary. 2012:18.17

Honoré Broutelle, French, 1866–1929. *Crucifixion (le vieux Christ)*, circa World War I. Woodblock, 12¹¹/₁₆ x 9³/₄ in. Gift of Marcia and Mark Osterkamp. 2012:21.20

Giuseppe Canale, Italian, 1725–1802. *Quadro Di Mattie Preti*, 18th century. Engraving, 12⁷/₈ x 16⁵/₁₆ in. Gift of Marcia and Mark Osterkamp. 2012:21.62

Francois-Michel Cecile, French, 1766–1840. *Vue De L’Arc De Triomphe (Antioe)*, 1818. Engraving, 21⁵/₈ x 28³/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.76

Daniel Chodwieki, German, 1726–1801. *Lieber Herr Doctor (triptych)*, circa 1786. Engraving, 3¹¹/₁₆ x 7⁵/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.5

Robert Cooper, British, fl. 1795–1836. *Ecce Homo*, after original by Anthony van Dyck, circa 1820s. Etching, 18³/₁₆ x 13¹/₂ in. Gift of Marcia and Mark Osterkamp. 2012:21.6

Jean Daullé, French, 1703–1763. *Danae visited by Jupiter in the form of a Shower of Gold*, circa 1767. Engraving, 16¹/₈ x 20¹⁵/₁₆ in. Gift of Marcia and Mark Osterkamp. 2012:21.8

Honoré Daumier, French, 1808–1879. *Les Baigneurs*, no.5, 1839. Lithograph, sheet: 9¹/₂ x 12³/₄ in. Gift of David Hilton. 2012:17.10

Scenes Grotesques, no. 2, 1839. Lithograph, sheet: 12¹/₂ x 9¹/₄ in. Gift of David Hilton. 2012:17.11

Les Bons Bourgeois, no. 18, 1846. Lithograph, sheet: 12¹/₄ x 9¹/₄ in. Gift of David Hilton. 2012:17.12

Dans la Salle des Ventes, no. 2, 1859. Lithograph, 10 x 10³/₄ in. Gift of David Hilton. 2012:17.13

Adolf Arthur Dehn, American, 1895–1968. *RFD*, 1939. Lithograph, 11⁷/₈ x 16¹/₁₆ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.8

Communist Lecture by John Strachey, 1935. Ink and gouache, 11¹/₂ x 14¹/₂ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.13

Pele deLappe, American, 1916–2007. *The Blanchers and the Lees*, 1932. Lithograph, 11⁵/₈ x 13¹/₄ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.6

The Playground, 1998. Lithograph, 18³/₁₆ x 12¹⁹/₁₆ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.7

Claude Du Flos, French, 1665–1727. *Pieta (Jesus Christ au Tombeau)*, circa 1720–27. Engraving, 17¹/₄ x 14 in. Gift of Marcia and Mark Osterkamp. 2012:21.10

Gaspard Duchange, publisher, French, 1662–1757. *Le Bain de Diane*, 1728. Etching and engraving, 17³/₄ x 20¹⁵/₁₆ in. Gift of Marcia and Mark Osterkamp. 2012:21.9

Albrecht Dürer, German, 1471–1528. *Justice Seated on the Throne of a Lion (Sol Justitiae)*, circa

1499. Engraving, 4¹/₈ x 3¹/₁₆ in. Gift of Dr. Robert and Margaret Leary. 2012:18.13

Giovanni Battista Falda, Italian, 1640–1678. *Perspective and Section of the College of the Sapienza*, n.d. Engraving, 7 x 11³/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.11

Fontana di Belvedere, 1655. Engraving, 8⁹/₁₆ x 11⁹/₁₆ in. Gift of Marcia and Mark Osterkamp. 2012:21.13

Fontana in Piazza Colonna, 1655. Engraving, 8⁹/₁₆ x 11⁵/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.14

Fontana Vaticano, 1655. Engraving, 8⁹/₁₆ x 11⁵/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.15

Altra Fontano, 1655. Engraving, 8⁹/₁₆ x 11⁵/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.16

Chiesa Tolentino (View of the church of San Nicolo da Tolentino, Rome), 1655. Engraving, 6¹⁵/₁₆ x 11³/₄ in. Gift of Marcia and Mark Osterkamp. 2012:21.12

Robert Freebairn, European, 1765–1808. *View of Fountain of Egeria*, circa 1790. Hand-colored engraving, 19¹/₂ x 23¹/₈ in. Gift of Marcia and Mark Osterkamp. 2012:21.77

James Gillray, British, 1757–1815. *Weird Sisters, Ministers of Darkness, Minions of the Moon*, 1791. Etching and aquatint, sheet: 9³/₄ x 13³/₄ in. Gift of David Hilton. 2012:17.7

Francisco Goya, Spanish, 1746–1828. *Que viene el coco (Here Comes the Bogeyman)*; plate no. 3 from the series *Los Caprichos*, 1797–1798, published 1799. Aquatint print, sheet: 13³/₈ x 9¹/₂ in.; image: 8¹/₈ x 6 in. Gift of David Hilton. 2012:17.8

El Vergonzoso (The Shamefaced One); plate no. 54 from the series *Los Caprichos*, 1797–1798, published 1799. Aquatint print, sheet: 11³/₄ x 8¹/₄ in., image: 8¹/₂ x 6 in.; Gift of David Hilton. 2012:17.9

William Hogarth, British, 1697–1764. *First Stage of Cruelty*, 1751. Engraving, 15¹/₂ x 12³/₄ in. Gift of David Hilton. 2012:17.1

Second Stage of Cruelty, 1751. Engraving, 15½ x 12¾ in. Gift of David Hilton. 2012:17.2

Cruelty in Perfection, 1751. Engraving, 15½ x 12¾ in. Gift of David Hilton. 2012:17.3

The Reward of Cruelty, 1751. Engraving, 15½ x 12¾ in. Gift of David Hilton. 2012:17.4

Simon Lord Lovat, 1746. Engraving, 14 x 9 in. Gift of David Hilton. 2012:17.5

The Five Orders of Periwigs, 1761, Engraving, 11¾ x 8¾ in. Gift of David Hilton. 2012:17.6

Friedensreich Hundertwasser, Austrian, 1928–2000. *Eyebalance Number Five (1)*, 1971. Silkscreen, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10a

Street for Survivors (2), 1971. Silkscreen, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10b

It Hurts to Wait with Love if Love is Somewhere Else (3), 1971. Silkscreen, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10c

Exodus into Space (4), 1971. Silkscreen, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10d

Columbus' Rainy Day in India (6), 1972. Silkscreen, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10e

Ireland over the Balkans (7), 1971. Silkscreen, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10f

Regentag on Waves of Love (8), 1971. Silkscreen, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10g

The Houses are Hanging underneath the Meadows (9), 1972. Silkscreen, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10h

Crusade of the Crossroaders (10), circa 1775. Copper engraving, 27 x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.10i

Robert Kasimir, American, 1914–2002. *New York City Street Scene*, n.d. Color etching, frame: 31 x 25 in. Gift of Dr. Robert and Margaret Leary. 2012:18.11

Betty LaDuke, American, b. 1933. *Africa, Women on the Move*, 1994. Etching on paper, framed: 31 x 60 in. Gift of the artist. 2013:7.1a–c

Martin Lewis, American, 1881–1962. *Chance Meeting*, 1941. Drypoint etching, 19 x 15 in. Gift of Dr. Robert and Margaret Leary. 2012:18.9

Claude Lorrain, French, 1604–1682. *Vue de Rome x*, 1766, Engraving; paper mounted on canvas, 18⅞ x 25 in. Gift of Marcia and Mark Osterkamp. 2012:21.79

George C. Warner, American, 1926–2009. *Willamette Street at 8th Avenue, Eugene, Oregon – 1915*. Color reproduction, 12 x 18 in. Gift of Dr. Robert and Margaret Leary. 2012:18.21

East 8th Avenue, Eugene, Oregon – 1895. Color reproduction, 12 x 18½ in. Gift of Dr. Robert and Margaret Leary. 2012:18.20

Oregon Electric Station, Eugene, Oregon 1915. Color reproduction, 12 x 18 in. Gift of Dr. Robert and Margaret Leary. 2012:18.19

Eugene, Oregon – 1925. Color reproduction, 12 x 18 in. Gift of Dr. Robert and Margaret Leary. 2012:18.18

La Marcade, French, dates unknown. *La Vue Intérieure de la Cathedral*. Engraving, 12¼ x 19 in. Gift of Marcia and Mark Osterkamp. 2012:21.26

Reginald Marsh, American, 1898–1954. *Rue Blondel*, No. 1, 1928. Lithograph, framed: 24 x 24 in. Gift of Dr. Robert and Margaret Leary. 2012:18.23

Matthaus Merian, German, 1593–1650. *The Canal*, 17th century. Engraving, 4¼ x 5⅝ in. Gift of Marcia and Mark Osterkamp. 2012:21.24

Joan Miró, Spanish, 1893–1983. *Abstract Composition (Black and Color*

forms), n.d. Lithograph, 39½ x 29½ in. Gift of Dr. Robert and Margaret Leary. 2012:18.4

A. M. Parker, British, dates unknown. *Richard II Book Plate*. Engraving, 12⅝ x 8⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.28

Pillemont, French, dates unknown. *Traite Des Arbes et Arbustes*, n.d., Print, 16⅞ x 9⅝ in. Gift of Marcia and Mark Osterkamp. 2012:21.29

Edward Radclyffe, British, 1809–1863. *The Baptistry St. Marks Church*, n.d. Engraving, 6½ x 10½ in. Gift of Marcia and Mark Osterkamp. 2012:21.30

Artemio Rodríguez, Mexican, b. 1972. *Diá de Muertos en Edo (Day of the Dead in Edo)*, 2012. Linocut, 14 x 20⅝ in. Museum Purchase. 2013:6.1

El Juego de la Oca (The Game of the Goose), 2002. Woodblock print on paper, 16 x 24 in. Museum Purchase. 2013:6.2

William Pether Salvator Rosa, British, 1738–1821. *Democritus and Protagoras*, 1778. Mezzotint, 20¼ x 14 in. Gift of Marcia and Mark Osterkamp. 2012:21.31

Luigi Rossini, Italian, 1790–1857. *View of the ancient Theatre of Marcellus, Rome*, circa 1820. Engraving, 21⅞ x 30¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.32

View of the Tiber River at Ponte Rotto, circa 1820. Engraving, 20⅙ x 28⅙ in. Gift of Marcia and Mark Osterkamp. 2012:21.33

Georges Rouault, French, 1871–1958. *Homo homini lupus—Miserere 37. (Man is a Wolf to Man)*, 1945. Etching on paper, 25½ x 20 in. Gift of Dr. Robert and Margaret Leary. 2012:18.8

Simoni & Wagner, J., European, dates unknown. *Dubbio E III Frutto D'Onor*, circa 1700. Engraving, 10⅝ x 14⅝ in. Gift of Marcia and Mark Osterkamp. 2012:21.34

Eugen Eduard Schäffer, German, 1802–77. *St. Stephen distributing Alms*, 1862. From a drawing by L. Kupelwieser (Austrian, 1796–1892), in continuation of the series of frescoes by Fra Angelico (Italian, 1395–1455). Engraving, 18 x 12⅝ in. Gift of Marcia and Mark Osterkamp. 2012:21.25

Raphael Soyer, American, 1899–1987. *Untitled (Self Portrait)*, 1954. Lithograph with hand coloring, 15¼ x 12½ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.3

Untitled (Self Portrait), 1969. Lithograph, 19⅝ x 14⅞ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.4

The Model (or Young Model), 1940. Lithograph, 16⅙ x 12 in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.5

Model Undressing, 1969. Pencil drawing, 15 x 10¼ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.12

Unknown, European. *Page from a Justinian Law Codex*, 1496. Incunabulum printed page, 17 x 11⅝ in. Gift of Marcia and Mark Osterkamp. 2012:21.7

Unknown, European. *View of the Waterfront palace of the Grand Vizier of the Ottoman Empire*, circa 1750. Hand-colored engraving, 12 x 17⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.49

Unknown, European. *Santa Maria Novella*, circa 1840. Bookplate, aquatint, 4⅞ x 5⅙ in. Gift of Marcia and Mark Osterkamp. 2012:21.50

Unknown, European. *Eco Sum Pastor Bonus*, circa 1740s. Etching, 5⅞ x 3⅙ in. Gift of Marcia and Mark Osterkamp. 2012:21.51

Unknown, European. *Ada, Countess of Holland*, 16th century. Engraving, 16⅝ x 10⅝ in. Gift of Marcia and Mark Osterkamp. 2012:21.52

Unknown, European. *Les Cris de Paris*, n.d. Engraving, 12¼ x 9⅝ in. Gift of Marcia and Mark Osterkamp. 2012:21.53

