

A painting of a woman with dark hair leaning over a baby. The woman's hair is dark and voluminous, and she is wearing a light-colored garment with red and white patterns. The baby is looking towards the viewer with a neutral expression. The background is a mix of blue and red tones.

MUSCA- RELLE MUSEUM OF ART

at The College of William & Mary

THE MUSCARELLE MUSEUM OF ART

DIRECTOR
Aaron H. De Groft, Ph.D.

MANAGER OF INSTITUTIONAL ADVANCEMENT
Christina M. Carroll, Esq.

FACILITIES & EXHIBITIONS MANAGER
Kevin Gilliam

CURATOR OF EDUCATION & NEW MEDIA
Amy K. Gorman, MFA, Ph.D.

ASSISTANT TO THE DIRECTOR
Cindy Lucas

SPECIAL PROJECTS ADMINISTRATOR
Ursula McLaughlin-Miller

REGISTRAR
Melissa Parris

DIRECTOR OF SECURITY
Charles Pfenning

HOUSEKEEPING
Beulah Smith

DISTINGUISHED SCHOLAR IN RESIDENCE
John T. Spike, Ph.D.

MEMBERSHIP MANAGER
Bronwen Watts

ASSISTANT DIRECTOR OF SECURITY
Larry Wright

SECURITY
Ernest Wright

HOURS
Tuesday - Friday
10 AM - 5 PM

Saturday - Sunday
12 noon - 4 PM

Closed Monday

Office Hours
M-F, 8 AM - 5 PM

Closed on most national holidays

ADMISSION
Regular Admission: \$5.00
Special Exhibitions
Additional: \$5.00-\$10.00

Admission may change during special exhibitions.

Free to Members, W&M Students, Faculty and Staff, Children under Twelve.

For more information, please visit our website, www.wm.edu/muscarelle or call 757.221.2700.

COVER IMAGE:
Mary Cassatt (American, 1844-1926)
Sketch of a Mother Looking Down at Thomas (detail), ca. 1893
Pastel on brown paper
High Museum of Art, gift of Jacqueline and Matt Friedlander, 2005.277

INTERIOR IMAGE:
Anonymous Prisoner
Drawing of Three Warriors, 1884
Graphite and watercolor on a sheet from a Military Target Record Book
National Anthropological Archives, Smithsonian Museum Support Center
Suitland, MD

BACK IMAGE:
Pierre Auguste Renoir (French, 1841-1919)
Still-Life with Apples (detail), ca. 1890
Oil on canvas
High Museum of Art gift of Micheline and Bob Gerson, 2008.166

LETTER FROM THE DIRECTOR

Greetings,

If you asked me last year if we would ever top the Michelangelo show, I would have told you no. Fortunately, I was wrong. This fall the Museum will host its most significant exhibition to date: *Seeing Colors: Secrets of the Impressionists*.

The exhibition showcases fifty Impressionist paintings by Claude Monet, Camille Pissarro, Pierre-Auguste Renoir, Mary Cassatt, and John Singer Sargent, including Monet's iconic masterpiece: *Houses of Parliament in the Fog* debuting for the first time in Virginia. The Museum will be the only mid-Atlantic venue for this exhibition.

Before these masterpieces arrive we host a ground-breaking exhibition of Native American art. *In Memory Still: A Kiowa Legacy in Art* traces the enduring artistic tradition of American Indian artists, known as the Kiowa Five, from their roots in Plains culture to their lasting influence upon contemporary Native artwork. The centerpiece of the exhibition, a 1929 portfolio titled *Kiowa Indian Art*, received critical acclaim in Europe and the United States.

In our Sadler Center Annex exhibition space we solemnly host *Losing Todd: A Mother's Journey*, an exhibition capturing the journey of a mother coping with the loss of her child. This exhibition is a collection of seventeen works by Jeanne Weaver, mother of W&M alum 1Lt Todd Weaver who was killed in action while serving in Afghanistan. *Losing Todd* will

be on display in the Sadler Center through Homecoming.

I cannot thank the staff of the Museum enough for their unyielding dedication, creativity, and enthusiasm. This year the Museum staff curated six exhibitions; taught two William & Mary courses; traveled to Seattle, Cuba, South Africa, and Mauritius to present at conferences; produced three publications; and coordinated our most successful fundraiser to date, *Wine & Run for the Roses*. Much praise is owed to them for the continued growth and success of the Museum.

Thank you for your support of the Museum. I look forward to seeing you all this fall for our outstanding exhibitions and programming.

Best,

Aaron H. De Groft, Ph.D., W&M '88
Director

FALL/WINTER

11

IN MEMORY STILL

A Kiowa Legacy in Art
September 10, 2011 through
November 13, 2011

SADLER CENTER EXHIBITION

LOSING TODD

A Mother's Journey
September 1, 2011 through
October 23, 2011

SEEING COLORS

Secrets of the Impressionists
October 22, 2011 through
January 22, 2012

SADLER CENTER EXHIBITION

ART & CULTURE

Along the US/Mexico Border
On view beginning in November

WILLIAM D. BARNES

Three Decades of Still Life & Landscape
April 14, 2012 through
June 24, 2012

W&M President Taylor Reveley with MMA Director Aaron De Groft grab a moment amongst the silent auction items.

MMA Board member Chris Rowland celebrates her victorious bid on an African Safari.

Master of Ceremonies Butch Barr with Wine Committee Chair Patrick Duffeler II, President & COO of The Williamsburg Winery and wife Kristen Duffeler enjoying the wine tasting before the auction.

LETTER FROM THE CHAIRMAN

Dear Supporters of the Muscarelle Museum,

This spring the Museum achieved a number of exciting milestones. In May, the staff of the Museum, together with the Board, Friends, and community members, hosted our most successful fundraiser to date. Raising over \$160,000 for the Museum, Wine & Run for the Roses has quickly become the talk of the town. We look forward to an even more successful wine auction in 2012.

Media coverage quadrupled this year to over 850,000 impressions. Daily Press arts reporter (and William & Mary alumnus) Mark St. John Erickson literally covered every event that took place at the Muscarelle, and named one of our exhibitions one of the "top 10 art events of 2010." The Muscarelle continues to have an ever-increasing presence on the web, with Museum exhibitions and events being mentioned around the world, including in India, Germany, and the United Kingdom.

We continue to forge new relationships with the greater Williamsburg and Hampton Roads communities. In April the Museum

hosted 900 elementary students for three days of field trips. The students learned about the art of science through several tactile activities. Virginia Company Bank continues to host our Distinguished Scholar in Residence Lecture Series and this fall we are collaborating with the Greater Williamsburg Tourism and Cultural Alliance on a month dedicated to the arts in Williamsburg.

This fall we welcome four new Board members to the Museum: Deborah Hewitt, Jennifer Johnson, Todd Mooradian, and Jean Steele. Please join me in welcoming them to the Muscarelle family at our exhibitions and programming this fall.

Thank you as always for your continued support of the Muscarelle. I hope to see you at the Cheek Medal dinner on September 23. We will honor Emmy award winning art director and production designer David Crank, W&M '82, and Everett Fahy, one of the most well-known museum directors and curators in the United States.

Sincerely,

Terry Thompson

Terry Thompson, W&M '67 Chairman, Board of Directors Muscarelle Museum of Art

BOARD OF DIRECTORS

CHAIRMAN Theresa Thompson

VICE-CHAIRMAN Janet M. Osborn

SECRETARY Constance W. Desaulniers

William B. Bales

Polly S. Bartlett

David M. Brashear

Laura Burrows

Ann J. Critchfield

Kathleen D. Durdin

Sarah O. Gunn

Deborah Hewitt

Susan Hillard

Jerry E. Howell

Jennifer Johnson

Jane Kaplan

Michael W. Koch

Gordan S. Kray

Jill M. Lord, Ph.D.

Fred B. Malvin

Todd Mooradian

Patrisia B. Owens

Pamela G. Palmore

Kathleen M. Ring

Christine C. Rowland

John T. Spike, Ph.D.

Jane Y. Spurling

Jean Steele

Carlton A. Stockton

Ray C. Stoner, J.D.

H.C. Thaxton, Jr.