Unknown, European. *Cathedral*, n.d. Engraving, 5⅞ x 4 in. Gift of Marcia and Mark Osterkamp. 2012:21.54

Unknown, European. *L'Abaye St. Victor*, circa 1700. Engraving, 9⅝ x 13½ in. Gift of Marcia and Mark Osterkamp. 2012:21.55

Unknown, American. *Mount Pitt, Klamath River*, n.d. Lithograph, 8⅞ x 11⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.56

Unknown, American. *Cascade Range, Mount Jefferson*, n.d. Lithograph, 8¾ x 11⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.57

Unknown, American. *Shasta Butte and Valley*, n.d. Lithograph, 8⅞ x 11⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.58

Unknown, American. *Upper Klamath Lake from Camp*, n.d. Lithograph, 8¼ x 11⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.59

Unknown, European. *Luther Teaching the Catechism*, Bookplate 33, n.d. Etching, 19⅝ x 14 in. Gift of Marcia and Mark Osterkamp. 2012:21.60

Unknown, European. *Receiving the Eucharist*, Bookplate 35, n.d. Etching, 19⅝ x 14⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.61

Unknown, European. *Medallion Portrait of Ancient Roman Emperor (Imp. Caes. P. Sept)*, 18th century. Bookplate, 14¾ x 9 in. Gift of Marcia and Mark Osterkamp. 2012:21.63

Unknown, Italian. *Medallion Portrait of Ancient Roman Emperor (M. Avrel Antoninvs)*, 18th century. Bookplate, 14¼ x 9⅙ in. Gift of Marcia and Mark Osterkamp. 2012:21.64

Unknown, European. *Medallion Portrait of Ancient Roman Emperor (D. Clod. Sept. Albinvs)*, 18th century. Bookplate, 14¾ x 9 in. Gift of Marcia and Mark Osterkamp. 2012:21.65

Unknown, European. *Medallion Portrait of Ancient Roman Emperor (A. Vitellius Germanievs)*, 18th century. Bookplate, 14¾ x 9 in. Gift of Marcia and Mark Osterkamp. 2012:21.66

Unknown, European. *Medallion Portrait of Ancient Roman Emperor (Imp. Caesordmit Aug Ger)*, 18th century. Bookplate, 14¾ x 9⅙ in. Gift of Marcia and Mark Osterkamp. 2012:21.67

Unknown, Italian. *Medallion Portrait of Ancient Roman Emperor (Imp. Nerva Caes. Ave)*, 18th century. Bookplate, 14¾ x 9⅝ in. Gift of Marcia and Mark Osterkamp. 2012:21.68

Unknown, Italian. *Medallion Portrait of Ancient Roman Emperor (Carolvs Rex Rom. Imp.)*, 18th century. Bookplate, 14¾ x 9⅙ in. Gift of Marcia and Mark Osterkamp. 2012:21.69

Unknown, European. *Medallion Portrait of Ancient Roman Emperor (Imp. M. Otho Caesar)*, 18th century. Bookplate, 14¾ x 9 in. Gift of Marcia and Mark Osterkamp. 2012:21.70

Unknown, Italian. *Medallion Portrait of Ancient Roman Emperor (C. Caesar Avg. Ger Manicvs)*, 18th century. Bookplate, 14¾ x 9⅙ in. Gift of Marcia and Mark Osterkamp. 2012:21.71

Unknown, European. *Medallion Portrait of Ancient Roman Emperor (Ti. Clavdivs Caesar)*, 18th century. Bookplate, 14¾ x 9 in. Gift of Marcia and Mark Osterkamp. 2012:21.72

Unknown, European. *Religious Engraving 46 (full sheet)*, n.d. Engraving, 18½ x 13⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.73

Unknown, European. *Domini Manet 47*, n.d. Engraving, 19⅝ x 13⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.74

Unknown, American. *Washington & Oregon Map*, n.d. Lithograph, 13¼ x 17¾ in. Gift of Marcia and Mark Osterkamp. 2012:21.19

Villamaena, Italian, dates unknown. *Palazzo Di Caprarola*, n.d. 22¼ x 28⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.80

Art Werger, American, b. 1955. *Vertigo*, 2000. Mezzotint, 39⅙ x 27⅞ in. Gift of Dr. Robert and Margaret Leary. 2012:18.1

Follow, 2005. Mezzotint, 31 x 22¼ in. Gift of Dr. Robert and Margaret Leary. 2012:18.2

Attraction, 2003. Mezzotint, 39⅞ x 37⅞ in. Gift of Dr. Robert and Margaret Leary. 2012:18.5

Antonio Zaballi, Italian, 1738–1785. *Francois Jacquer*, circa 1720. Engraving, 5½ x 3⅞ in. Gift of Marcia and Mark Osterkamp. 2012:21.75

Drawings

Alexander Brook, American, 1898–1980. *Combing Peggy's [Bacon] Hair*, circa 1935. Blue ink wash, 10⅞ x 7⅞ in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.10

Peggy Bacon with a Cat, circa 1935. Charcoal on paper, 12⅞ x 14 in. Gift of Dr. Don E. and Carol Steichen Dumond. 2012:16.11

Morris Cole Graves, American, 1910–2001. *Untitled Yearbook Design with Stylized Birds (for Athletic Section)*, 1931. Ink on paper, 16 x 10 in. Gift of David Hilton. 2013:15.2

Untitled Yearbook Design with Stylized Birds (for Division Pages), 1931. Ink on paper, 16 x 10 in. Gift of Anne Cooling. 2013:15.3

Charles Stokes, American, 1944–2008. *Land and House Chant*, n.d. Drawing on paper, 12 x 12 in. Gift of Keith Achepohl. 2012:25.1

Photography

George Brassai, French, 1899–1984. *Untitled (Portrait of Picasso)*, n.d. Gelatin silver print, 15⅞ x 12 in. Gift of Dr. Robert and Margaret Leary. 2012:18.24

Henri Cartier-Bresson, French, 1908–2004. *Rue Mouffetard, Paris*, 1954. Gelatin silver print, 16 x 12 in. Gift of Dr. Robert and Margaret Leary. 2012:18.25

Edward S. Curtis, American, 1868–1952. *Canyon de Chelly*, 1904. Photo-lithograph, 22½ x 26½ in. Gift of Dr. Robert and Margaret Leary. 2012:18.16

David Maawad, Mexican, b. 1952. *La casa de Vulcano (Cananea, Sonora)*, 1990. Piezography, overall: 16½ in x 24⅞ in. Gift of David Maawad. 2013:2.1

La fundición (San Luis Potosí, S.L.P.), 2005. Piezography, overall: 16½ in x 24⅞ in. Gift of David Maawad. 2013:2.2

Horno (Pachuca, Hidalgo), 1984. Piezography, overall: 24⅞ in x 16⅞ in. Gift of David Maawad. 2013:2.3

Pared ilustrada, 1983. Gelatin silver print, overall: 19⅞ in x 15⅞ in. Gift of David Maawad. 2013:2.4

Adios orínico (Sierra Juárez, Oaxaca), 1981. Gelatin silver print, overall: 15⅞ in x 19⅞ in. Gift of David Maawad. 2013:2.5

Lo áspero del tiempo (Cananea, Sonora), 1989. Gelatin silver print, overall: 19⅞ in x 15⅞ in. Gift of David Maawad. 2013:2.6

Espejo (Encarnación, Guanajuato), 1995. Piezography, overall: 24⅞ in x 16½ in. Gift of David Maawad. 2013:2.7

Tierras transfiguradas (Cananea, Sonora), 1988. Gelatin silver print, overall: 19⅞ in x 15⅞ in. Gift of David Maawad. 2013:2.8

Chacuaco y mar (Santa Rosalía, B.C.S.), 1995. Piezography, overall: 24⅞ in x 18½ in. Gift of David Maawad. 2013:2.9

Randlett, American, b. 1924. *Portrait of Morris Graves*, 1949. Gelatin silver print. The Bill Rhoades Collection, a Gift in Memory of Murna and Vay Rhoades. 2013:4.1

Ishmael Rodriguez, Cuban. *Untitled de la serie Burlesk 2011–2012*, 2013. Photograph, 14 x 18 in. Purchase supported by the Ford Contemporary Art Fund. 2013:14.2

Untitled – de la serie Burlesk 2011–2012, 2013, Photograph, 14 x 18 in. Purchase supported by the Ford Contemporary Art Fund. 2013:14.1

Gary Tepfer, American, b. 1951. *Karl and Ruth Onthank Lake*, 1996.

Cibachrome, first state print, image: 15 x 15 in. Purchased with funds from the Patricia Noyes Harris Bequest. 2012:13.1

Jerry Uelsmann, American, b. 1934. *The Philosopher's Desk*, 1976. Gelatin silver print, frame: 28½ x 23 in. Gift of Dr. Robert and Margaret Leary. 2012:18.12

Textile

Judith Poxson Fawkes, American, b. 1941. *Calendar*, 2010. Linen double weave tapestry, 36 x 43½ in. Purchased with funds from The Ford Family Foundation, 2013:12.1

Sculpture

Bean Finneran, American, b. 1947. *Variations of Gray*, edition 1/3, 2006. Ceramic, irregular multiple gray ceramic tubes. Anonymous gift. 2012:20.1

Mel Katz, American, b. 1932. *Chunkys (series: Red, Aqua, Emerald, Rust)*, 1982. Linoleum on wood, 12 x 36 x 12 in. Gift of Dianne C. Anderson. 2012:23.1a–d

Rex Silvernail, American, 1941–2013. *Mesopotamian Bouquet*, after 1996. Wood and paper, 72 x 36 x 30 in. Gift of Rex Silvernail. 2012:19.1

New Media

F. Lennox Campello, Cuban, b. 1956. *Sanctus Guevarus Castrum Canis*, 2010. Charcoal on paper, electronics, video player and video, 27½ x 27 in. Gift of Steve Pieczenik, 2013:8.1

Nina Katchadourian, American, b. 1968. *Acca Dacca Diptych*, 2011. Two-channel digital video (4:11 running time), Variable dimensions. General Acquisition and Jordan Schnitzer Acquisition Funds. 2012:24.1

INCOMING LOANS

Roald Amundsen, Norwegian, 1872–1928. *Den Norske Sydpolsfærd med Fram 19101912*, 1912. Book, 9 x 7 in. Anonymous Loan. L2013:19.3

Anonymous British, 1887–1979. *Teabowl with Abstract Design*, circa 19201930. Stoneware with blackish brown and russet glaze, approximately 3 x 6 in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.1

Anonymous British. 1887–1979. *Pitcher*, circa 1930–40. Stoneware with opaque buff-colored glaze, Approximately 12 x 7 x 8 in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.3

Anonymous Chinese. *Cup with Impressed Basket Weave Design*, Zhou dynasty (circa 11th century, 221 B.C.E.), Eastern Zhou (770–221 B.C.E.), Spring & Autumn period (770–476 B.C.E.). Gray stoneware with impressed decoration, 3⅞ x 3⅞ in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.4

Anonymous Chinese. *Container in the Shape of a Grain Silo*, Han dynasty (206 B.C.E.–220 C.E.). Buff-colored earthenware with light green glaze, 3½ x 3 in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.5ab

Anonymous, Chinese. *Ritual Wine Vessel (Jue) with Taotie Decor*, Shang dynasty (circa 16th–11th century B.C.E.). Cast bronze with light incrustations of green and with a cast inscription on vessel wall beneath handle, 7⅞ x 3⅞ x 7 in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.6

Anonymous Chinese. *Ox-Shaped Vessel in the Form of an Archaic Bronze Wine Pouring Vessel (Guang)*, Song Qing dynasty, 10th–19th century. Cast bronze with artificial patina;

wooden lid and wooden display stand, 10¾ x 13⅞ x 4⅞ in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.7

Anonymous Chinese. *Teabowl with Iridescent Glaze*, Song dynasty (960–1279). Jian ware; stoneware with dark brown glaze and iridescent markings in iron oxide, 2½ x 4¾ in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.8

Anonymous, Chinese. *Teabowl with Indented Lip and Hare's Fur Glaze*, Song dynasty (960–1279). Jian ware; dark gray stoneware with dark brown glaze and markings in iron oxide, 2½ x 4⅞ in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.9

Anonymous, Chinese. *Small Teabowl with Leaf Decoration*, Southern Song dynasty (1127–1279), 12th–13th century. Jizhou ware; ivory white stoneware with dark brown glaze, the glaze with kiln transmutations, 2⅞ x 5¾ in. Loan from the Larkspur Collection. L2012:74.1

Anonymous, Chinese. *Small Teabowl with Tortoiseshell Glaze*, Southern Song (11271279) to Yuan (12791368) dynasty, late 13th-14th century. Jizhou ware; stoneware with dark brown glaze suffused with buff markings, 2¼ x 4¼ in. Loan from the Larkspur Collection. L2012:74.2