In Memory Still:

A Kiowa Legacy in Art

In Memory Still: A Kiowa Legacy in Art traces the enduring artistic tradition of American Indian artists, known as the Kiowa Five, from their roots in Plains culture to their lasting influence upon contemporary Native artwork. The exhibition features the renowned 1929 portfolio titled *Kiowa Indian Art*, that received critical acclaim in Europe and the United States.

Curated by Dr. Danielle Moretti-Langholtz, Director of the W&M Native American Resource Center

ON VIEW AT MUSCARELLE

OPENS
SEP 10
2011

CLOSES
NOV 13
2011

LEFT PAGE:
Stephen Mopoe
Squaw Dance, 1929
#24 from the portfolio *Kiowa Indian Art*
Pochoir
Private Collection

THIS PAGE:
Oscar Jacobson and the Kiowa Five
Photograph Courtesy of the National Cowboy & Western Heritage Museum
Oklahoma City, OK

Under the mentorship of University of Oklahoma Professor Oscar Jacobson, the Kiowa Five were among the first Native artists to be artistically trained in a university setting. Countering pressures to assimilate into mainstream society, these artists chose to depict aspects of traditional Kiowa culture in their paintings. Although the Kiowa Five remained together for less than a decade, their work continues to influence contemporary American Indian artists. *In Memory Still* will be on view at the Museum September 10 – November 13, 2011.

Increased interaction with frontiersman and homesteaders during the second half of the nineteenth century led to indigenous innovations in areas, such as beadwork and silverwork. This period also marked a transformation and extension of earlier pictorial traditions, which memorialized individual deeds as well as commemorated community events. The introduction of new media of pencils and ledger books as a paper source offered a new way to memorialize key events marking the rise and development of ledger art.

The 1875 detainment of seventy-two Plains Indian prisoners of war at Fort Marion in St. Augustine, Florida, twenty-seven of whom were Kiowa, ushered in a lasting transformation in two dimensional works on paper. The thematic content of the Fort Marion ledgers was varied. Prisoners expressed nostalgia for distant homelands,

illustrated violent encounters with the U.S. Army, and documented the cultural transformations that came about due to the forces of pacification and assimilation. The sale of ledger works by Army officers at Fort Marion and by the Native POWs, marked the start of a new entrepreneurial era for Plains Indian art.

The Kiowa Five – Spencer Asah, James Auchiah, Jack Hokeah, Stephen Mopoe, Monroe Tsatoke, and Lois (Louise) Smoky – inherited the ledger art tradition. Several received their earliest art instruction from former Fort Marion ledger artists, who were elders in the tribe. All six studied in a special art class at the University of Oklahoma, although only five worked together at any given time. Professor Jacobson released a portfolio of the artists' combined work entitled *Kiowa Indian Art*, at the end of their art instruction garnering the Kiowa Five international attention.

Contemporary Native artists have adopted many stylistic elements of Kiowa Five art, while also incorporating modern themes and techniques. The exhibit will feature a number of contemporary Native American artists such as Acee Blue Eagle (Creek-Pawnee-Wichita), T.C. Cannon (Kiowa-Caddo-Choctaw), Dolores Purdy (Caddo), and Thomas Poolaw (Kiowa, Delaware), who continue to draw on the Kiowa Five legacy of expressing culture through art.

“The impressionist eye is in short the most advanced eye in human evolution, the one that has succeeded in grasping and rendering the most complicated combination of nuances known.”

Jules Laforge, 1883

ON VIEW AT MUSCARELLE

OPENS
OCT 22
2011

CLOSES
JAN 22
2012

The Muscarelle Museum of Art will be the only mid-Atlantic venue for *Seeing Colors: Secrets of the Impressionists*, an exhibition organized by the High Museum of Art, Atlanta. The exhibition showcases fifty paintings, drawings, and prints by renowned artists Claude Monet, Camille Pissarro, Pierre-Auguste Renoir, Mary Cassatt, and John Singer Sargent to illustrate the emergence of Impressionism in the 1870s France, the evolution to Post-Impressionism, and later influence on American artists.

OPPOSITE PAGE:
Claude Monet
(French, 1840-1926)
Houses of Parliament in the Fog (detail), 1903
Oil on canvas
High Museum of Art, Purchase with Great Painting Fund in honor of Sarah Belle Broadnax Hansell, 60.5

THIS PAGE:
Childe Hassam
(American, 1859-1935)
Tuileries Gardens, ca. 1897,
Oil on canvas
High Museum of Art, gift of Miss Mary E. Haverty for the J. J. Haverty Collection, 61.66

Included in the exhibition is Monet's iconic masterpiece, *House of Parliament in the Fog*, debuting for first time in Virginia. *Seeing Colors* will be on view October 22, 2011–January 22, 2012.

The exhibition begins with works by pre-Impressionist artists, such as Eugène Boudin, to mark the initial transition from the traditional, academic paintings of the Paris Salon to the loose brushwork and airy landscapes that defined the Impressionist movement. Paintings by Monet, Renoir, Pissarro, and Frédéric Bazille, the founders of Impressionism, illustrate this radical departure and further convey the fascination with light filled color and broken brushwork.

Despite its initial unpopularity with the public, Impressionism spread among artistic circles in France. By the late 1880s,

Impressionism produced various off-shoots that emerged in France that have been called Post-Impressionist. This latter phase of Impressionism is represented by such artists as Paul Cézanne, Henri de Toulouse-Lautrec, Pierre Bonnard, and Edouard Vuillard.

Artists living abroad, such as John Singer Sargent and Mary Cassatt, were among the first American painters to adopt Impressionism. By the end of the nineteenth century, Impressionism and Post Impressionism became popular in continental America. Paintings in the High Museum of Art collection by John Henry Twachtman, Childe Hassam, and Theodore Robinson reveal these artists' indebtedness to the Impressionists and show the international appeal of Impressionism, a phenomenon that is still with us today.

SEEING COLORS

Secrets of the Impressionists

SADLER CENTER EXHIBITIONS

LOSING TODD: A MOTHER'S JOURNEY PAINTINGS BY JEANNE WEAVER

SEPTEMBER 1 - OCTOBER 23, 2011

A solemn exhibition capturing the journey of a mother coping with the loss of her child opens this fall. On September 9, 2010, Jeanne Weaver's son, 1Lt. Todd W. Weaver, WM '08, was killed in action in Afghanistan. After the

initial shock and sadness, when for four months she could not paint, she decided in January 2011, to pick up her brushes in honor and memory of Todd. The small things from his life became important and needed to be captured. As she painted, now seventeen oils, about what she recalled in those weeks after his death, she gained strength and resolve. She ventured to capture the light and emotions of the moment. Through this visual form of expression, she shares her loss, her love and her pride in Todd as she continues her journey since that September morning. She believes by sharing the paintings, it honors all fallen heroes and recognizes the impact on all their Gold Star families and their ultimate sacrifice.

EL ARTE Y LA CULTURA DE LA FRONTERA ART & CULTURE ALONG THE BORDER

OPENING IN NOVEMBER

In the 1980s, US – Mexican border art became more political; a lot of Chicano influence representing oppression and the pride of the Mexican race with Aztec and Mayan symbols

began appearing. In 1984, Taller de Arte Fronterizo (Border Arts Workshop) was founded in San Diego by Mexican and American artists and scholars. Their art included a mixture between Mexican and American culture and their organization still creates works of art today. With the more globalized economy and the rise of North American Free Trade Agreement (NAFTA), in 1994 border wall activists, artists, and organizations have increased. There has been a rise in public art as well as films about the issue of migration. This exhibition in the Sadler Center Annex explores border culture through art created as a discussion addressing the increasing political and social problems created by the border between Mexico and America. Curated by W&M student Deborah Van Roy, the exhibition features artists who live along the border presented in English and Spanish.

INSIDE MUSCARELLE

\$25,000 MEMBERS' CHALLENGE

Contribute to the Exhibition Endowment

Recently the Muscarelle Museum of Art was offered a \$25,000 challenge grant to the Exhibition Endowment. This would be a tremendous benefit to the Museum and its programming, but in order to secure the grant, we need our members' help to match it. We hope you will consider adding your support. Every gift goes a long way to ensuring quality exhibitions for the Museum, The College, and our community.

The Muscarelle is committed to bringing major exhibitions to The College of William & Mary. In recent years, the Museum hosted works from the Medici Collections and an exhibition of five centuries of landscape painting from the Uffizi Gallery in Florence. The Muscarelle was home to a major George Wyeth show, Dutch landscapes from the Dulwich Picture Gallery in London and rare drawings by the great master Michelangelo from the Casa Buonarroti in Florence. In the 2009-2010 season, the Muscarelle put on an exhibition of Tiffany glass, as well as *Deeply Superficial*, an exploration of Andy Warhol's "Voyeurism" in silkscreens and Polaroids. Not only does the Museum provide The College of William & Mary and the community with at least four major exhibitions a year, but it also provides students with valuable opportunities for involvement and education.

The cost of an exhibition at the Museum is one of the largest expenses the Museum has each year with the cost of installation, shipping, and insurance. Since 2002, when the Museum budget was cut from The College of William & Mary, our Exhibition Endowment has ensured the funding we need to provide world-class international and national exhibitions.

Please consider making a contribution to the Endowment.

Make your check payable to: The College of W&M Foundation.
Note in the memo line, "Muscarelle Museum Exhibition Endowment."

Mail to: **Muscarelle Museum of Art**
Lamberson Hall
The College of William & Mary
P.O. Box 8795
Williamsburg, Virginia 23187-8795

If you have questions or prefer to contribute by credit card, please contact the Membership Office at 757.221.2709 or bmwatt@wm.edu.

members' TRIPS

NORFOLK

SEP
22

Travelers taking part on this trip will be treated to three very distinctive art experiences. The day begins at the Chrysler Museum of Art where we will have a Highlights Tour of their permanent collection. At the Baron and Ellin Gordon Art Galleries at Old Dominion University, Curator of Collections, Ramona Austin will welcome our group with an introduction to the galleries and discuss

the Gordon's interest in collecting the folk art that is now housed in the state-of-the-art 15,000-square-foot facility named in their honor. Our last stop is The Hermitage Foundation Museum, a Tudor-style country home situated on twelve acres of beautifully landscaped grounds on the north shore of the Lafayette River. The once five-room vacation home over time grew to be a forty-two room mansion that displays the former owner's art collection of paintings, sculpture, and decorative arts from Western and Asian cultures.

WASHINGTON, D.C.

NOV
2

Upon arrival at the Department of State in Washington, we will begin the day with a guided tour of the Diplomatic Reception Rooms. The exquisitely detailed architectural and decorative highlights of the many rooms serve as the main stage of United States international diplomacy. Contents of the room include premier collections of American paintings, furniture, and decorative arts dating

from 1740 until the late nineteenth century. That afternoon we visit the Renwick Gallery where *Something of Splendor: Decorative Arts from the White House* is on display. This exhibition includes more than 120 objects including furniture, ceramics, metals, glass, and textiles. Many of these objects have never been seen outside of the White House. A film with members of first families sharing their personal recollections and memories about living in the White House will be shown continuously in the galleries.

GOING GREEN: MEMBERS' TRIP PROGRAM REGISTRATION PROCESS

For more than twenty years the Members' Trip program has been one of the many benefits of being a Member of the Muscarelle Museum of Art. In the past the Museum has mailed Members' Trip registration forms to all Museum members, but we have now changed this policy to provide the best traveling experience at an even more reasonable price. This change will also comply with the ongoing effort of The College to be environmentally sustainable.

As the cost of printing and postage has risen, in the past three years there has been an approximate thirty-three percent increase in Museum membership. Large mailings to all members add significantly to the per-person price of trips when only a smaller percentage take advantage of trip offerings are the reason for the change. To help keep the trip costs down and prevent wasted paper, we are asking you if you have not already, to return the card enclosed in the mailing. By doing so, you will receive registration letters with detailed information about our travel opportunities.

For more information on members' trips, or to reserve your seat today, please contact Ursula McLaughlin-Miller, Special Projects Administrator, at ummcla@wm.edu or call 757.221.2707.

Cheek Medal Awards

Please join us in September for a reception to honor the recipients of the 2011 Cheek Medal Award:

Theatre Arts **DAVID CRANK**

Emmy award winning Art Director & Production Designer, W&M '82

Museum Arts **EVERETT FAHY**

Former Director of the Frick Collection, & Chairman of European Paintings, Metropolitan Museum of Art

SEPTEMBER 23, 2011 | 7 PM
LAKE MATOAKA AMPHITHEATER

ABOUT THE CEREMONY

Alongside the beauty of Lake Matoaka, entertainment, recognition, and a black-tie dinner will accompany the presentation of the medals. In celebration, contributions are welcome and will be tax-deductable. Sponsorship opportunities of the Cheek Medal are also available. Please contact Christina M. Carroll, cmcarroll@wm.edu, or visit the Museum website for reception information and purchase your tickets today.

ABOUT THE CHEEK MEDAL

In 1986, Leslie Cheek, Jr. created an endowment at William & Mary to establish a national award for outstanding presentation of the arts. President Reveley biannually bestows the Medal to a person who has substantially contributed to the field of museum, performing, or visual arts. The recipients are selected by a jury of three William & Mary faculty: the Director of the Muscarelle Museum of Art, and the Heads of the Fine Arts and Theatre Departments. Famed Florentine medalist Mario Pachioli designed and cast the medal.

WHO WAS LESLIE CHEEK, JR.?

Leslie Cheek, Jr. was the founder of the Fine Arts Department at William & Mary in 1936, and a noted architect, designer, and innovative leader in the arts. During his career, Mr. Cheek served as director of the Baltimore Museum of Art and as the director of the Virginia Museum of Fine Arts (VMFA). Cheek combined the elements of drama, costume, lighting, music, and props with the fine arts to revolutionize the museum experience and bring the VMFA to national prominence. Another innovation at the VMFA was the Artmobile, a self-contained art gallery on wheels, which took to the roads in 1953 to bring art and art education to students and citizens throughout Virginia. The Artmobile was part of Leslie Cheek, Jr.'s commitment to fulfilling the mandate of museums to "promote throughout the Commonwealth of Virginia education in the realm of art."

Tickets are on sale through the Museum website or by calling 757.221.2709. For more information about the event please call 757.221.2709.

INSIDE
MUSCARELLE

monthly LECTURE SERIES

REWINDING THE HISTORY OF WESTERN ART HOSTED BY VIRGINIA COMPANY BANK

Third Thursdays | 6:00 PM | Muscarelle Museum of Art

Dr. John T. Spike, Distinguished Scholar in Residence

SEP 15 *Caravaggio's Ambiguities*

The brilliant seventeenth-century Italian painter, Michelangelo Merisi da Caravaggio (1571-1610), depicted religious themes in contemporary settings with a style based in visible reality. Habitually transgressing the boundary between the sacred and the profane, Caravaggio is renowned as one of the greatest religious painters of all time. His early successes, however, were also based on his genius for treating themes of deception, trickery, and disguise. Like his contemporary, Shakespeare, Caravaggio combined realism with artifice in ways that have resulted in a puzzling diversity of interpretations. In this lecture, Caravaggio's delight in calculated ambiguities is viewed in its cultural context.

OCT 13 *Young Michelangelo: The Path to the Sistine*

From the apprentice who at the age of thirteen draws copies that are indistinguishable from his master's originals; to the miracle of the Pietà; to the completion of the David, a task considered impossible; to the young man's return to Rome at the age of thirty-three to undertake the vast ceiling of the Sistine Chapel, recently published *Young Michelangelo* probes the formative years of a genius, underscoring his personal rivalries and fascination with the eternal contrasts of pagan/sacred, perfect/imperfect, colossal and impossible.

NOV 17 *Secret Messages of Faith: Fra Angelico's Frescoes at San Marco*

Called Angelico for his exquisite depictions of paradise, the paintings of the fifteenth century Dominican friar, Fra Angelico, have been beloved for centuries. The more than forty frescoes Fra Angelico painted to decorate the walls of the monastery of San Marco remain one of the highlights for any visitor to Florence. Arranged out of sequence in comparison to the Biblical narrative, the fresco program has long frustrated scholarly interpretation. In this lecture, Dr. Spike unravels their secret messages, showing that Fra Angelico drew upon the mystical writings of the early church fathers to describe a non-linear journey towards union with God.