Anonymous, Chinese. *Small Teabowl with Decoration of Plum Blossoms*, Southern Song (1127–1279) to Yuan (1279–1368) dynasty, 12th–14th century. Jizhou ware; light gray stoneware with dark brown glaze and with decoration painted in overglaze buff on the interior, 2 x 4½ in. Loan from the Larkspur Collection. L2012:74.3

Anonymous, Chinese. *Small Teabowl with Decoration of Paired Phoenixes and Plum Blossoms*, Southern Song dynasty (1127–1279), 12th–13th century. Jizhou ware; light gray stoneware with tortoise-shell glaze on the exterior, and with paper-cut decora-

tion reserved in dark brown glaze against a variegated buff ground on the interior, 1⅞ x 5¾ in. Loan from the Larkspur Collection. L2012:74.4

Anonymous, Chinese. *Small Teabowl with Hare's Fur Design*, Southern Song dynasty (1127–1279), 12th–13th century. Jian ware; dark gray stoneware with dark brown glaze, the markings in iron oxide, 2⅞ x 4¾ in. Loan from the Larkspur Collection. L2012:74.5

Anonymous, Chinese. *Small Russet-Glazed Teacup Stand*, Northern Song dynasty (960–1127), probably 11th century. Russet Ding ware; porcelain stoneware with russet-surfaced dark brown glaze, 2⅞ x 4½ in. Loan from the Larkspur Collection. L2012:74.6

Anonymous, Chinese. *Small Russet-Glazed Teacup Stand with Foliate Rim*, Northern Song dynasty (960–1127), probably 11th century. Russet Ding ware; porcelain stoneware with russetsurfaced dark brown glaze, 2⅞ x 4⅞ in. Loan from the Larkspur Collection. L2012:74.7

Anonymous, Chinese. *Tiger-Shaped Pillow with Bird & Flower Roundel*, Jin dynasty (1115–1234). Painted Cizhou ware: light gray stoneware with decoration painted in iron-brown slip on a white slip ground under a clear glaze and with selected motifs enhanced with lead-fluxed, clear amber-yellow glaze, 3½ x 14 x 6½ in. Loan from the Larkspur Collection. L2012:74.8

Anonymous Chinese. *Rhinoceros Horn Libation Cup with Landscape Design*, Qing dynasty (1644–1912). Carved rhinoceros horn, 6¼ x 5⅞ x 5⅞ in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.10

Anonymous, Chinese. *Pair of Cups in the Shape of Rhinoceros-Horn Ritual Wine Vessels (Jue) with Auspicious Designs*, Qing dynasty (16441912). Dehua ware; white porcelain with relief decoration. Larger cup 3⅞ x 5¾ x 4⅞ in.; smaller cup approximately 3¼ x 5⅞ x 4¼ in. From the KMP Collection; lent by Elizabeth D.

Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.11.1.2

Anonymous, Chinese. Round Sanxianghu Teapot with Design of Orchid & Calligraphy, Qing dynasty (1644–1912), 19th century. Pewter with wooden handle and jade knob and spout, 3 ¼ x 6 ¾ x 3 1/16 in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.12ab

Anonymous, Chinese. Auspicious Cloud-Shaped Sanxianghu Teapot with Square Lid and Design of Lingzhi Fungus and Calligraphy, Qing dynasty (1644–1912), 19th century. Pewter-clad Yixing earthenware with jade handle, knob and spout, 4 x 6 ¾ x 2 ¾ in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.13ab

Anonymous, Chinese. Hexagonal Sanxianghu Teapot with Round Lid and Calligraphic Design, Qing dynasty (1644–1912), 19th century. Pewter-clad Yixing earthenware with jade handle, knob and spout, 7 ¼ x 3 1/16 x 3 7/8 in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.14ab

Anonymous, Chinese. Lobed Quatrefoil Sanxianghu Teapot with Round Lid and Design of Plum and Calligraphy, Qing dynasty (1644–1912), 19th century. Pewter-clad Yixing earthenware with jade handle, knob and spout, 3 5/8 x 6 ¾ x 3 1/16 in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.15ab

Anonymous, Chinese. Square Sanxianghu Teapot with Square Lid and Design of Plum and Calligraphy, Qing dynasty (1644–1912), 19th century. Pewter-clad Yixing earthenware with jade handle, knob and spout, 4 1/16 x 6 7/8 x 3 7/16 in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.16ab

AOSHIMA Chiho, Japanese, b. 1974. Sublime Grave Dweller Shinko, Heisei period (1989–present), 2004.

Chromogenic print; Edition: 1 of 6, and 2 artist's proofs, 30 x 118 1/8 in. Loan by John L. Bloch. L2012:93.1

Christine Bourdette, American, b. 1952. Cluster I, 2007. Ink on paper, 28 x 22 in.; sheet, 33 x 26 1/2 in. framed. Courtesy of the artist and Elizabeth Leach Gallery. L2012:60.1

Cluster II, 2007. Ink on paper, 28 x 22 in. unframed; 33 x 26 1/2 in. framed. Courtesy of the artist and Elizabeth Leach Gallery. L2012:60.2

Aside #13, 2006–2012. Leather, wax, pigment, wood, 43 1/4 x 14 x 10 in. Courtesy of the artist and Elizabeth Leach Gallery. L2012:60.3

Aside #6, 2005. Leather, wax, pigment, wood, 43 x 14 x 10 in. Courtesy of the artist and Elizabeth Leach Gallery. L2012:60.4

Aside #12, 2006. Leather, wax, pigment, wood, 43 x 15 x 10 in. Courtesy of the artist and Elizabeth Leach Gallery. L2012:60.5

Louise Bourgeois, French-American, 1911–2010. Blue Bed, ed. 10/21, 1998. Aquatint, dry-point, engraving, soft and hard ground etching, 25 x 31 1/2 in. Loan from Jordan Schnitzer Collection, (2005.218). L2012:65.1

Gustave Caillebotte, French, 1848–1894. Le Parc Monceau, 1877. Oil on canvas, 19 3/4 x 25 5/8 in. Anonymous Loan. L2013:119.4

Apsley George Benet Cherry-Garrard, British, 1886–1959. 28 Letters from Apsley Cherry-Gerrard to his mother, June 25, 1910, to February 13, 1913. Letters and envelopes, various sizes. Anonymous Loan. L2013:18.5

Chuck Close, American, b. 1940. Cindy, 2012. Oil on canvas, 72 x 60 in. Private Collection. L2012:89.1

Paul Delvaux, Belgian, 1897–1994. L'Echafaudage (The Scaffolding), 1977. Oil on canvas, 59 x 51 1/4 in. Anonymous Loan. L2013:119.2

Jules S. Dumont D'Urville, French, 1790–1842. Expédition au Pole Austral, 1840. Book, 7 x 4 1/2 in. Anonymous Loan. L2013:19.1

Edward R.G.R. Evans, British, 1881–1957. Letter from Edward Evans to Ralph, Silvia (Sister), and 'Lal' Gifford, 1913–02–06. Ink on paper, folio: 11 x 8 1/2 in. Anonymous Loan. L2013:19.6

Barry Flanagan, Welsh, 1941–2009. Unihare on Crescent and Bell, Edition of 8 (4 ac's), 1995. Bronze, 52 3/4 x 37 5/8 x 22 3/4 in. Private Collection. L2013:130.1

FUJIWARA Kyosuke, Japanese, b. 1939. Spouted Bowl, Shōwa period (1926–1989). Bizen ware; stoneware with natural ash glaze, approximately 3 1/2 x 9 in. Anonymous Loan. L2012:68.7

Francisco Goya, Spanish, 1746–1828. Disparate pobre, plate #11 from *Los Proverbios*, 1815–1823; published 1864. On loan from David Hilton. L2013:127.1

HAMADA Shoji, Japanese, 1894–1978. Vase, Shōwa period (1926–1989), ca. 1960–1969. Stoneware with polychrome glaze, 5 1/2 x 3 3/8 in. Anonymous Loan. L2012:83.1

IKE Taiga, Japanese, 1723–1776. Hannya Heart Sutra and Landscape, Edo (Tokugawa) period (1615–1868), 18th century. Hanging scroll; ink on paper, Overall: 89 3/4 x 31 1/2 in.; height including hanging system ca. 91 3/8 in. / dimensions of work: 53 3/4 x 23 1/4 in. / scroll box dimensions: 4 x 4 1/4 x 33 1/8 in. Loan from the Clark Center for Japanese Art and Culture, Hanford, CA (Permanent Collection). L2012:66.2

Wassily Kandinsky, Russian, 1866–1944. Kleine Welten III (Small World III), 1922. Lithograph on paper, 28 1/4 in. x 22 1/4 in. (framed). Portland Art Museum (PAM). The Vivian and Gordon Gilkey Graphic Arts Collection, 79.50.89. L2012:78.8

KANO Tan'yū, Japanese, 1602–1674. Reduced-Size Illustrations by Tan'yū (Tan'yū Shukuzu), Edo (Tokugawa) period (1615–1868), 17th century. Handscroll fragment mounted as a hanging scroll; ink and color on paper, Overall: 32 x 34 3/8 in.; height including hanging system ca. 33 1/2 in. / dimensions of work: 5 x

31 1/2 in. / scroll box dimensions: 2 1/2 x 2 3/4 x 35 1/2 in. Loan from the Clark Center for Japanese Art and Culture, Hanford, CA (Permanent Collection). L2012:66.1

KANO Hōgai, Japanese, 1828–1888. Eagle Threatening Monkeys, Meiji period (1868–1912), circa 1880? Hanging scroll; ink and light color on paper, Overall: 72 1/2 x 46 1/4 in.; height including hanging system ca. 74 in. / dimensions of work: 20 x 35 1/2 in. / scroll box dimensions: 5 3/8 x 5 3/8 x 48 1/2 in. Loan from the Clark Center for Japanese Art and Culture, Hanford, CA (Gift in memory of Gail Liebes, a woman with a passion for art and a love of Japan, from her husband John, and her children Alison and Christopher). L2012:66.3

KATSUSHIKA Hokusai, Japanese, 1760–1849. Amida Waterfall far in the Distance on the Kiso Road (Kisoji no oku Amida no taki), from the series *Tour of Japanese Waterfalls (Shokoku taki meguri)*, Edo (Tokugawa) period (1615–1868), 1834–1835. Ukiyo-e woodblock print in vertical ōban format; ink and color on paper, with printed signature reading “zen Hokusai litsu hitsu,” approximately 15 x 10 in. Anonymous loan. L2012:67.2

Mel Katz, American, b. 1932. Mica. Formica laminate, 88 x 30 x 9 in. Private Collection. L2013:73.1

Keiichi TADA, Japanese, unknown dates. Nankyoku Tanken Nikki (Antarctic Expedition Diary), 1912. Book and case, 6 1/2 x 4 1/2 in. Anonymous Loan. L2013:19.4

Ernst Ludwig Kirchner, German, 1880–1938. Elisabeth Riverbank, 1912. Woodcut on paper, 8 in. x 9 1/4 in. (sheet); 22 1/4 in. x 16 1/4 in. (frame). Portland Art Museum. Museum Purchase: Helen Thurston Ayer Fund, 46.48. L2012:78.3

Paul Klee, German-Swiss, 1879–1940. Kleinwelt (Little World), from the series *Die Schaffenden*, 1914. Etching on heavy wove paper, 5 1/2 in. x 3 3/4 in. (sheet); 22 1/4 in. x 16 1/4 in. (framed). Gift of Ruth Cole and Jacob Kainen, 87.33. L2012:78.17

Figure of the Eastern Theater, n.d. Screenprint on paper, 9 5/8 x 7 1/4 in. Portland Art Museum. Gift of Mr. Karl Nierendorf, 41.33. L2012:78.2

Die Hexe Mit Dem Kamm (Witch with Comb), 1922. Lithograph on paper, 28 1/4 in. x 22 1/4 in. (frame). Gift of Frederic Rothchild, 75.25. L2012:78.7

Oskar Kokoschka, German, 1886–1980. Portrait of Karl Kraus, 1909. Lithograph on paper, 22 1/4 in. x 16 1/4 in. (frame). Portland Art Museum. The Vivian and Gordon Gilkey Graphic Arts Collection, 83.57.87. L2012:78.14

Käthe Kollwitz, German, 1867–1945. Gedenkblatt für Karl Liebknecht (Memorial Sheet for Karl Liebknecht), 1919–1920. Woodcut on paper, 17 3/4 in. x 19 1/8 in. (sheet); 22 1/4 in. x 28 1/4 in. (frame). Portland Art Museum. The Vivian and Gordon Gilkey Graphic Arts Collection, 86.13.488. L2012:78.15

Dorothea Lange, American, 1895–1965. White Angel Breadline, San Francisco, 1933. Gelatin silver print. Private Collection. L2012:72.1