Virginia Company Bank will host a reception following each lecture presented by Dr. Spike starting at 7 PM.

THREE WOMEN OF FLORENCE

First Tuesdays | 6:00 PM | Muscarelle Museum of Art

Michèle K. Spike, Author & Lawyer

SEP 6 *Matilda, Countess of Tuscany (1046 – 1115)*

Matilda, Countess of Tuscany is best known to history for a single day in January 1077, when outside her castle of Canossa, the German emperor Henry IV knelt in the snow and pleaded for pardon from the pope who was Matilda's ally and mentor. She was the sole heir of her family's vast domains, including Tuscany. Florence gained its freedom as an independent commune under her protective wing. This lecture will review Matilda's accomplishments with an emphasis on her devotion to the city of Florence, including architecture that still stands today.

OCT 4 *Anna Maria Luisa dei Medici, the Elettrice Palatina (1667 – 1743)*

"The Wise Princess," is the affectionate Florentine name for the last member of the Medici family, Anna Maria Luisa dei Medici, the Elettrice Palatina. Little known to history, Anna Maria Luisa's legacy to her beloved native city of Florence is largely the reason we visit Florence today. The sole heir to the priceless Medici treasures of paintings, sculptures, libraries, Jewels, and other precious objects, Princess Anna Maria Luisa dei Medici refused to allow any portion of this astonishing patrimony to leave Florence. Instead, she compelled the next duke to preserve the collection in Florence in perpetuity for the use and enjoyment of its citizens. This lecture will examine the life of this great Florentine woman.

NOV 8 *Virgin Mary*

Florence was chief among the Italian cities that flourished culturally during the Middle Ages. The troubadour poetry that idealized women was fostered there at the same time that an identification with the Virgin Mary became a civic impulse. The *Giglio*, or Lily, symbolic of Mary, became the Florentine coat of arms. The name preferred for Mary during the Middle Ages and the Renaissance was Madonna, which has the dual significance of Mary and of the woman extolled by the poets ("My Lady"). This lecture will illustrate a very small part of the homage paid by Florentine painters and architects to Mary in her roles as Bride, Mother, Queen, and Protectress.

upcoming EVENTS

PATRICK HAYES WRITER'S SERIES

7 PM | Muscarelle Museum of Art

In 1991, The College received funds from the estate of Patrick Hayes to create an endowment supporting a festival for writers. In recent years the festival has evolved into a series, with several events held during the academic year. This year the Museum is proud to partner with the Department of English in this series and will host several poets, authors, and other literary artists throughout the academic year. More information about each speaker is available on the Museum website.

Poetry Reading by Joshua Poteat
Thursday, September 8, 2011

Reading & Talk by Robert Mezey
Thursday, October 6, 2011

Poetry Prose Reading by Thulani Davis
Wednesday, October 19, 2011

Poetry Reading by Kevin Young
Thursday, November 10, 2011

Poetry Reading & Jazz Performance by Jayne Cortez
Thursday, February 9, 2012

Reading and Talk by Cheston Knapp
Thursday, April 12, 2012

EXHIBITION LECTURES

5 PM | Muscarelle Museum of Art

SEP 9 Mark White, Ph.D., Eugene B. Adkins Curator, Fred Jones Jr. Museum of Art, Oklahoma State University
Modernity, Primitivism, & the Early Kiowa Artists

OCT 21 David Brennenman, Ph.D., Director of Collections & Exhibitions; Frances B. Bunzl Family Curator of European Art, High Museum, Atlanta
Studies in Impressionist and Post-Impressionist Paintings from the High Museum of Art

NOV 3 Contemporary Artists:
Thomas Poolaw (Kiowa, Delaware) & Dolores Purdy Corcoran (Caddo)
Artist Gallery Talk & Tour

DOCENT-LED TOURS | 1:00 PM | Saturdays & Sundays

Join specially trained docents each weekend for a guided tour of current exhibitions. All tours are complimentary with Museum admission. To schedule a group tour please call 757.221.2703.

NOV 5 NATIVE AMERICAN FAMILY ART DAY 12 PM - 4 PM | Muscarelle Museum of Art

In celebration of Native American Heritage Month, the Museum celebrates Native American Arts Family Day exploring traditional and contemporary tribal art from several Native populations both regional and national, in collaboration with the exhibition

In Memory Still: A Kiowa Legacy in Art. Enjoy the fun of hands-on projects for children up to twelve, demonstrations, and more activities that will immerse you in Native American arts.

MUSEUM DONORS

The Muscarelle Museum of Art welcomes all new donors and gratefully acknowledges those who have renewed their contributions. The following is a list of donors during the time period of 7/01/10 through 6/30/11. The Museum has attempted to make this list accurate and complete; we regret any errors or omissions. Please notify the Membership Manager at 757.221.2709 of any corrections. In an effort to be more environmentally friendly, we will take advantage of electronic communications. Please contact Bronwen Watts at bmwatt@wm.edu to update your current email.

An * indicates member is deceased

DONORS TO THE ANNUAL APPEAL

Anonymous
Polly & Gil Bartlett
John & Sue Donaldson
Jean & Harry Kane
Martie & Hank Myers
Mrs. Elizabeth C. Rogers
Mr. Thad W. Tate

DONORS TO THE MUSCARELLE BOARD EXHIBITIONS ENDOWMENT TOWARDS GOAL OF \$1 MILLION

William & Marga Bales
Polly & Gil Bartlett
Mr. & Mrs. David M. Brashear
Laura R. Burrows
Mr. Stephen Byrd & Ms. Jill Lord
Stephen & Ann Critchfield
Ms. Kathy Durdin
Ms. Laura Flippin
Ms. Sarah Gunn
Mr. & Mrs. James Kaplan
Mr. & Mrs. Frederick B. Malvin
Mrs. Janet McNulty Osborn
Mr. & Mrs. Carroll Owens
Mr. & Mrs. Fred Palmore
Ms. Laurie Caswell Rosenberg
Dr. & Mrs. Robert Rowland
Mr. & Mrs. Richard Spurling
Ray C. Stoner
Mr. & Mrs. H. C. Thaxton, Jr.
Ms. Theresa Thompson
Mr. Christian Vinyard

MAJOR BENEFACTOR

\$50,000+
Joseph C. French, Jr.
Edwin C. & Helen O. Kellam & Family

MUSCARELLE CIRCLE

\$25,000+
Joseph L. Muscarelle Foundation
Mr. & Mrs. Carroll Owens
Mary Sacco
J. Barnett Shepherd
Patricia R. Van Zandt

LAMBERSON CIRCLE

\$10,000+
American Academy of Arts & Letters, New York
Anonymous
Mr. & Mrs. David M. Brashear
Rene A. Henry
Huston Foundation
Professor Isabelle Hyman & Mr. Jerry Hyman
Mr. & Mrs. James Kaplan
Mr. & Mrs. Frederick B. Malvin
Mr. George Roper II
Ms. Theresa Thompson
Mr. Christian Vinyard

BENEFACTOR

\$5,000+
American Abstract Artists, New York
Polly & Gil Bartlett
Mr. William Chronis & Ms. Antoinette Brennan
Mr. & Mrs. Douglas A. Donald
Mr. David Libertonson
Mrs. Janet McNulty Osborn
Mr. & Mrs. Fred Palmore
Dr. & Mrs. Robert Rowland
Virginia Company Bank

SUSTAINER

\$2,500+
John & Sharon Beck
Laura R. Burrows
Mr. Stephen Byrd & Ms. Jill Lord
Christopher Wren Association
Stephen & Ann Critchfield
Ms. Susan Hillard
Helen O. Kellam Irrevocable Trust
Mr. J. B. Lankes Estate
Mr. & Mrs. Rick Rohrer
Mr. & Mrs. Richard Spurling
Alan Wallach & Phyllis Rosenzweig
Mr. & Mrs. Henry C. Wolf

PATRON

\$1,000+
Mr. & Mrs. A. Marshall Acuff, Jr.
Susan Alyson & Charles M. Young
William & Marga Bales

Mr. & Mrs. Stanley G. Barr, Esq.

Ann Boehm
Mr. Ward C. Bourn
Mike & Babs Bowers
Mr. Thomas Bradburn
Jean Bruce
Aaron & Lee De Groft
Connie & Marcel Desaulniers
Mr. & Mrs. Daniel L. Dopp

Susan & Kent Flury
Ms. Lucy D. Gunn
Ms. Sarah Gunn
Dr. Deborah Hewitt & Mr. James Hewitt
Mr. & Mrs. Thomas B. Holmes, Jr.
Kathy & Bruce Hornsby
Mr. Howard Brian Horowitz
Mr. & Mrs. George E. Howell
Mr. & Mrs. Matthew Lee
Elizabeth McLeod & John G. Tyler III
Professor & Mrs. Lawrence J. Ring
Mr. & Mrs. Robert S. Roberson
Sigmon Wealth Management
Ms. Anna C. Sim
Ray C. Stoner
Mr. & Mrs. H. C. Thaxton, Jr.
James & Bobbie Ukrop
Nicholas A. & Bonnie L. Vrettos
Mr. & Mrs. William Trout Wolf
Sally & Ken Wolfe

SUPPORTER

\$500
Henry & Shirley Aceto
Ms. Cindy Goodrich Allred
Mr. & Mrs. John Boschen
Mr. & Mrs. Thomas A. Carroll
Mr. & Mrs. John R. Curtis, Jr.
Ms. Kathy Durdin
Ms. Laura Flippin
Mr. & Mrs. Henry George
Mr. Bruce Griffin
Ms. Margaret Barnhart Gunn
Mr. & Mrs. Harmon L. Hoffman
Cynthia & Charles Jarboe
Kaufman & Canoles
Mrs. Elizabeth Baer Lewis
John & Ann Milliman
Joe Montgomery, The Optimal Service
Sue & Ray Warner
Mr. & Mrs. J. Robert Mooney
Mr. Stephen W. Mount
Todd & Jennifer Norris
Mr. & Mrs. Donald Owens
Mr. & Mrs. Robert L. Raymond
Mrs. Beverly K. Sellers
Nancy Ratz Viets
Mrs. Virginia F. Wetter

CONTRIBUTOR

\$250
Professor & Mrs. Joseph S. Agee
Mr. & Mrs. William Armbruster
Mr. & Mrs. Peter Barr
Mr. & Mrs. James R. Bowers
Mr. & Mrs. Robert L. Burgess
Dr. & Mrs. Ian Carr
Compass Wealth Strategies
Sam & Robbye Daniel
Mr. & Mrs. Neil DeLorenzo
Ms. Lucinda Nash Dudley
Mr. & Mrs. John H. Duer III
Mrs. Marilyn Entwisle
Carol Evans
Bob & Marion Fitzgerald
Mr. & Mrs. Larry Foster
Marcus & Jennifer Fox
Mrs. Herbert O. Funsten
Dr. & Mrs. William Gardner
Mr. & Mrs. Harold B. Gill, Jr.
Mr. James E. Griffin, Jr.
Mr. Mark Hanna & Ms. Robin Hoefle
Ann Fox Harrison
Mrs. Ann Swaim Jacobs
Mr. & Mrs. Ronald E. Jacobson
Jennifer Johnson & Matthew Johnson
Jean & Harry Kane
Professor & Mrs. Charles Koch
Dr. Janet Kosidlak
Mr. & Mrs. Robert F. Klausner
Ken & Kerry Lannin
Jan & David Leslie
Ms. Genevieve Meder
Jerald & Joyce Olson
James & Pamela Penny
Robert & Diane Petterson
Mrs. Beverly Ragborg

Professor & Mrs. George T. Rublein
George Sanborn
Professors Roger* & Carol Sherman
Dr. Joyce Shields
Mr. & Mrs. John T. Spike
Paul & Bonita Stockmeyer
Ms. Elaine M. Themo
Mrs. Ruth W. Tillar
Mrs. Patricia Van Tuyle
Kay & Dirk Walecka
Sue & Ray Warner
Mrs. Virginia Shaw Warren
Mr. & Mrs. Jack Wehrly
Robert & Sharon Wells
Wesselhoeft 4th Family Reunion
Mrs. Millie B. West
Charles & Vicki Wilhelm
John & Anne Willis

SUBSCRIBER

\$125
Mr. & Mrs. Bertram D. Aaron
Trudi & Phil Arnold
Associated Distributors
John & Georgianna Avioli
Mr. Mark Eaton Bailey
Mr. & Mrs. Donald S. Baker
Dr. & Mrs. James E. Baker
Ruth Baur
Carl & Chelsea Beffa
Mr. & Mrs. Rodney N. Bencks
Elaine & David Benedict
Ms. Carolyn Bennett
John & Marsha Berner
Professor Jerry H. Bledsoe
Mr. & Mrs. Herbert P. Bleustein
Alan & Nancy Bolash
Robert & Nanci Bond
Theodora P. Bostick
Leonard & Susan Bosworth
Mr. Ralph Box & Ms. Jane Davis
Calvin & Carol Bradford
Clement & Cherry Brown
Jay & Marguerite Brown
Mr. & Mrs. William H. Burgoon
Mr. & Mrs. William Burton
Mr. & Mrs. Howard J. Busbee, Esq.
Robert & Susanne Calabro
Stacey & Patricia Campbell
L. Marie Carper
Mr. & Mrs. William E. Carroll
Mr. & Mrs. James D. Carter
Mr. & Mrs. James Carty
Robert & Marilyn Casey
The Cheese Shop of Virginia, Inc.
Mr. & Mrs. Dale Church
Mr. & Mrs. Kevin Clarkin
Dr. Edith Cohen

Professor & Mrs. Henry E. Coleman
Janet Colenda
Mr. & Mrs. Allen Cooke
Marcia Coomer
Vera Ann Cooper
Ms. Mary Cottrill & Mr. Lee Conder
Francis & Patricia Crowe
Mrs. Faith B. Cumings
Al & Marlene Cummins
Mr. & Mrs. Edward A. Curran
Mrs. George Dahlgren
Mr. Leo Daspit, Jr.
Ms. Tracey DeBord
Mr. & Mrs. Herbert De Groft
Edward & Barbara Dellinger
Jane deSolms
Dr. & Mrs. John P. Doley
John & Sue Donaldson
Susan V. Donaldson
Ms. Nikki Drake, Drake Family Foundation
Mr. & Mrs. Dick Eckert
John & Addy Edwards
Dr. Judith Ewell
Barbara & Charles Ewing
Mr. & Mrs. Arthur Fass
Ms. Irene F. Faubion
Maria Fenton
Ben & Maureen Field
Mr. & Mrs. Richard Finger
Mr. & Mrs. Carl Finstrom
Joseph & Roberta Fisler
John & Nancy Fogarty
Mr. & Mrs. Stephen Foxx
Dorothy Gabig
David Galbis-Reig, MD
Mr. Linwood O. Gardner
Fred Gilbertson
Virginia Glover
Joan & Jeff Gluckman
Mr. C. Stewart Goddin & Ms. Flora Adams
Mr. & Mrs. Edward Godfrey
Mr. & Mrs. Ralph Goldstein
Ellin & Baron Gordon
Frankie & Stan Gorrell
Betty Ann & Lee Griffin
Mr. J. Edward Grimsley
Pearce & Rita Grove
Ms. Carrie R. Harrison
Mrs. Roland J. Hawkins
Joy Hendrickson
Annie Bettie & Bonner Herren
John & Nancy Hickok & Family
Dorothy J. Higbee
William & Carolyn Hoffman
Dan & Elizabeth Hollins
Sarah & Chris Honenberger
Lois & Paul Howland
Mr. & Mrs. Samuel P. Hoyle, Jr.