Bernard Leach, British. 1887–1979. Jar with Abstract Design, circa 1930–1940. Stoneware with incised design and caramel brown glaze, Approximately 8 x 5 x 5 in. From the KMP Collection; Lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.2

O. Winston Link, American, 1914–2001. Hot Shot, Eastbound, laeger, West Virginia, 1956, Printed 1987. Gelatin silver print. Courtesy of Dr. Robert and Margaret Leary. L2012:71.4

Benjamin Lord, American, b. 1974. Humaliwo Chambers Vol. I, II, III (display copy/stereoscope included), 2010. Photographic print on paper, 9 1/4 x 7 3/4 in. Loan courtesy of the artist. L2013:14.1

Aristide Maillol, French, 1861–1944. La Nuit, Premiere Etat (Night, the First State), conceived in 1902 and cast at a later date. Bronze with black patina, 45 3/4 x 21 1/2 x 41 in. Anonymous Loan. L2013:119.3

MAKI Haku, Japanese, 1924–2000. Work Mu2, Shōwa period (1926–1989), 1970. Sōsaku hanga woodblock print, ink and embossing on paper, edition 33/50, 28 1/2 x 22 in. (framed). Anonymous Loan. L2012:68.1

Franz Marc, German, 1880–1916. Schlafende Hirtin (Sleeping Shepherdess), 1912. Woodcut on paper, 22 1/4 in. x 28 1/4 in. (frame). Portland Art Museum. The Vivian and Gordon Gilkey Graphic Arts Collection. L2012:78.21

Agnes Martin, Canadian-American, 1912–2004. Untitled #16, 1980. Acrylic and pencil on canvas, 72 x 72 in. Private collection. L2013:5.1

MURAKAMI Takashi, Japanese, b. 1962. Flower Skull 1, Heisei period, 2013. Acrylic on canvas on aluminum frame, 78 3/8 x 60 1/4 in. Private Collection. L2013:121.1

Henry Spencer Moore, American, 1898–1986. Mother and Child with Apple, Conceived in 1956, this is the second cast from an edition of 10. Bronze, 28 1/4 in. height. Private Collection. L2012:56.1

J. D. Morrison, British, 1873–1938. Logbooks (2) of the S.S. Morning, 9 July 1902–10 October 1904. Logbooks in two volumes, approx: 14 x 7 in. Anonymous Loan. L2013:18.1

Otto Mueller, German, 1874–1930. Mädchen zwischen Blattpflanzen (Girl Seated Between Leafy Plants), 1912. Woodcut on paper, 22 1/4 in. x 28 1/4 in. (frame). Portland Art Museum. Gift of Ruth Cole and Jacob Kainen, 86.102.2. L2012:78.16

Wangechi Mutu, Kenyan, b. 1972. Histology of the Different Classes of Uterine Tumors, ed. 14/25, 2006. Digital print with mixed media and collage, 23 x 17 in. Loan from Jordan Schnitzer Collection (2007.5j). L2012:65.2

NAKAMURA Hōchū, Japanese, active circa 1799–1818. Blue Iris, Edo (Tokugawa) period (1615–1868), 19th century. Hanging scroll; ink and color on paper, Overall: 71 x 21 3/8 in.; height including hanging system ca.

72½ in. / dimensions of work: 36¾ x 13¾ in. / scroll box dimensions: 3 x 3¾ x 22½ in. Loan from the Clark Center for Japanese Art and Culture, Hanford, CA (Clark Family Collection). L2012:66.4

Naniwako (Naniwa Association), Japanese. *Naniwa Association Book of Approved Inns on Every Highway (Naniwako Shodochu Joyadocho)*, Edo (Tokugawa) period (1615–1868), ca. 1841 or after. Thread-bound(?) woodblock-printed book; ink on paper, 2¾ x 6¾ x 1 in. On loan from Lee Michels. L2013:2.1

Max Pechstein, German, 1881–1955. *Exotische Köpfe IV (Exotic Heads IV) from the series Exotische Köpfe (Exotic Heads)*, 1919. Woodcut on green paper, 28¼ in. x 22¼ in. (frame). Portland Art Museum. The Vivian and Gordon Gilkey Graphic Arts Collection, 81.81.459. L2012:78.12

Pablo Picasso, Spanish, 1881–1973. *Nu Accroupi (Crouching Nude)*, 1960. Oil on canvas, 57¾ x 44¾ in. Anonymous Loan. L2013:119.1

John Ratzloff, American, b. 1947. *Meridel LeSueur on her 91st Birthday, Feb. 24, 1991*, 2011. Archival pigment print on rag paper, 15½ x 15½ in. Courtesy of artist and Bockley Gallery. L2012:62.1

Louise's Wedding, 2010. Durachrome pigment print on rag paper (edition of 27), 13¼ x 20¼ in. Courtesy of artist and Bockley Gallery. L2012:62.2

Robert F. Scott, British, 1868–1912. *Letter from Robert F. Scott to Mr. Francis Drake (Expedition Secretary)*, 1911–10–31. Ink on paper, folio: 11 x 8½ in. Anonymous Loan. L2013:19.5

Ernest H. Shackleton, British, 1874–1922. *Aurora Australis*, 1908. Book, 11 x 7 in. Anonymous Loan. L2013:18.2

Aurora Australis, 1908. Book, 11 x 7 in. Anonymous Loan. L2013:19.2

SHIMAOKA Tatsuzō, Japanese, 1919–2007. *Bancha Teapot and Teacups with Design of Stylized Floral Medallions*, Shōwa period (1926–1989), 1980. Stoneware with poly-

chrome glaze; Teapot approximately 4½ x 4 x 6 in.; Each of 6 Teacups approximately 2½ x 3 in. Anonymous Loan. L2012:68.2

Square Bottle with Abstract Design, Shōwa period (1926–1989), 1990. Stoneware with polychrome glaze, Approximately 10 x 4½ x 4½ in. Anonymous Loan. L2012:68.3

Square Bottle with Design of Stylized Floral Medallions, Shōwa period (1926–1989), ca. 1970. Stoneware with polychrome glaze, approximately 10 x 4½ x 4½ in. Anonymous Loan. L2012:68.4

Plate with Design of Stylized Floral Medallions, Shōwa period (1926–1989), ca. 1980–1990. Stoneware with polychrome glaze, approximately 1½ x 8 in. Anonymous Loan. L2012:68.5

SHIRASE Nobu, Japanese, 1861–1946. *Nankyoku Tanken (Translation: “Antarctic Expedition”)*, 1913. Book, 7 x 4½ in. Anonymous Loan. L2013:18.3

SHUNKŌSAI Hokushū, Japanese, active circa 1807–1832. *Actor Nakamura Utaemon III as Katsuma Gengobe*, Edo (Tokugawa) period (1615–1868), 1813. *Ukiyo-e* woodblock print in vertical *ōban* format; ink and color on paper, approximately 15 x 10 in. Anonymous Loan. L2012:67.4

Lorna Simpson, American, b. 1960. *Details (acted in self defense)*, ed. 35/40, 1996. Photogravure with screenprinted text, 10 x 8 in. Loan from Jordan Schnitzer Collection (2011.105o). L2012:65.3

Details (carried a gun), ed. 35/40, 1996. Photogravure with screenprinted text, 10 x 8 in. Loan from Jordan Schnitzer Collection (2011.105s). L2012:65.4

Details (half learned), ed. 35/40, 1996. Photogravure with screenprinted text, 10 x 8 in. Loan from Jordan Schnitzer Collection (2011.105r). L2012:65.5

Details (in love and tried to stay out of trouble), ed. 35/40, 1996. Photogravure with screenprinted text, 10 x 8 in. Loan from Jordan Schnitzer Collection (2011.105f). L2012:65.6

Alfred Sisley, French, 1839–1899. *Entree des Sablons Mai (Entry to the Sands – May)*, 1883. Oil on canvas, 21¼ x 28¾ in. Anonymous Loan. L2013:119.5

Kiki Smith, American, b. 1954. *My Blue Lake*, ed. 26/41, 1995. Photogravure/lithograph on paper, sheet: 43½ x 54¾ in. Loan from Jordan Schnitzer Collection (2002.80). L2012:65.7

Kiki Smith, American, b. 1954. *Puppet*, ed. 24/35, 1993–94. Intaglio, collage, string, 58 x 29 in. Loan from Jordan Schnitzer Collection (2001.18). L2012:65.8

Stieglitz, American, 1864–1946. *The Steerage*, 1907. Photogravure print. Private Collection. L2012:72.2

Rudolf Stingel, Italian, b. 1956. *Untitled*, 1992. Oil and enamel on canvas, 63 x 63 in. Private Collection. L2013:8.1

TAKAHASHI Rokusai, Japanese, b. 1925. *Square Footed Dish with Abstract Design*, Shōwa period (1926–1989). Shigaraki ware; stoneware with green glaze, approximately 2½ x 6½ x 6½ in. Anonymous Loan. L2012:68.6

TOYOHARA Kunichika, Japanese, 1835–1900. *Scribbling on the Storehouse Wall (Kabe no mudagaki)*, Edo (Tokugawa) period (1615–1868), 1867. *Ukiyo-e* woodblock-printed horizontal *ōban* diptych; ink and color on paper, 20¼ x 26¼ in. (framed). Lee Michels Collection. L2013:15.16ab

TOYOHARA Kunichika, Japanese, 1835–1900. *Rough Style, Naritaya, Three-Thousand-En, Ichikawa Danjūrō (Aragoto, Naritaya, sanzenen, Ichikawa Danjūrō)*, Meiji period (1868–1912), 1876. *Ukiyo-e* woodblock print in vertical *ōban* format; ink and color on paper, 20¼ x 16¼ in. (framed). Lee Michels Collection. L2013:29.2

Buchung Kaydrup Tsering, Tibetan, b. 1974. *Padmasambhava*, circa 2005. Thangka; ink, color and gold on cotton (with silk mounting), 12¼ x 78½ in. Loan courtesy of Tulku Jigme Rinpoche (Tenzin Gurmey). L2013:6.1

Doris Ulmann, American, 1882–1934. *Untitled*, 1929–1930. Platinum print. Courtesy of University of Oregon Special Collections. L2012:73.1

Unknown, Japanese. *Guide to Special Unveiling of Buddhist Icons around the Blooming Capital, the Great Buddhist Ceremonies at the East and West Honganji Temples, and other Venerable Historic Sites (with poems by eminent monks Shinran and Rennyo)*, Edo (Tokugawa) period (1615–1868). *Ukiyo-e* woodblockprint in over-size format; ink and color on paper, printed by Shinshūdō, approximately 15 x 20 in. Anonymous Loan. L2012:67.1

Unknown, Japanese. *Female Samurai Tomoe Gozen in Mortal Combat with Onda no Hachiro Moroshige*, Edo (Tokugawa) period (1615–1868), 17th century(?). Hanging scroll; ink, color and gold on paper, 56 x 33½ in. (image); 117 x 38½ in. (full scroll, including hanging system). Loan from Jay and Tina Lamb in memory of Harry and Jean Rubenstein. L2013:16.1

Unknown, Chinese. *Official Semiformal Outer Coat (Bufu) with Rank Badge for Civil Official of First Rank (Crane)*, Qing dynasty (1644–1912), ca. 1900–10. Fur-lined black silk damask; rank badge embroidered with polychrome and goldwrapped thread, 46¼ x 70½ in. Anonymous Loan. L2013:23.5

UTAGAWA Hiroshige, Japanese, 1797–1858. *Inside Kameido Tenjin Shrine (Kameido Tenjin keidai)*, Number 65 from the series *One Hundred Famous Views of Edo (Meisho Edo hyakkei)*, Edo (Tokugawa) period (1615–1868), 1856 (7th month). *Ukiyo-e* woodblock print in vertical *ōban* format; ink and color on paper, 15 x 10 in. (approx.). Anonymous loan. L2012:67.3

Various, Japanese. *Collection of 60 Asian Books (59 Japanese; 1 Chinese)*. Ink [and color] on paper, largest approx. 15 x 10 x 1 in.; average approx. 9 x 7 x ½ in.; smallest approx.