John & Barbara Huesman
Nancy & John Hummel
Bob & Mary Jackson
Mr. & Mrs. O. B. James
Joan & Jerry Johnson
Marjorie Kade
Sara J. Kampmann
Judith & Zachary Kator
Mr. & Mrs. Robert Keith
Mr. & Mrs. Edwin Kellam, Jr.
Bill & Ellen Kelso
Mr. & Mrs. Arthur O. Kimball
Mr. James R. Knight
Mrs. Laura E. Kostel
Mr. & Mrs. Joseph P. Dellinger
Jane deSolms
Dr. & Mrs. John P. Doley
John & Sue Donaldson
Susan V. Donaldson
Ms. Nikki Drake, Drake Family Foundation
Mr. & Mrs. Dick Eckert
John & Addy Edwards
Dr. Judith Ewell
Barbara & Charles Ewing
Mr. & Mrs. Arthur Fass
Ms. Irene F. Faubion
Maria Fenton
Ben & Maureen Field
Mr. & Mrs. Richard Finger
Mr. & Mrs. Carl Finstrom
Joseph & Roberta Fisler
John & Nancy Fogarty
Mr. & Mrs. Stephen Foxx
Dorothy Gabig
David Galbis-Reig, MD
Mr. Linwood O. Gardner
Fred Gilbertson
Virginia Glover
Joan & Jeff Gluckman
Mr. C. Stewart Goddin & Ms. Flora Adams
Mr. & Mrs. Edward Godfrey
Mr. & Mrs. Ralph Goldstein
Ellin & Baron Gordon
Frankie & Stan Gorrell
Betty Ann & Lee Griffin
Mr. J. Edward Grimsley
Pearce & Rita Grove
Ms. Carrie R. Harrison
Mrs. Roland J. Hawkins
Joy Hendrickson
Annie Bettie & Bonner Herren
John & Nancy Hickok & Family
Dorothy J. Higbee
William & Carolyn Hoffman
Dan & Elizabeth Hollins
Sarah & Chris Honenberger
Lois & Paul Howland
Mr. & Mrs. Samuel P. Hoyle, Jr.

Mr. Donald Mills Robbins
Professor Shirley Roby
Mrs. Sandra J. Rogers
Susan Romans
Joanne K. Roos
Marc & Shawni Roth
Dale & Susan Russell
Dr. & Mrs. Ronald Ruskowski
Ms. Beth Scharlop & Mr. Roger Schultz
Walter & Marilyn Schmid
Jeannine H. Schmidt
Mr. & Mrs. Beverly Scott
John & Marilyn Shea
Mr. John C. Shulson
Jeffrey & Barbara Smigel
Barbara & Ronald Smith
Mr. & Mrs. Willard S. Smith
Dr. Sebastiana & Mr. Douglas Springmann
Kathleen & Orville Stephens
Robert & Marcia Stoetzel
Dr. Carl Strikwerda & Dr. Gail Bossenga
John, Stephanie, & Christine Strong
Mary Swain
Ms. Evelyn Swart
Ms. Caroline Talbot
Mr. & Mrs. Joseph B. Talbot
Dr. Martha Tennille & Mr. Geoff Tennille
Mr. Dan Tevlin & Ms. Patsy McGrady
Ann & George Thompson
Mr. & Mrs. Philip Thorp
Mr. & Mrs. Paul G. Tongue
C. Thomas & Beth Turbeville
Gale & James Turi
B. Eric & Joan Van Chantfort
Mr. & Mrs. E. P. Vollmer
Mr. Nicholas A. Vrettos
Geraldine van der Pol Wagoner
Ms. Elizabeth F. Wallace
Joan & William Wallis
Mr. & Mrs. David B. Ward
Mr. & Mrs. F. Jay Ward
Karen & Michael Weinberger
Shelley & Jeff Weisberg
John & Patricia Wells
James & Judy Wentzel
John & Joan Whitla
Mr. & Mrs. Allan Willey
Mrs. Patricia Winter
Mr. & Mrs. Don Wonnell
Mr. & Mrs. Philip L. Young, Jr.

AFFILIATE

\$75
Terence Abbott
Diane Abdelnour
Sibylle M. Adlung
Ms. Anne Allen
Mr. & Mrs. Joseph Ambrosio

Mr. George T. Anderson
Mr. Gerald Anderson & Ms. Judith Marx
Alex & Joanne Andrews
Louise & Michael Andrews
Mrs. Joan Wareing Arbucho
Ms. Elaine & Daniel Arczynski
Scottie & John Austin
Ms. Glenna C. Bailey
Jim* & Elaine Baker
The Honorable & Mrs. Taylor R. Barlow
Barbara & Edward Baron
Mr. & Mrs. Ralph Barrows
Donna Bausch
Constantine & Mary Ann BeLer
Gulay & Clyde Berryman
Mrs. Jean Frantz Blackall
Barrow Blackwell
Brian & Olwyn Blouet
Mr. George Blow
Mrs. Karen Boyle
William & Marielouise Brei
Ms. Martha Wren Briggs
Mrs. Virginia Brooks
Ingrid & Ed Brown
Richard & Virginia Brown
Diane & Bob Bryant
Mr. & Mrs. Charles Buell
Ed & Eleanor Burchianti
Joe & Susan Burkart
Mr. & Mrs. William Burns
George & Betty Callas
Ken & Linda Campanelli
Mr. & Mrs. David Campbell
Mike & Pat Caplice
Dr. & Mrs. Thomas A. Cardwell III
Beth & Carlton Casey
Ms. Faith Shank Casey
Edith & Jerry Chutkow
Mr. & Mrs. Alfred Cioppa, Jr.
Dr. & Mrs. Richard Circeo
Mr. John B. Clark
Mr. & Mrs. Sherman M. Clough
Robert D. Corrie
Bonnie & Jerry Coyle
Darrell & Sally Craig
Mr. & Mrs. Gary Curtin
Betty Cutts
Joan Darling
Mike & Sue Danehy
Mr. Eugene P. Danko
Mrs. Willis Daugherty
Victoria & Carlile Davis
Ms. Jane B. Delaney
Elizabeth W. Delk
Richard & Janet DePaul
Dr. & Mrs. Peter L. Derks
Lynne G. Detmer
Mrs. Jane B. Dickson

Mr. & Mrs. Charles G. Dixon
Wendy Dixon
Mrs. Joan Drum
Mr. & Mrs. Robert DuCote, Sr.
James & Katrina Duff
Mrs. Thomas Easton
Mr. & Mrs. Robert B. Edwards
Merry & Diane Eisinger
Sue & Bob Evans
Lorrie & Bill Farwell
Mr. & Mrs. John C. Fedors
Mrs. Elizabeth H. Fenn
Duncan & Barbara Fisher
Sara Frazer
Dr. & Mrs. Gil Frey
Ms. Sally Fisk & Ms. Cynthia Frezek
Nancy Fitzgerald
Ray & Anne-Liss Flanders
Sam & Nancy Fletcher
Mr. & Mrs. H. Ross Ford
Mr. & Mrs. Robert E. Fritts
William & Barbara Gaffield
Mr. & Mrs. Charles G. Gerard
Hal & Margaret Gieseking
Ray & Phyllis Gilbert
Micou Glazener
Mrs. Adelaide Grattan
Roger Green
George & Sandra Govlick
Ms. Mary Anne Gravely & Family
Art & Barbara Gustafson
Arnold & Kevell Jane Gutman
Tina & Donald Hahamovitch
Mrs. Channing M. Hall, Jr.
Daniel & Judith Hall
Jo-Anne & Michael Hand
Gerald & Elizabeth Hanley
Richard & Beverly Hanley
Dr. & Mrs. John Harbison
Ms. Marian Harding
Ms. Nancy G. Harris
Mr. & Mrs. Roy Harris, Jr.
Ms. Susan Harris & Family
Dorothy & Bill Healy
Mr. Thad L. Hecht
Gayle Henion
David & Anneliese Herald
Mina S. Hering
Don & Nancy Hess
Dr. & Mrs. Joseph Heyman
Roy Hock & Margaret Fowler
Audrey Hoitsma
Gail W. Holzworth
Barry & Patricia Hood
Mr. Harold R. Hooper
Mrs. Janet Horan
Mrs. Lois Hornsby
Chips & Sarah Houghland

Joli & Paul Huelskamp
 Mrs. Carol Hummel
 Antonia & Coleman Hutchins
 Edmund & Katherine Hyland
 Mr. & Mrs. Louis A. Imfeld
 Dr. & Mrs. Jerome E. Jackson
 Joseph & Kathryn Jennings
 Mrs. Julia Jensen
 Elizabeth & Ward Jones
 Marsha Kallison
 Mr. & Mrs. Stuart Katz
 Steven & Teresa Kauffman
 Mr. & Mrs. Thomas Keener
 Mrs. Helen P. Kenney*
 Jim & Phoebe Kent
 William & Eunice Kiernan
 Mr. & Mrs. John Kilcarr
 Ms. Joan Kintigh
 Juliet Kirby
 Laurie Koloski & David Cornelius
 Fred & Nancy Konta
 Jan & Jon Krapfl
 Gordon Kray
 Mr. & Mrs. Martin Krinick
 Ms. Christine T. Laba
 Mr. & Mrs. William G. Lancellotti, Jr.
 Mr. & Mrs. Robert Landen
 Cynthia Lee
 Mr. & Mrs. William G. Lent
 Robert & Lori Lenz
 Robert & Janice Leslie
 Joel & Arlene Levine
 Ms. Cynthia A. Lewis
 Dr. John L. Lilly
 Mr. & Mrs. Lawrence Long
 Ken & Judi Lownes
 Cindy Lucas
 Chester & Linda Lucido
 Madonna & Ken Lyons
 Martha & Weldon MacDonald
 Ms. Lucy A. Maeyer
 Daniel & Anne Malone
 Mr. & Mrs. Michael G. Maloney
 Ms. Rosemary G. Marrero
 John & Carol Marsh
 B. Joanna Mathews
 Helen McConnell
 Mrs. Birgit McCormick
 Mrs. Jeanne McGee
 Dr. Michael McGiffert
 Mrs. G. Bennett McLaughlin
 Mr. Paul Meunier
 Mr. & Mrs. Harold B. Meyers
 Mr. & Mrs. Joseph Meyers
 Professor & Mrs. Terry L. Meyers
 Pam & Bob Michael
 Mr. Fred Miller
 Richard & Janice Miller
 Mrs. Roxane H. Mitchell

Gabriele A. Monroe
 Ms. Karol Moorman & Mr. Hub Levandowski
 Mr. & Mrs. Robert H. Moran
 Mr. & Mrs. Stephen Moran
 Mrs. Suzanne E. Morgan
 Ms. Jan R. Morris
 Mr. & Mrs. Duryea Morton
 Professor Michael Mott
 & Ms. Emma Lou Powers
 Thomas & Karen Munzel
 Mr. Steven H. Murden
 Val & Bob Nelson
 Robert & Ginger Newell
 James & Janell Nickols
 Nancy Obadal
 Kit & Fritz Ober
 Joseph O'Brien, MD
 Charlie & Nancy Ohlinger
 Dr. Edward Oldfield
 Ms. Patricia W. O'Neill
 Mario & Arlene Padilla
 Mr. & Mrs. William C. Parker
 Donald & Margaret Parks
 Michael Pastovic
 Martha & Robert Payne
 Mr. Michael Pemberton
 Mr. & Mrs. Richard F. Penberthy
 June & R. J. Phillips
 Debby Philp
 Dr. & Mrs. Arthur Post
 Mr. & Mrs. Thomas R. Pratt
 Margaret Pritchard
 Wayne & Laurie Randolph
 Jeff & Dorothy Raskin
 Hugo & Ann Rathkamp
 Henry P. Robertson
 Mr. John J. Robinson
 Minouche & Sandy Robinson
 Ms. Barbara Rockwell
 Bruce Rodin & Sandra Sauer-Bernard
 Mrs. Elizabeth C. Rogers
 Mary Rogers & Ron Shafer
 George & Kathleen Rose
 Shelley Rose
 Darlene Rose-Barge
 Sue Ruhle
 Ms. Olivia Sala
 Mr. & Mrs. Richard J. Sanborn
 Ann Sandler
 Robert & Shirley Saunders
 James & Carol Scheid
 Ms. Barbara Scherer
 Mr. David Scherer & Ms. Elise Emanuel
 Heinz & Mareke Schiller
 Mr. & Mrs. David M. Schlatter
 Ernest & Frances Schwab
 Mr. & Mrs. Robert Sewell
 Mr. & Mrs. Samuel Shamsey
 Mr. & Mrs. Joseph H. Shaw

Dr. & Mrs. John N. Shoosmith
 Mrs. Agnes R. Sibley
 Mr. & Mrs. John Sim
 Priscilla & Steve Skjei
 Mr. & Mrs. Llew N. Smith, Jr.
 Jack & Elizabeth Snell
 Jim & Karen Spaulding
 Donald & Sue Spencer
 Ralph & Marina Spohn
 Donna Stanford
 Robert & Jean Steele
 Ms. Judy Stein
 Diane Stevenson
 Ms. Anjanette Stinson
 Michael & Barbara Stripling
 Nancy & Peter Sturtevant
 Helene J. Sullivan
 Priscilla Summers
 Janice Svendsen
 Mr. & Mrs. Arne S. Svindland
 Mr. & Mrs. Robert B. Symon
 Mrs. Ann R. Symroski
 Mr. Thad W. Tate
 Mr. & Mrs. James R. Taylor
 David & Georgia Ann Tetrault
 Rosalind Thomas
 Ms. Nancy Ramsay Thompson
 & Mr. Bill Burton
 Marilyn Timms
 Bruce & Christine Tullo
 John & Jane VanAken
 Mr. & Mrs. Hugh Van Brimer
 Mr. & Mrs. Robert G. Van Duyne
 Elma & Selvi Vescovi
 Ms. Shirley A. Vierheller
 Mr. & Mrs. R. Stephen Vignolo
 Mr. & Mrs. James Wamsley
 Bruce & Nancy Ward
 Bert & Judy Wayland
 Mr. & Mrs. James Weatherstone
 Mr. & Mrs. John K. Webster
 Kramer & Judy Weissenborn
 Carole & Jerry Welborn
 Ms. Patricia Westberg
 Mr. William R. Westlake
 Julie & Clayton Westland
 Jane* & Ward Wheatall
 Ms. Roxie White
 Richard & Isabel Whiting
 Patricia Wilkins
 Kenneth & Catherine Wilkoff
 Mr. & Mrs. Donald B. Williams
 Mrs. Rolf Williams
 Heinz & Mareke Schiller
 Mr. & Mrs. Raol Wolf
 Alan & Frances Wonsowski
 Cornelius & Priscilla Wood
 Mr. & Mrs. Samuel Shamsey
 Mr. & Mrs. Earl L. Young

Donald & Fran Zinn
 Robert & Christine Zogman

UNIVERSITY
 \$40
 Mrs. Jane W. Adams
 Clara Bolger
 Jacqueline Bruce
 Mrs. Margaret Bussey
 Linda & Tim Caviness
 Ms. M. Debnam Chappell
 Mrs. Muriel B. Christison
 Professor & Mrs. Lewis Cohen
 Mr. & Mrs. Thomas G. Dignan
 Mrs. Virginia S. Dittman
 Jack & Edith Edwards
 Nathaniel Elliott
 Ms. Bruce K. Goodwin
 Mr. Angelo Guastafarro
 Mr. & Mrs. Robert Hanny
 Ms. Anne Harrison-Clark
 & Mr. Robert Vaughan
 Mr. James Heller
 Dale & Berry Hoak
 Les & Susan Hoffman
 Professor Marlene K. Jack
 Mr. Cary James
 Ms. Louise Lambert Kale
 George & Karen Kokolski
 Georgiana Kornwolf & Martin Thiel
 Dr. & Mrs. Gabriel Koz
 Betta & John Labanish
 Professor & Mrs. John Lavach
 Mr. Mark Lerman & Ms. Kathleen Jenkins
 Ms. Heather Macdonald
 Gayle J. Mapp
 Ms. Anne Tyler Netick
 Professor Elsa Nettels
 Ms. Ione D. O'Connor
 Mrs. Alice Odom
 Ms. Rosanne O'Neill
 Rev. Fr. Michael Pacella III
 Maria Tachi Robredo
 Ms. Maria Marguerite Rudzinski
 Karen & Joel Schwartz
 Mr. David Hillard Shaw
 Ms. Barbara A. Shotton
 Dr. & Mrs. Leroy W. Smith
 Mark & Barbara Smith
 Mrs. Diane Stumbaugh
 Jeannie Takesian
 Jesse & Lavonne Tarleton
 Mr. & Mrs. Keith Taylor
 William & Marge Tucker
 Professor & Mrs. Alan J. Ward
 Mrs. Caroline H. Williams
 Mrs. Louann B. Witcofski
 Janell Woodward