4 x 6 x ⅛ in. From the KMP Collection; lent by Elizabeth D. Moyer, Stevens M. Moyer, Michael C. Powanda. L2012:69.17a-bh

Kara Walker, American, b. 1969. *Freedom, a Fable: A Curious Interpretation of the Wit of a Negress in Troubled Times*, 1997. Offset lithographs and five lasercut popup silhouettes on wove paper. On loan from the Architecture and Allied Arts Library. L2012:63.1

Andy Warhol, American, 1928–1987. *Georgia O’Keeffe*, c. 1979. Screenprint with diamond dust, 40⅞ x 59¾ in. Loan from Jordan Schnitzer Collection (2008.78). L2012:65.9

Oriana Wilson, British, 1876–1945. *Letter from Oriana Wilson to F. J. Hooper*, 1913–02–23. Ink on paper, folio: 11 x 8½ in. Anonymous Loan. L2013:18.4

Xiaozhe Xie, Chinese, b. 1966. *Order (The Red Guards)*, 1999. Acrylic on paper, automobile lacquer on steel, wood, 125 x 213 x 30 in. Loan courtesy of artist. L2013:88.1

Xinrong Xu, Chinese, b. 1959. *Suzhou*, 2006. Hanging scroll; ink and color on paper, 70 x 28¼ in. (32 in. to dowel ends). Loan from the Lijin Collection. L2013:17.1

Ming Ya, Chinese. 1924–2001. *Winter Fishing*, 1985. Hanging scroll; ink and color on paper, Dimensions: 70 x 28¼ in. (32 in. to dowel ends). Loan from the Lijin Collection. L2013:17.2

OUTGOING LOANS

Lent to the Hallie Ford Museum of Art, January 2013–April 2013

Manuel Izquierdo, American, 1925–2009, b. Spain. *Untitled*, 1967. Brazed and patinated copper sheet, 18 x 13¼ x 9½ in. Virginia Haseltine Collection of Pacific Northwest Art. 1987:476

Cibele’s Song, 1981. Painted steel, 30½ x 60 x 45 in. Gift of the Manuel Izquierdo Trust through Bill Rhoades. 2010:6.1

Lent to the National Palace Museum in Seoul, October 2012–January 2013

Anonymous, Korean. *Ten Symbols of Longevity (Shipjangsaengdo)*, Joseon dynasty (1392–1910), 19th century (?). Ten-panel folding screen; ink, color and gold on silk, 80¼ x 205 in. (unfolded); 80¼ x 20⅞ x 5½ in. (folded). Murray Warner Collection of Oriental Art. MWK68:3

Lent to the Portland Art Museum, November 2012–April 2013

Maude Irvine Kerns, American, 1876–1965. *Aggression*, 20th century. Oil on canvas, 26 x 24 in. Gift of the Maude I. Kerns Estate. 1969:8.11

Mystery, 20th century. Oil on canvas, 28 x 22 in. Gift of the Maude I. Kerns Estate. 1969:8.16

Autumn Hieroglyphic, 20th century. Watercolor on paper, 25 x 20 in. Gift of the Maude I. Kerns Estate. 1969:8.17

Eastern Oregon, 20th century. Watercolor on paper, 13 x 18½ in. Gift of the Maude I. Kerns Estate. 1969:8.18

Michael, 20th century. Watercolor on paper, 26½ x 19½ in. Gift of the Maude I. Kerns Estate. 1969:8.19

The City–Night Flight, 20th century. Oil on canvas, 28 x 24 in. Gift of the Maude I. Kerns Estate. 1969:8.25

John Day Canyon, 20th century. Oil on canvas, 16 x 18 in. Gift of the Maude I. Kerns Estate. 1969:8.8

Women Working in Imperial Garden, 1928. Pastel on paper, Image, 12¾ x 9 in.; frame, 22⅞ x 18⅞ in. Murray Warner Collection of Oriental Art. MWA34:K4

Honor Roll

2012–2013

The JSMA greatly values its members and donors without whose support our public programs, exhibitions, publications, and other special projects would not be possible. The following are supporters who gave a gift to the JSMA between July 1, 2012, and June 30, 2013. Every effort is made to compile a comprehensive list. Any omissions are inadvertent. Please call us at 541.346.0974 with any updated information. Thank you for your support!

\$10,000 AND UP

Anonymous (4)
Cheryl '66 and Allyn Ford
The Coeta & Donald Barker Foundation
Janine and Joseph Gonyea III
Estate of Jeanne F. Neville
Estate of Patricia Harris Noyes
The Oregon Community Foundation
Schwab Charitable Fund
Harold & Arlene Schnitzer CARE Foundation
Estate of Kenneth F. Van Duyn
Margo Grant Walsh '60

\$5,000–\$9,999

Norman Brown, Jr. '68
Anne Cooling
Marcia and David Hilton
Marie and Aaron Jones '44
Kang Collection Korean Art
Sue Thorson Keene '72
Kendall Dealership Holdings, LLC
Malott Family Foundation
MCS Financial Advisors
Steven L. Merrill Family Foundation
Mary Jean and Lee Michels
Elizabeth Moyer and Michael Powanda
Christine and John Murphy
Sharon Ungerleider '77
Barbara '83 and James Walker
Wells Fargo Bank, NA
Sandra '61 and Philip Piele '63
Carol '75 and Keith Richard '64
Betty Soreng
Debbie and Michael Stalker

\$3,000–\$4,999

Keith Achepohl
Donata Carlson and Michael Balm
Fidelity Charitable Gift Fund
Jill Hartz and Richard Herskowitz
Estate of Jan J. Muller, Jr.
Hope Pressman '42
Bette and Dwayne Rice '70
Sandra '92 and Jerry South
United Way of Lane County

\$1,500–\$2,999

Gregory Ahlijian '71
Dorothy and Frank Anderson
Anonymous
Bank of America Foundation
Maureen Bernard '58
The Berwick Family Trust
Phyllis '56 and Andrew Berwick, Jr. '55
Anne and Terrence Carter
Richard Dehmel
Delyn '72 and Robert Dunham '73
Emerald Building
Susan and F. Gregory Fitz-Gerald
Colleen and James Fitzgibbons
Linda and Scott Folk
Gourmet Group I & II
Marceline Hammock '60 and Herbert Merker '60
Phyllis Hawk '47
Hawk Joint Trust
Nathalie Hester and Craig Weicker
Rebecca Klemm
Huey-Ping Lin '86 and Richard Easley '84
Ann G. '55 and Ronald G. Lyman '54
Ethel '55 and John MacKinnon, Jr. '58
Vinie and J. Sanford Miller
Anne Niemiec and David Kolb
Estate of Richard Noyes
Paula and David Pottinger
Genevra '82 and James Ralph '82
Nancy '68 and Michael Rose '62
The Seattle Foundation
Susan and Heinz Selig
Bette and John Wadsworth, Jr.
Elizabeth Wadsworth and Paul Peppis
Kimberley and Dale Williams

\$1,000–\$1,499

Jane Aerenson
Joyce Benjamin '71
Rich Clarkson
Lisa '87 and Timothy Clevenger '86
Leanne and Randall Collis
JoMae and Joseph Gonyea II
James Kitterman '73
Michael Liebling
Mary Ann Moore '66
Natalie and Robin Newlove
Charlotte Oien

Barbara and Jon Schleuning
Charles Schwab
Sheila and Michael Schwartz
Kenda '74 and Kenneth Singer
Mary and Everett Smith
Mary V. Smith Living Trust
Yvonne Stephens
Christine Sullivan '76 and John Rude '79
Sylma Company
Charles Warren* '62
Karen Warren
Jennifer and Blaine Werner

\$500–\$999

Carol and Marvin Berkman
Irwin Berman
Francine and Scot Berryman
Sharon Bronzan '65 and Greg Westphal
Violet and Robert Fraser
Elizabeth and Roger Hall
Elizabeth '89 and Mark Holden
Judith Johnson
Christine Kollmorgen
Margaret and Robert Leary
Ann '86 and Erik Muller '65
Patricia Neuner
Julianne Newton and Fred Williams
NewTwt!st LLC
Peggy and Rick Ries
Stephen Rhodes '69
Tris O'Shaughnessy and Greg Stripp '85
Colleen and Brad Stangeland '78
Lynn Stephen
Elizabeth Stormshak and Douglas Park '93
Glenda '71 and Michael Utsey
Dominick Vetri
Pamela Whyte '77 and Ronald Saylor '70
Yvonne and James Wildish '54
Charles Zachem III

\$250–\$499

Susana and Edward Anderson '49
Anonymous
Phoebe Atwood '45
Patti '82 and Thomas Barkin
Marilyn Bartusiak and Jay Chappell

Ruth '51 and Owen Bentley, Jr. '50
Bill Bishop
Louise Bishop and James Earl
Virginia and Bernard Bopp
Patricia and William Brommelsiek
Ellen Climo and Marc Lipson
Suzanne Congdon and Randy Garitty
France and Michael Curtis '67
Kimberly and David Esrig
Margot Fetz
Dorothy '56 and Samuel Frear '56
Linda Frison '69
Melinda Grier '88
Cynthia and Akshay Gupta
Edie and Gerald Ireland
James L. Johnson, Sr.
Jeanette Kessler and Andrew Burke
Anne Rose Kitagawa
Lisa '92 and Steven Korth '92
Lynda Lanker
Deborah Larson '48
Larson Family Foundation
Linda Lawrence-Canaga and Robert Canaga '90
Jerome Lidz '77
Andrea and Thomas Macha
Lois Martin
Nicola '86 and James Maxwell '67
Jane and Duncan McDonald '72
Martha McMillen and Allan Gemmell
Donna '90 and Andrew Moore
Cheryl '00 and Christian Papé '01
Joby and G. James Patterson
James Peterson
Elizabeth Pownall
Ivy '76 and Mark Pruett
Jessica Richards
Russell Richards
Deidre and Clinton Sandvick '08
Nancy and Gerald Schwecke
Kelli '87 and Barton Sherman '84
Dana '76 and Paul Skillern '72
Nancy Smith
George Stovall '57
Merrily and Martin Sutton '78
Nathaniel Teich
Hildur '90 and Todd Tritch
Margaret and Wali Via
LiDona Wagner '06
Allison '76 and Richard Walker
Sally and Jim Weston
Carol and Tom Williams
Maureen and Daniel Williams '62

\$100–\$249

Jean '72 and F. Burnell Ambrose
Janice Anderson '70 and John Joyce '70
Joyce '67 and Richard Anderson
Anonymous
Karen '76 and Sarkis Antikajian
Cecilia and Robert Armour '67
Wendelin '96 and Steven Asbury '97
John Attig
Arline and Donald Bahret
Chuck Bailey Architect, AIA
Gwendolyn '87 and Dennis Bailey '70
Judith Baldwin
Shandon Bates
Marcella Bell
Judith and David Berg
Robin and Roger Best '75
Lori and Richard Beyerlein
Melva Boles
Audrey '59 and Ray Bradshaw '86
Sally '58 and Richard Briggs '56
Ruby Brockett
Linda '71 and Donald Brodie
Grete and Warren Brown
Margaret Byrne
Cristina and Kenneth Calhoon
Karrin '80 and Theodore Calhoun
Alice Callicott '83 and William Simmons
Janet and Leonard Calvert '55
Catherine Cheleen-Mosqueda '87 and Rafael Mosqueda
Craig Cherry
Sandra and Craig Cheshire '58
Linda '76 and Gary Christensen '74
Norman Chun '72
Nancy and George Classen '71
Katherine '85 and Stanley Clawson
Paula '78 and Dennis Conn
Katherine '81 and Michael Coughlin '79
Martha and Robert Crist
Priscilla and David Croft
Ellen and Lawrence Crumb
Linda and John Cummins
Nancy Cummings
Janet Dahlgren '91 and Timothy Blood '74
Laoni and Robert Davis
Rebecca '87 and Mark Delavan
Brigitte and John Delay

Kanchan '76 and Nilendra Deshpande
 Caroline DeVors '94
 Diane and Jerome Diethelm
 Albert Dobra '81
 Deborah Dotters and Vern Katz
 May '64 and John Downey
 Janet Dufek '88 and Barry Bates
 Carol Steichen Dumond '45 and Don E. Dumond '62
 Darcy Du Ruz and David Bender '88
 Arthur Edelmann '82
 Judith and Dennis Ellison '69
 Sylvia and James Emory
 Susanne Ettinger
 Eugene Foot Health Center
 Alison Evans and Keith Johnson
 Susan and Bruce Eveland
 Sherilyn and Michael Farris
 Elizabeth and John Farwell
 Judith and Thomas Fawkes
 Ann '77 and David Fidanque
 Elizabeth Fields '93
 Margaret '70 and Clifford Fisher
 Sarah '00 and Willard Forsyth '99
 Carol '68 and Wilmot Foster '69
 Don Fox '48
 Kris and Walter Fox
 Lynn and David Frohnmayer
 Adriana and Ansel Giustina
 Verda Giustina
 Steven Glauser
 Margaret Gontrum
 Peter Gontrum*
 Marcia and Glenn Gordon
 Donna Gould '62
 Joan Gray '83 and Harris Hoffman '82
 Courtney and David Greenberg
 Thelma Greenfield '44
 Kyungsook '61 and John Gregor '56
 Joyce Griffith '81 and Raymond Birn
 Dawn and David Guenther
 Joanne Gulsvig
 Pamela Haggard
 Kathryn and Herbert Hahn
 Hallis
 Mary '74 and Scott Halpert
 Sara Hammer
 Jeffrey Hanes
 Philip Hartog
 Rosaria P. Haugland Foundation
 Lu-Nita and Del Hawkins