MATCHING GIFTS
 Caterpillar Foundation
 Charles Stewart Mott Foundation
 Chevron Texaco Corporation
 Dow Corning Corp.
 Exxon Mobil Foundation
 Freddie Mac Foundation
 Lockheed Martin Corporation
 Merck & Co., Inc.
 Norfolk Southern Corporation
 SunTrust Foundation Mid-Atlantic

GIFTS IN KIND
 Susan Alyson & Charles M. Young
 American Abstract Artists, New York
 American Academy of Arts & Letters,
 New York
 David Brashear
 Joseph C. French, Jr.
 Rene A. Henry
 Edwin C. & Helen O. Kellam & Family
 Mr. David Libertonson
 Elgin Morris, Williamsburg Florist
 Mary Sacco
 J. Barnett Shepherd
 Patricia R. Van Zandt
 Mr. Christian Vinyard
 Nicholas A. & Bonnie L. Vrettos
 Alan Wallach & Phyllis Rosenzweig

IN HONOR OF DAVID M. BRASHEAR
 Ms. Laurie Caswell Rosenberg

IN HONOR OF DR. AMY K. GORMAN
 Mr. Howard Brian Horowitz

IN HONOR OF DR. RONALD RAPOPORT
 The Honorable & Mrs. Randolph A. Beales

IN HONOR OF MARIA TACHI ROBREDO
 Mr. & Mrs. David M. Brashear

IN HONOR OF DR. JOHN T. SPIKE
 Mr. & Mrs. David M. Brashear

IN MEMORY OF SARAH V. HUTCHISON
 Ms. Frances N. Barnes
 Mr. & Mrs. Bobby Batten
 Country Club Trust Company
 Mrs. P. Slade Cross
 Mrs. Maria Fenton
 Mr. Thomas B. Hall III
 R. C. Kemper Jr. Charitable Trust
 Elinor Lashley
 Ms. Mary Jo M. Powell
 Ms. Rita E. Wright

AUCTION DONORS

Thank you to all of the donors to the *Wine & Run for the Roses* Auction 2011, our most successful fundraising event at the Museum to date. We appreciate your continued patronage and look forward to seeing you at the 2012 Auction on May 5.

\$30,000+
 African Temptations

\$10,000+
 Jim & Jane Kaplan
 Fred & Donna Malvin

\$5,000+
 William C. Chronis & Antoinette M. Brennan
 Patty & Carroll Owens
 The Virginia Gazette
 Virginia Company Bank
 Williamsburg Occasions

\$2,500+
 Brandeau Wines
 David & Janet Brashear
 Tom & Cindy Gillman
 Gordon Kray
 The Precious Gem
 Linda & Rick Rohrer
 Rosewood Tucker's Point Hotel & Spa
 Tim & Anne Sullivan
 Terry Thompson
 The Williamsburg Winery

\$1,000+
 Gil & Polly Bartlett
 Mike & Babs Bowers
 Clement Brown
 Laura Burrows
 Ann & Stephen Critchfield
 Dan & Stuart Dopp
 The Duffeler Family
 David Everett, Blue Talon Bistro
 Ed Hatch
 Susan Hillard
 Marla & David Jeffries
 David & Marjolaine Kranbuehl
 Jill Lord & Stephen Byrd
 Elizabeth McLeod & John G. Tyler
 Janet Osborn
 Stephen Osbrach

Fred & Pam Palmore
 The Power Family, The Cheese Shop of Virginia/Fat Canary
 Taylor & Helen Reveley
 Chris & Bob Rowland
 Sigmon Daknis Wealth Management
 Jane & Rick Spurling
 Ray Stoner
 Chris Vinyard
 Williamsburg Event Rentals

\$750+
 Sandi Belcher
 Kathy Durdin
 Chris Mount & Craig Rogers
 Steve & Trese-Ann Mount
 Stuart Nachman
 Terry & Barbara Slaughter
 The Trimble Collection

\$500+
 Bill & Marga Bales
 TJ & Thomas Cardwell
 Tom & Kathy Carroll
 Chesapeake Bank
 Closet America of Virginia
 Aaron & Lee De Groft
 Laura Flippin
 Chip Funk
 Rene A. Henry
 Cindy & Charles Jarboe
 Kaufman & Canoles, P.C.
 Kingsmill Jewelers
 Kingsmill Resort
 William T. Livesay
 Joe Montgomery, The Optimal Service
 Group of Wells Fargo Advisors
 Bob & Sara Mooney
 Todd & Jennifer Norris
 Opus 9
 Larry & Kathleen Ring
 H.C. & Trish Thaxton
 Marimar Torres, Marimar Estate
 Vineyards & Winery

Williamsburg Farms Management Inc.
 Dixie & Hank Wolf

\$250+
 Anonymous
 Butch & Anne Barr
 Cabot Creamery Cooperative
 Marcie Evans
 Bob & Marion Fitzgerald
 Sean Fitzpatrick
 Mr. James E. Griffin, Jr.
 Iron Horse Vineyards
 Eleanor & Ron Jacobson
 Jerry & Kathy Kantor
 Dusty Kennedy, Republic National
 Distributing
 LaTienda
 Karen & Patrick Laughlin
 Jan Ledbetter
 Bobby L. Oller
 Luca Paschima, Barboursville Vineyards
 David Scherer
 The Sterling Family & David Munksgard
 Tidewater Interiors
 A Touch of Earth (A fine American
 Crafts Gallery)
 Trader Joe's
 Williamsburg Symphonia
 Michael Dale Zelenka

\$100+
 Nicole Abiouness
 Shirley & Hank Aceto
 Anonymous
 Anonymous
 William R. Beebe
 James & Judith Bowers
 Dan Brantingham
 Matt Brantingham
 Dennis Cakebread, Cakebread Cellars
 Mr. & Mrs. Neil DeLorenzo
 Connie Desaulniers
 Heather Hatcher Dunn
 Mr. & Mrs. Brian Fairtile

Allan and Debbie Finger
 Hal Gieseeking
 Sarah Gunn, The Toymaker of Williamsburg
 Kent Fortner
 Jennifer Schroeder Johnson & Frederick S. Johnson, Jr.
 Jane Lyon
 Patti O'Neill
 Sally Pearce
 Scott Peterson
 Mary Grace Shore
 Siema Wines
 Anna C. Sim
 Mr. & Mrs. Willard S. Smith
 Johanna Thompson
 David Townsend, The Country Vintner
 Trainorphotoart
 Lynn Trott
 Russ Turnage
 Sue & Ray Warner
 Williamsburg Choral Guild

\$50+
 Georgianna Avioli
 John Delmare, Rappahannock Cellars
 Maria Fenton
 Firefly Farms/Michael Koch
 Andrew & Patricia Hodson, Veritas
 Vineyard & Winery
 Jeff Latchum, Williams Corner Wine
 Mr. & Mrs. James R. Taylor

\$25+
 Ann Boehm
 Mickey Chohany
 Suzanne Clough
 Doug Flemner, Ingleside Vineyards
 Steve Hanson
 Joan Johnson
 Marty MacDonald
 Margo & David Pollak, Pollak Vineyards
 Mark Phillips, Wine Tasting Association
 Beverly Ragborg

**MUSCARELLE
MUSEUM
OF ART**
at The College of William & Mary

**Muscarella Museum of Art
at The College of William & Mary**

Lamberson Hall
P.O. Box 8795
Williamsburg, VA 23187-8795

www.wm.edu/muscarella

FIRST CLASS MAIL
U.S. POSTAGE

PAID

WILLIAMSBURG, VA
PERMIT NO. 26