John Heintz
 John Heinzkill
 Barbara and Jon Hofmeister
 Mary and Maurice Holland
 Diane and Jeremiah Horgan
 Jeffrey Houck
 Monica Houck
 Dawne '71 and Gregory Howard '74
 James Howard Sr. '62
 Krista Hughes '88
 Rex Hughes
 Human Performance & Wellness, Inc.
 Corinne Hunt '75
 Jane Huyer and Robert Smith '59
 JoAnne and Joseph Hynes, Jr.
 Renee Irvin '84
 Cathryne Irwin '88
 Marlene '72 and Duane Iversen '75
 Corinne '88 and David Jacobs '88
 Janet '74 and John Jacobsen
 Esther Jacobson-Tepfer and Gary Tepfer '75
 Sarah Jahnke
 Kathleen and Darrel Jenson '76
 Andrea and Michael Johnson
 Catherine '77 and David Johnson '76
 Severena Johnston '88 and Michael Rear '89
 Katharine Joyce '72
 Jillyn and Graham Kaiser
 Alice Kaseberg '67 and Robert Bowie
 James Kawakami
 Ruth '96 and Max Keele
 Sharon '88 and Alexander Kelly '76
 Kersten Joint Trust
 Mary and Lee Kersten
 Nancy '62 and Allen Kibbey '62
 Linda '85 and Timothy King
 Sherrill Kirchhoff '82
 Summer 91' and Jeffery Knowlton
 Ruth Koenig '68
 Cynthia and George Kokis
 Rebecca and Peter Kovach '74
 Brenda '87 and Robert Kuehn '87
 Jon LaBranch '67
 Kelly '84 and James Lanzarotta '84
 Darlene and John Lashbrook
 Geraldine Leiman '41
 Margaret and Richard Leutzinger '62
 Hope Lewis
 Jane '73 and John Lillis-Olson '73
 Kathleen Lindlan '92 and Michael Raymer

Robert Litin
 Littman Family Trust
 Richard Littman
 Pamela Love and George Koris
 Theresa and David Lyons '60
 Patricia Mallick '81 and Gordon Anslow
 Susan Markley '63
 Nancy Martin
 Nicole '94 and Cameron Martin '93
 Sandra and Robert Mattielli
 Elizabeth and Frederick Maurer
 Beverly Mazzola
 Anthony McAdoo and Clinton McNutt
 Shaun McCrea '79
 Nancy McFadden '68
 J. Douglas McKay '59
 M!kl
 Jody Miller '71 and Kip Leonard '70
 Marsha '86 and Leland Miller
 Ruth Miller '76
 Sarah '89 and Christopher Miller
 Jaylynn and Michael Milstein
 Lisa and Andrew Mirhej
 Elizabeth and James Mohr
 JoAnn '82 and Michael Mooser
 Lawrence Moran
 Sadie and William Moser
 Connie and Dale Mueller '68
 Eleanor '76 and Antonius Mulder
 Lynne Mumaw-Black and John Black
 Barbara '78 and John Mundall
 Christie '73 and Robert Newland '71
 Sharane and Sidney Norris
 Carol Oleson '42
 Carol and Michael Olsen
 Linda and Ralph Overgard
 Jack Overley*
 Madgil Overley '03
 Steven Page '86
 Edgar Pearsa
 Karen and Frank Pensiero '75
 Emaly and Hugh Perrine
 Barbara Perry '68 and Robert Weiss
 Pamela Perryman '74 and Robert Whitman
 Lura '92 and John Pierce
 Catherine and David Piercy '85
 Sharon and Michael Posner
 Albert Poston '69
 Sharon and Otto Poticha
 Linda '62 and Standlee Potter '62

Mary Pugsley and Steven Butt
 Elizabeth and Klaus Putjenter
 Nancy and Joshua Reckord
 Robert Reeves '97
 Mary and Terry Reid
 Alicia and Robert Remington
 Rennie's Landing
 Colette '84 and Stephen Richardson
 Janet Robyns '80 and George Jones '73
 Gary Rondeau
 Ruth and Kenneth Ross
 John Roupe '04
 Paula and James Salerno
 Karen and Steven Salman '76
 Phyllis and Royce Saltzman
 Linda Schaefer '69
 Jan and Andrew Schink
 Dorothy Schuchardt
 Leslie Scott '88 and Charles Lefevre '90
 Elizabeth and Charles Search, Jr.
 Mary and Ronald Sherriffs
 Mary Silver
 Ellen Singer
 Janell Sorensen '79 and William Sullivan '79
 Scott South
 Catherine and John Smith
 Rene Speer '76
 Molly and Jonathan Stafford '69
 Catharine and Raymond Staton
 Susanne and Randall Stender
 Rhonda Stoltz '88 and John Mustoe '76
 Chris and Andreas Storment '84
 Richard Stumpf '87
 Fay Sunada and Patrick Wagner
 Donna and Norman Sundberg
 Christina Svarverud '94
 Marion Sweeney
 Jean and Wayne Tate
 Carol Thibeau
 Andrea Timmermann '60
 Sharon Torvik '67
 Barbara Truax '68
 Jayme Vasconcellos
 Phyllis Villec
 William Waddel, Jr.
 Janice and James Ward
 Alice Warner
 Terri Warpinski

Cindy and Ronald Weinhold '86
 Cynthia Wenks '03 and Michael Young '83
 Patricia West
 Anita '75 and John White '74
 Ann Wiens
 Altabelle Wildish '49
 Jerold Williams '53
 Patsy and Richard Williams
 Dina Wills '80 and D. Bjorn Olson '84
 David Winett
 Connie and Harry Wonham
 Stephanie Wood and Robert Haskett
 Megan '00 and Thomas Wuest

\$1-\$99

Martha Abbott '71
 Larry Abel
 Deborah Abrams-Simonton
 Janice Addi '76
 Patricia Adlum '51
 Gerald Alexanderson '55
 Mary Allen '78
 Lucille Allsen '69
 Lillian and Peter Almeida
 Karen Alvarado '60
 Florence Alvergue '89
 Maryan and Robert Anderson '66
 Susan Anderson
 Virginia Anderson
 Susan Applegate '67
 Susan Archbald
 Nancy Archer
 Andrea '67 and David Arlington '69
 Vernon Arne '71
 Ina Asim
 Geraldine Aster
 Darelle Baker '82
 Patricia Baker '78
 Agnes Balassa and Charles Forster, Jr.
 Monique Balbuena
 Cathy Barnes and Donald Pate
 Mary Battin '75
 Jean and Howard Baumann
 Douglas Beauchamp
 Margaret K Bennett Trust
 Marie Bennett-Setcko '83
 Joan Benson
 Jane and Alec Bentley
 Patricia '60 and Noel Berkeley '61
 Marcia Berman
 Laura and Daniel Betty

Margaret Bidart
 Mary Birmingham
 Brian Birtley
 Jill Blackhurst-Sheridan and George Sheridan, Jr.
 Carol Blackwell '69
 Mary and Ronald Boehi
 Ernest Bonyhadi
 Adrienne Borg
 Rachael and Charles Boyer
 Karen and Peter Brandt
 W. H. Brandt
 Pamela Brills
 Gesell Brook '70 and Bradford Whiting
 June Brooks '85 and Daniel Kaye
 Penelope and Gary Brown
 Barbara Ann Bryan Living Trust
 Barbara Bryan '58
 Tyler Burgess
 Lynn '71 and Bill Buskirk '71
 Cathryn Calisch
 Nancy Callaghan
 Nicola Camerlenghi
 Alan Cameron
 Thomas Caples
 Jean Carley
 Victoria Carnate
 Mari and Steve Cary
 RosaLinda and Robert Case, Jr.
 Joan Cavan
 Elizabeth and Neil Cawood
 Lori Cekander
 Chan Chee and Donald Roberts '71
 Chevron Humankind Matching Gift Program
 Linda Christian
 Joan and Craig Clark II '63
 Beth Clarke
 Robin Cochran '84
 Paula and Riccardo Coen
 Josephine '52 and Allen Cohen '52
 Susan Cohen
 Constance Cole '89
 Patricia Condon and Ronald Dobrowski
 Victor Congleton
 Copper Windmill Ranch
 Dorothy and Paul Cossaboon
 Carolyn Craig

* Deceased

Marie and Dale Crawford
 Rita Cronlund
 Susan Curtin '76
 Kathleen and Brian Danaher '74
 Ann Danby
 Peter D'Angelo
 Diane '82 and Larry Dann
 Elinore Darland
 Alice Davenport and
 Ernst Schwintzer
 Anna and Joseph Davis
 Rogena Degge '75 and
 Douglas DuPriest '77
 Rosemary Delgado '76 and
 Joseph Udovic '88
 Mari and Mark Dembrow '74
 Maria and Robert DenOuden '88
 Elizabeth DeShetler '48
 Miriam Deutsch
 Joan Diech
 Kirsten Dierckmann '82
 Mary Douda '55
 Diane Downey '90 and
 Christopher Bechler
 Tallmadge Doyle '93
 Dianne Dugaw
 Sharon and James Duncan
 Sandra and Lawrence Dunlap
 Maxine and Robert Durbin
 MaryAlice Dwyer
 Katherine Eaton '52
 Rina and Lee Eide '69
 Beth and Travis Eiva
 Kay and Arthur Emmons
 Bry Engle
 Jody Eperanza
 Diane Etwiler '90 and
 Robert Thallon '73
 Nicole Eustice
 Nancie Fadeley '74
 Naomi '67 and Earl Fellows
 Cara Filsinger '92
 Sherry Fisher
 Janet Fitzpatrick
 Judith Fleisig and Steven Collier '75
 Anchanette Fleming '97
 Nancy Fletcher
 Rhea '74 and Donald Forum
 Ann Foss '70
 Lois Foss-Taylor '75
 James Fox '70

Noreen Franz-Hovis '86 and
 J. Scott Hovis '82
 Eleanor Frazier '77
 Jennifer Frenzer-Knowlton and
 Peter Frenzer
 Deborah and David Frye
 Deborah Fuerth
 John Fuerth
 Annie Fulkerson and Douglas Brown
 Ellen Gabehart
 Daphne Gallagher and
 Stephen Dueppen
 Barbara and James Gant '57
 Pedro Garcia-Caro
 Laeh Garfield
 Elizabeth and Michael Garfinkel
 John Gilbert '69
 Glenn Gillis
 Richard Ginnold
 Carolyn and Larry Giustina
 Rebecca and Igor Gladstone
 Carolyn Glasier
 Nancy Goldon '87 and Roger Guthrie
 Hannah and Daniel Goldrich
 Jeff Goodyear
 Elizabeth and Edward Gordon
 Glenda Gordon
 M J Gordon
 Anna Grace
 Heidi and Scott Grew
 Marcia Grieve
 Gail Groza
 Judith Grubbs '74 and Barry Polonsky
 Dawn and Douglas Gubrud '84
 Denise Gudger and Roderick Morris
 Lois '87 and David Hagen
 Tim Haley
 Debora and John Halpern, Jr. '74
 Sue Hamilton
 Victoria Harkovitch '75 and
 John Holtzapple III '91
 Judith '64 and Timothy Harold '63
 Sylvia Hart
 Susan Haven
 Amy Hawkins
 Carmen Hayes
 Kathryn and Mark Heerema
 Andrea '71 and Edward Heid '73
 Eleanor Hein
 Henriette '87 and Elwin Heiny '77
 Mary Heinze
 Phyllis Helland and
 Raymond Morse '85

Lynne '79 and Dennis Hellesvig '60
 Jill Hendrickson
 Jeanne and Kent Henriksen
 Paulo Henriquez '05
 David Herman '83
 Michael Hertz
 Tim Hicks
 Laura Hill '76 and Todd Miller
 Timothy Hilton '84
 David Himer
 Mary Hindman
 Mary Hirsch
 Ronald Hogeland
 Anne Hohenemser
 Ruth Hollander
 Mary and Jack Holley
 Mary Holser '90
 Sanra and Lewis Horne
 Nancy '78 and Blaine Hoskins
 Elizabeth Hosokawa
 Ute and Ralf Huber
 Debra Hudson
 Maurice Hudson '52
 Ann Hughey '81
 Holly Hutton '86 and
 Paul Claeysens '79
 Annette Ironplow '72
 James Jackson
 Barbara and Timothy Jenkins
 Laura '78 and Kent Jennings
 Christine and Daniel Jepsen
 Beverly Johnson '48
 Kathellen Johnson
 Stephen Johnston '77
 Jennifer Jonak and Michael Bragg
 Donna Joo '90
 Tamara Kabush and Alan Evans
 Sariantra Kali
 Jane Kammerzelt
 Karyn Kaplan '77
 Gail and Munir Katul
 Deborah Kaufman '73 and
 Frank Hankins
 Karen Kelsky
 Constance '67 and
 Michael Kennedy '69
 Donald King*
 Jane King
 Steven King
 Valerie King '80
 Cynthia and Kay Kinnish
 Linda '70 and John Kirk, Jr. '70

Charles Kleinhans
 Lynn Klingensmith
 June Koehler '12
 Lisa Kovacevic
 Luci Kovacevic
 Jennifer Lamberg
 Margan Lambert and Michael Fox '74
 Jerilyn and Ronald Lancaster '68
 Gayle Landt '75 and Martin Jones, Jr.
 Claudia Lapp and Gary Rabideau
 Kim Larsen '03
 Marylyn and Thomas Larsen '78
 Mike Layne
 Susan Lax and Richard Chartoff
 Jamie Leaf and Kim Eschelbach
 Maryann Leavitt '72
 Annick Todd Le Douarec '87
 Sharlean and Mark Lerfald '79
 Nancy and James Lewis '65
 Phyllis and Joe Lewis
 Deborah '90 and Shlomo Libeskind
 Byung Lim
 Helen Lin
 Jennifer '82 and Thomas Lindsey
 Letter Lines
 Bettina Ling
 Marilyn '75 and Richard Linton
 Eugene Liu
 Sue-Chung Liu*
 Phaedra Livingstone and Paul Godin
 Mary Llorens
 Virginia Lo and Paul Nicholson
 Karen Locke '73
 Juliette Loquidis and
 Robert Burbidge
 William Losie '78 and Timothy Vinson
 Josephine Loughary '52 and
 L. James Maxson '57
 Nancy and John Loughran
 Susan Lowdermilk '91
 Sandra Luks
 Judy Lyons '61
 Marilyn '87 and Donald Lytle '76
 Ernestine Mackey
 Mary and Richard MacRitchie and
 Michael Lewis
 Ellen and Jack Maddex, Jr.
 Maria Magers '72
 Jessica Maier
 Eleanor and Jerome Maliner
 Jerome S. Maliner Trust
 Susan Mannheimer

Nathan Markowitz
 Rebekah Marsh
 Debra Martin '74
 Erin and Wayne Martin
 Alexander Mathas '84
 Terry Mauney '67
 Meta Maxwell
 Mande May '94
 Joanne McAdam '64
 Kathleen McAuliffe '87
 Joel McClure Jr.
 Estate of Gladys McCready
 Margot and Gerald McDonnell
 Deborah and Mark McGinley
 Donna '69 and
 George McGuinness '71
 Lucile '78 and A. Dean McKenzie
 Joann and Merrill McKern '48
 Nancy and James McKittrick '57
 Mary McKrola '86
 Nancy and Thomas McMahan '74
 Norma McMurtry '59
 Shirley and D. Robert McNaught
 Carol '48 and Melvin Mead '50
 H. Glenn Meares
 Mona Meeker
 Rebecca Mikesell and Charles Fuller
 Ann Miller
 Coleen Miller
 Jim Miller
 Mark Minnis '72
 Judith Mintzer-Fudge
 Judy '98 and Jamie Moffett
 Jamie and Michael Moffitt
 Edward Monks
 Kamisha '99 and Jeremy Moody
 Nancy Moody
 Bonnie Moore
 Emily and Gregory Moore
 Letty Morgan
 Vicki Morgan
 Laree and Larry Morgenstern
 Twinkle Morton '78
 Sarah Moseley
 Mary and Richard Mowday
 Christine Mulder '88
 Martha Murray and Kent Duffy '71
 Paula Naas
 Nancy and Saul Naishtat '95
 Lynn Nakamura '76
 Jean Names-Cross '76 and
 Gary Cross '64

Elizabeth Naylor and
 James Watson '91
 Carolyn and William Neel '65
 Jewel Nelson and Michael Bussell
 M Diane Nelson
 Kurt Neugebauer '93
 Beatrice Nissel
 Deborah and Peter Noble
 LaVena and Michael Nohrenberg
 Joyce Norman
 Nils & Joyce Norman Revoc Liv. Trust
 Linda and Steven Norris
 M. Mary Nuwer and James Coons '76
 Juan Ochoa
 Catherine Offutt '76
 Louis Osternig '71
 Jennifer '97 and Ryan Papé '97
 Susan Parker '78
 Alice Parman
 Alice Parman Living Trust
 Georgann Pasnick
 Caroline Passerotti
 Elizabeth Paul*
 Kenneth Paul
 Sylvie and Eric Pederson
 Michelle '83 and John Pellitier '82
 Eric Petersen
 Catherine Peterson '72
 Virginia Peticolas '86
 Nan Phifer
 Bonnie and Mark Phipps
 Wendy and Edward Pierpoint
 Nancy Pobanz '81
 Peter Pomponi
 Elisabeth Potter '60
 Amanda Powell
 Camilla Pratt
 Sue '75 and Hubert Prichard '72
 Kari Primo-Liddy
 Perry Prochet
 Virginia Prouty
 Jacqueline '58 and John Pynes '70
 Sandra '81 and Richard Quigley
 Mathew Quilter
 Marie-Helene and Timothy Rake '96
 Marjory Ramey '47
 Marie Rasmussen '78
 Carolyn Rayborn '58
 Harriet Rebuldela
 Connie Redhead

* Deceased

Helen Reed '70
 Janet and Richard Reed
 Ginny '64 and Roger Reich
 Jessica and Omer Reichman III
 Gwen and George Rhoads '76
 Victor Richenstein '77
 Mary Jayne Robert Revoc. Liv Trust
 Kelley Robinson
 Helen '76 and Gordon Rockett
 Linda and Paul Rockey
 Linda and Thomas Roe '61
 Judy Romans '75
 Camille and Alan Ronzio '79
 Maryann Roos
 Barbara Rose '68
 Frank Rossini '74
 Sheila Roth
 Karen '94 and Nicholas Russo
 Gail Rutman and David Arnold
 Lois Safdie
 Linda and Martin Sage
 Carla and Lee Samore
 Joyce Sanders and James Conklin
 Lynette Saul '65
 Vincenza Scarpaci and Peter Rodda
 Marilyn and Theodore Scherer
 Mindy and Neil Schiffberg
 Kelly and Daniel Schneiderhan
 Sarah and Brandt Schram
 Elizabeth and Lawrence Schwartz '55
 Stephanie '80 and Douglas Sears '69
 June Sedarbaum and
 Gregory Hazarabedian '91
 Tania Seese
 Karen Seidel
 Karen M Seidel Revocable Trust
 Lisa Shaw
 Timothy Shearer '88
 Maureen Sheehy and
 Stephen Catton
 Christy Sheerin
 Kathleen Shelley '49
 Heather and Frederic Shepard
 Gary Spizizen
 Catherine Sibert
 Dene and John Sihler
 Georgette and Robert Silber
 Candace '72 and Clinton Simpson '77
 Douglas Simpson '86
 Becky and Rodney Slade '76
 Janice and Preston Smith
 Sara and Oliver Snowden III '90
 Sonja and William Snyder

Judith '82 and Raymond Sobba
 Thelma Soderquist and Larry
 Robidoux
 Joan Soderstedt
 Joan H. Soderstedt Living Trust
 Stephen Solomon '67*
 Ruth South '50
 Liba and Jan Stafl
 Bonnita Stahlberg '68
 Sheila and Richard Steers
 Charles Stephens '72
 Claire Stewart
 Kimberley Still '80
 Joyce Strassberg '90
 Lotte Streisinger
 Susan Sutton
 Heather Sweetser
 Jason Tavakolian
 Marina Taylor '96 and
 Scott Stolarczyk '97
 Anne Teigen and Robert Smith
 Pauline and Simon Thaler '89
 Kathleen and Mark Thomas '76
 Carmelita Thomson
 C. Randall Tosh
 Triple M, LLC
 Diane and Clifford Trolin
 Catherine Truax and Ronald Lillejovd
 Ann '61 and Harold Tryk '63
 Erin Tucholke
 Anne Tunzi
 Richard Turk '91
 Elizabeth Uchtyl '69
 Robert Uhler '91
 Maron '59 and Maurice Van '57
 Laura Vandenburg
 Duke Vandervort III
 Eugenia '70 and Robert Van Iderstine
 Renee and Mark Vanryzin
 Amanda VanSant
 Mary Lou and Frank Vignola '69
 Janet Wagner and Christopher Rubin
 Jo Ellen Waldvogel
 Jo Ellen Waldvogel Trust
 Greg Walker
 Akiko and Thomas Walley
 Marion Walter
 Mary Warren
 Merrill Watrous
 Sally Weaver '56
 Elaine and Steven Webster
 Laura Weeks '93

Sandra Weingarten
 Kellee Weinhold '95
 Mary Weldon and David Smith
 Deborah Welker '85 and Kerry Wade
 Bradley Welt '83
 Diane and Donald Wenzel
 Elizabeth and Louis Wenzl '68
 Jane '92 and James West
 MaryEllen West '53
 Wendy Wheeler-Coltrane and
 Scott Coltrane
 Carol Whipple
 Curtis Whiting
 Mardelle and Harry Widman, Jr. '56
 The Widman Family Living Trust
 Lee and Ray Wiley
 Sandra Wiley '82
 Valerie Wilhite
 Laretta and Maurice Williams '71
 Maurice R. Williams CPA, PC
 Debbie William-Smith and
 Scott Smith
 Leah Wilson
 Patricia Wilson
 Laura and David Winkleblack
 Stephanie Winsor '80 and
 George Marshall, Jr. '68
 Ruth and Herbert Wisner
 Leanne and John Wong
 Jean '68 and Harold Wood
 Sandra Wu and Edward Lawry
 Yvonne Yong '88
 Ann '89 and William Zeman
 Han Zhu '12
 Heather and Kurt Zimmer '91

JSMA ENDOWMENTS

Tom Autzen Museum of Art
 Endowment Fund
 Coeta and Donald Barker Foundation
 Changing Exhibitions Endowment
 Fund
 Maureen Day Bernard Endowment
 Fund Charitable Remainder
 Unitrust
 L. Clifton and Cleo M. Culp Museum
 of Art Endowment Fund
 Farwest Steel Korean Art
 Endowment Fund
 Allyn and Cheryl Ford Contemporary
 Art Acquisition Endowment Fund

Cheryl and Allyn Ford Educational
 Outreach Endowment Fund
 William A. Haseltine
 Endowment Fund
 Edna Pearl Horton Memorial
 Endowment Fund
 LaVerne Krause Museum of Art
 Memorial Endowment Fund
 David John McCosh and Anne
 Kutka McCosh Memorial Museum
 Endowment Fund
 Museum of Art Docent Council
 Endowment Fund
 Max and Hattie Mae Nixon
 Endowment Fund
 Chris and Christine Smith Northwest
 Arts Program Endowment Fund
 Armanda Snyder Endowment Fund
 Soreng Museum of Art Internship
 Endowment Fund
 Jordan Schnitzer Museum of Art
 Operating Endowment Fund
 University of Oregon Museum of Art
 Endowment Fund

ARNOLD BENNETT HALL SOCIETY

The ABHS honors individuals
 who provide for the future of the
 University of Oregon in their estate
 plans. The following individuals
 have included the Jordan Schnitzer
 Museum of Art in their wills. We are
 grateful for their support.

Rozy Almes
 Phoebe Smith Atwood '45
 Mary Jane Battin
 Susan Ballinger
 Maureen Day Bernard '58
 Ann Brewer '53
 Linda Lawrence-Canaga and
 Robert Canaga '90
 Julie Collis
 Frederick W. Dodge
 Carol Steichen Dumond '45 and
 Don E. Dumond '62
 Alice Evans
 Phyllis Hawk '47
 H. Joan and Melvin Lindley
 Gabriela Martinez
 Lucile '78 and A. Dean McKenzie

Aileen '41 and Arthur McNett '43
 Hattie Mae Nixon '61
 Hope Hughes Pressman '42
 The Estate of Margaret Wulff
 Ramsing
 Nancy '68 and Michael Rose '62
 Christine and Chris A. Smith '76
 Sally and Everett Smith
 Lynn Stephen
 Margo Grant Walsh '60
 Terri Warpinski

DONORS TO THE COLLECTION

Keith Achepohl
 Anne Cooling
 Dr. Don E. and
 Carol Steichen Dumond
 David Hilton
 Jim & Irina Just and the
 Wilhelm Loth Foundation
 Kang Collection Korean Art
 Betty LaDuke
 Dr. Robert and Margaret Leary
 David Maawad
 Marcia and Mark Osterkamp
 Steve Pieczenik
 Eiko Politz
 Private Collection
 Rolando Rojas
 The Bill Rhoades Collection
 Rex Silvermail
 By transfer from the School of
 Architecture and Allied Arts, UO
 By transfer from the Center for the
 Study of Women in Society, UO

FUND- AND FOUNDATION- SUPPORTED PURCHASES

Farwest Steel Korean Art
 Endowment Fund
 The Ford Contemporary Art Fund
 The Ford Family Foundation
 General Acquisition Fund
 Jordan Schnitzer Acquisition Funds
 Patricia Noyes Harris Bequest
 William A. Haseltine Endowment
 Fund
 Lee Michels Fund
 Van Duyn Art Museum Fund

* Deceased

Staff & Volunteers

STAFF

Administration

Jill Hartz
Executive Director

Christy McMannis
*Financial Services
Coordinator*

Kurt Neugebauer
*Associate Director of
Administration and
Exhibitions*

James Stegall
*Museum Security
Administrator (October
2012–September 2013)*

Eva Tweedie
*Administrative Assistant
(–August)*

Collections

Miranda Callander
Registrar

Jonathan Smith
*Collections Database
Coordinator &
Photographer*

Charly Swing
Chief Preparator

Chris White
Collections Manager

Curatorial

Jessi DiTillio
*Assistant Curator,
Contemporary Art &
Exhibition Coordinator*

Anne Rose Kitagawa
*Chief Curator, Curator
of Asian Art & Director of
Academic Programs*

Danielle Knapp
McCosh Associate Curator

June Koehler
*Assistant Curator, Arts of
the Americas and Europe*

Han Zhu
Assistant Curator, Asian Art

Communications

Diane Nelson
*Museum Design Services
Manager*

Debbie Williamson-Smith
Communications Manager

Development

Kate Feeney
*Associate Director
of Development for
University Arts (–March)*

Emily Kersten
*Development Program
Manager*

Deidre Sandvick
*Director of Development
for University Arts (–March)*

Education

Lisa Abia-Smith
Director of Education

Sharon Kaplan
Museum Educator

Lauren Suveges
*Museum Educator/Studio
Coordinator (–February)*

Arthurina Fears
*Museum Educator/Studio
Coordinator (May–)*

Facilities and Events

Josh Chadwick
*Building & Display Media
Manager*

Jamie Leaf
*Visitor Services & Facility
Rental Coordinator*

Sandra Shaffer
Custodian

Zach Twardowski
Special Events Assistant

TEMPORARY STAFF

Administration

Bry Engle
*Temp/Financial Services
Assistant*

Samantha Hull
*Temp/Administrative
Assistant*

Collections Care

Lillian Almeida
Temp/Collections Assistant

Michael Boonstra
Temp/Prep Assistant

Allen Edwards
Temp/Prep Assistant

Jody Klingebiel
Temp/Prep Assistant

Faith Kreskey
Temp/Collections Assistant

Rachel Oehler
Temp/Prep Assistant

Maggie Swing
Temp/Prep Assistant

Rebecca Urlacher
Temp/Prep Assistant

James Violette
Temp/Prep Assistant

Education

Summer Knowlton
Temp/Tour Coordinator

Rochelle Malpass
Temp/Studio Teacher

Liz Parr
Temp/Studio Teacher

Facilities

Susan Robinette
Temp/Custodian

Visitor Services

Susan Mannheimer
Temp/Admissions Staff

Tim Rake
Temp/Admissions Staff

STUDENT WORKERS, VOLUNTEERS, INTERNS, AND PRACTICUMS

Administration

Samantha Hull
Chelsea Kaufman

Communications

Briann Amaranthus
Stefan Leseuer
Brenden Morgan

Amanda Newell
Karen Orolowski
Victoria Reis

Collections Care/ Curatorial

Walker Augustyniak
Christine Banawa
Helen Blackmore

Lauren Carey
Megan Cekander
Catherine Denning

Hannah Dreyer
Hui Fang
Jessica Fix

Allegra Hall
Samantha Hull
Melody Hirth

Megan Hooley
Chelsea Kaufman
Kelly Keese

Jordan Koel
Katrena Kugler
Alexandra Loen

Shannon McClory
Charlotte Mueller
Amanda Newell

Janet Northey
Jordan Pederson
Seth Pierce

Sarah Robison
Samantha Rohrich
Cody Russell

Emily Saunders
Sadie Smith
Mike Stephen

Kiki Stephenson
Keelan Sullivan
Kyle Swartzlender

Merrit Thompson
Olivia Torres
Sarah Turner

Amelia Tyson

Development
Katelyn Finley
Chelsea Kaufman

Education

Shelby Amacker
Gianna Bargetto
Sophie Blum
Chelsea Callas
Courtney Cannell

Matt Christy
Katie Conley
Amanda Delgado

Perry Gao
Andrew Grant
Stacey Green

Olivia Hartvig
Chloe Hellberg
Ayaka Hong

Annie Hsieh
Samantha Hull
Sarah Johnson

Torri Kendrick
Jordan Loera
Conor McGough

Kelly Mehigan
Mary Morgan
Maryanna Morton

Janet Northey
Allen Nguyen
Alexandra Pallant

Jonah Rice
Michele Sinclair
Katherine Spinella

Anne Taylor
Kristine Vail
Jacob Vineyard

Kate Wagoner
John Whitten

Facilities/Event Support
Josh Cole
Alfredo Gonzales

Spencer Latarski
Brenden Morgan
Akeem Olabode

Andrew Regan
Thor Slaughter
Quinn Souther

Arnold Toriumi
Amanda Wymer
Ken Wymer

Monitors
Diana Avila
Dashiell Bong

Zoey Burger
April Buzby
Olivia Clingman-White

Samantha Cohen
John Dang
Raquel Espinoza

Lucas Hall
Samantha Hull
Amos Lachman

Charlotte Leveque
Marie Morrison
Sunceray Patterson

Robyn Steuber
Merrit Thompson
Ariston Vallejos

Jason Vanderhaard
Amanda Wymer
Ken Wymer

Visitor Services

Thomas Bennett-Stroud
Katarina Berger
Brittany Bowen

Courtney Cannell
Shenea Davis
Aisha Edwards

Jessica Fix
Kiah Frohnauer
Kena Gomalo

Mimi Gomalo
Jessica Hernandez
Theresa Knopp

Amos Lachman
Melisa McChesney
Nick Moler-Gallardo

Sarah Morejohn
Brenden Morgan
Frankie Silvestri

Thor Slaughter
Anastasia Strader
Courtney Theim

Merrit Thompson
Arnold Toriumi
Olivia Torres

Sarah Wyrer
Amanda Wymer

LEADERSHIP COUNCIL

Chris Smith, *President*
Rick Williams, *Vice-President*
Keith Achepohl

Carlos Aguirre
Janine Gonyea
Tim Clevenger

Anne Cooling
Cheryl Ramberg Ford
Janine Gonyea

Jeff Hanes
James Harper
David Hilton
Samantha Hull

Chelsea Kaufman
Rebecca Klemm
Lisa Korth

Phaedra Livingstone
Lee Michels
Doug Park

Phillip Piele
Hope Hughes Pressman
Ben Saunders

Greg Stripp
Sharon Ungerleider
James Walker

Executive Committee

Chris Smith, *Chair*
Lee Michels
Cheryl Ford

Rick Williams
James Harper
Greg Stripp

Janine Gonyea
Jeff Hanes
James Walker

Collections Committee

Jim Walker, *Co-Chair*
Anne Rose Kitagawa,
Co-Chair

Keith Achepohl
Carlos Aguirre
Terry Carter

Jessica Fix
Larry Fong
Brian Gillis

David Hilton
Yongsoo Huh
Rebecca Klemm

Lee Michels
Merrit Thompson
Akiko Walley

Development Committee

Cheryl Ramberg Ford,
Co-Chair
Deidre Sandvick, *Co-Chair*

Janine Gonyea
Samantha Hull
Chelsea Kaufman

Lisa Korth
Brittney Maruska
Hope Pressman

Chris Smith
Sharon Ungerleider

**Long-Range Planning
Committee**

Rick Williams, *Co-Chair*
Kurt Neugebauer, *Co-Chair*
Tim Clevenger
Greg Stripp
James Walker

**Program Support
Committee**

Jeff Hanes, *Co-Chair*
Lisa Abia-Smith, *Co-Chair*
Phaedra Livingstone
Philip Piele
Terry Carter
Ben Saunders
Denise Sprengelmeyer
Linda Schaefers

**Board Development
Committee**

Lee Michels, *Co-Chair*
Kate Feeney, *Co-Chair*
Tim Clevenger
Anne Cooling
James Harper
Lisa Korth
Doug Park
Hope Pressman
Dom Vetri

**EXHIBITION
INTERPRETERS**

Cathy Mosqueda, *Co-chair*
Elaine Pruett, *Co-chair*
Patti Brommelsiek, *Co-vice
chair*
Allison Walker, *Co-vice chair*
Bette Rice, *Member at Large*
Patti Barkin, *Member at
Large*
Wendelin Asbury
Carol Blackwell
Helene-Carol Brown
Dee Carlson
Elaine DeMartim-Webster
Delyn Dunham
MaryAlice Dwyer
Colleen Fitzgibbons
Jennifer Frenzer-Knowlton
Mary Halpert
Ruth Hollander
Diane Horgan

Cathy Irwin
Marlene Iversen
Kathleen Johnson
Ruth Koenig
Claudia Lapp
Anita Larson
Nancy Latour
Jennifer Lee
Yvonne Manipon
Nicki Maxwell
Ann Muller
Eunju Nam
Sharane Norris
Mary Petrilla
Lura Pierce
Connie Redhead
Bette Rice
Colette Richardson
Janet Robyns
Camille Ronzio
Sheila Roth
Gary Sappington
Linda Schaefers
Yconne Stephens
Barb Stevens-Newcomb
Ellen Strier-Petrey
Merrily Sutton
Anita Turner
Mary Maggs Warren
Dina Wills
Hoobok Yi

Dragon Puppet Theatre

Paula Coen
Marti Crist
May Downey
Margaret Leutzinger
Jean Nelson
Sharane Norris
Lura Pierce
Yvonne Stephens
Lee Wiley

Event Volunteers

Brady Ablor
Khalid Alsayed
Jennica Asbury
Savannah Barnhill
Katie Barrer
Rachel Barh
Katarina Berger
Eva Bertoglio
Lauren Boles
Brittany Bowen

Kaitlyn Chock
Kirsti Clapsadle
Lakshmi Dady
Neville Davis
Will Denner
Erin Doerner
Tori Emery
Susi Gomez
Sarah Gordon
Alex Graybar
Stacey Green
Laura Herman
Conrad Hulen
Joshua Jackson
Connor Jordan
Wenquian Kang
Courtney King
Natalie Knoetgen
Maria Kuzmin
Chris Maag
Karina Mann
Stephanie McCumsey
Cody Milstein
Sarah Morejohn
Serena Motelewski
Hannah Parrott
Samantha Pletcher
Andrea Prais
Sadia Ritu
Erika Rodriguez
Elizabeth Schaller
Miranda Schmidt
Mickey Scott
Rebecca Sher
Serenil Sierra
Jack Snow
Nick Sugiyama
Keelan Sullivan
Lauren Szumita
Evelyn Thorne
Garrett Tollette
Catherine Tseng
Katelin Turner
CJ Willett
Trevor Wong
Han Wu
Alanna Young
Yu Zhang

GOURMET GROUP

Cindy Gupta, *Co-Chair*
Kelli Sherman, *Co-Chair*
Susie Anderson
Robin Babb
Marilyn Bartusiak
Carol Berkman
Francine Berryman
Susan Boettcher
Julie Budge
Marcy Butcher
Linda Christensen
Leanne Collis
Kathryn Daniel
Marilyn Ditto
Kim Esrig
Colleen Fitzgibbons
Cheryl Ramberg Ford
Vi Fraser
Carolyn Giustina
Adriana Giustina
Trish Gory
Courtney Greenberg
Dawn D. Gubrud
Denise Gudger
Sue Haven
Edie Ireland
Lisa Korth
Brenda Kuehn
H. J. Lindley
Teri Lyons
Andrea Macha
Melanie MacKinnon
Rebekah Marsh
Nicole Martin
Nancy McMahan
Martha McMillen
Sarah Miller
Diane Monaco
Donna Moore
Dee Carlson
Jackie Ofner
Charlotte Oien
Cheryl Papé
Laura Quinn
Bette Rice
Nancy Schwecke
Susan Selig
Sandi South
Chris Storment
Hildy Tritch
Kim Williams
Leanne Wong

JORDAN SCHNITZER **MUSEUM OF ART**

UNIVERSITY
OF OREGON

New Acquisition: Morris Cole Graves (American, 1910–2001).
Untitled, Yearbook Design with Stylized Birds (for Division Pages),
1931. Ink on paper, 16 x 10 inches. Gift of Anne Cooling

Front Cover: New Acquisition: Morris Cole Graves (American,
1910–2001). *Irish Goat*, 1955. Oil on canvas, 38 x 52 inches.

Van Duyn Art Museum Fund Purchase