

HUNTSVILLE MUSEUM OF ART

WINTER/SPRING 2021

ARTVIEWS

2020 - 2021 **POPS** concerts

HSO
Huntsville Symphony Orchestra

256.539.4818
HSO.org

1

RAGTIME, BLUES, AND ALL THAT JAZZ: THE GOSPEL ACCORDING TO SWING

BYRON STRIPLING QUARTET WITH ORCHESTRA

THURSDAY, DECEMBER 31, 2020

2

EILEEN IVERS: FIDDLE ON FIRE!

WITHOUT ORCHESTRA

SATURDAY, FEBRUARY 20, 2021

3

DECADES: BACK TO THE '80S

A POWER-PACKED
EVENING OF #1 HITS
WITH ORCHESTRA

SATURDAY, MARCH 20, 2021

4

CLASSIC ALBUMS LIVE
PRESENTS

SGT. PEPPER'S LONELY HEARTS CLUB BAND

WITH ORCHESTRA

SATURDAY, APRIL 10, 2021

Museum Board of Trustees

Chairman: Carole Jones

Vice Chairman: Sarah Gessler

Secretary: Joyce Griffin

Treasurer: Archie Tucker

Charlie Bonner	Patsy Haws	David Nast
Richard Crunkleton	Steve Johnson	Virginia Rice
Dorothy Davidson	Betsy Lowe	John Wynn

Ex-Officio Members

Collections: Ina Wilson Smith

Foundation Board President: Stephanie Lowe

Guild President: Suzy Naumann

GALA Chair: Margaret Gleason

Docent Chair: Nancy Beason

Foundation Board

President: Stephanie Lowe

Vice President: Jason Vandiver

Secretary: Hilary Russell

Heather Adair	Trip Ferguson	Cathy Scholl
Anusha Alapati	Cara Greco	Ina Wilson Smith
John Allen	Melissa Hays	Kathi Tew
Julie Andrzejewski	Jill Heffernan	Brittany Toth
Mark Ardin	Laurie Heard	Dana Town
Caroline Bentley	Gary Huckaby	
Jane Brocato	Hank Isenberg	

Emeritus: Betty Grisham

Ex-Officio Members

Collections: Ina Wilson Smith

Guild Representative: Suzy Naumann

Museum Board: Joyce Griffin and Steve Johnson

Guild Officers

President: Suzy Naumann

President-elect: Sue Hensley

Secretary: Karen Naff

Corresponding Secretary: Sarah Pfeiffer

Parliamentarian: Marie Newberry

Treasurer: Carole Anne Ellers

Fundraiser Chair: Elizabeth Osborne

Staff Liaison: Elena Buckley

Museum Docents

Docent Chair: Nancy Beason

Docent Co-Chair: Judy Wilder

Museum Staff

Executive Director: Christopher J. Madkour

Executive Assistant: Elena Buckley

Director of Curatorial Affairs: Peter J. Baldaia

Curator of Exhibitions and Collections:

David Reyes

Curatorial Assistant: Katherine Purves

Director of Education/Museum Academy:

Laura E. Smith

Education Associate: Candace Bean

Director of Communications: Danny Owen

Communications Associate: Julie Farkas

Director of Development: Andrea Petroff

Development Associate: Brianna Sieja

Membership/Development Operations Associate:

Camille Sommer

Accountant: Wendy Worley

Accounting Assistants: Tonya Alexander,

Mary Chavosky

Director of Special Events and Facility Rentals:

Jennifer Goff

Facility Rental Assistants: Toni Bridges,

Darlene Stanford

Security Guards: Joseph Barker, John Crissone,

Jonathan Grabarek, Shambria Mayham-Autman,

Casey Traylor

Guest Services Supervisor: Maci Hladky

Guest Services: Emily Alcorn, Wendy Campbell,

Hallie Lang, Donna Sietsema,

Museum Store Coordinator: Janell Zesinger

Volunteers: Margaret Raymond, Beth Ryan,

Mary Withington

Dear Museum Members,

As you read this letter, the Huntsville Museum of Art is in the final month of its year-long 50th Anniversary Celebration. Despite extraordinary challenges this year, we are proud of our Museum's ability to adapt and meet the demands of our current times. These extra efforts and modifications understandably have come with a cost. **At this time, I am asking all HMA members to join me in helping to achieve our goal of \$200,000 for the Annual Giving Fund.**

This is the time of year when we reach out to you, our members, seeking your additional support. The Annual Giving Fund, over and above membership, supports the general operating costs of the Museum. It is the heart of our financial strength – *this is where we need you!*

The Huntsville Museum of Art offers our community unique opportunities for artistic, cultural, and social enrichment – all managed by a committed Board of Trustees, dedicated staff, and volunteers. Our mission is *bringing people and art together*, which includes a full calendar of outstanding exhibitions, virtual and in-person gallery tours, lectures, and classes for all ages. **YOU** make all this possible – your support of the Annual Giving Fund truly makes a difference in our ability to provide these cherished activities.

There can be no greater joy for me than to know that I can count on your support in this time of need. Please accept my heartfelt thanks in advance of your generosity.

The Museum's Black History Month Committee will present an exclusive *Encounters* exhibition by Knoxville, TN artist, Althea Murphy-Price. Last year, the Committee presented *Harlem, Hollywood, Broadway: African American Legends Photographed by Jack Mitchell* as well as the riveting presentation by Mary Badham, actress in *To Kill A Mockingbird*. Again, I am grateful to Co-Chairs Bobby Bradley and Dianne Reynolds for taking the lead in bringing such diverse programs and exhibitions to the Huntsville Museum of Art. We all benefit from their efforts and support.

In closing, I wish to dedicate this issue of *ArtViews* to the late Eula Battle, who, upon my arrival to Huntsville nine years ago, welcomed me with her warmth, wit, and infectious enthusiasm.

Eula was our guest

at many Museum events and the Board and staff and I will remember her many contributions to the Museum and to our community. She will be missed by many.

With my thoughts and best wishes for a kinder 2021!

Christopher J. Madkour
Executive Director

Christopher Madkour, Ali MacGraw, and Eula and Mayor Tommy Battle

On the cover: Althea Murphy-Price, *Goody Girl No. 3*, 2018, giclée print, 36 x 26 in.

Gloria Vanderbilt

An Artful Life

(1924-2019)

Now through January 24, 2021 | Chan and Haws Galleries

There will never be another Gloria Vanderbilt. This statement speaks volumes about a woman who was in the public eye throughout the twentieth and twenty-first centuries. We know her from writings about her marriages, romances, and the tragic loss of her son, Carter, to suicide. And, of course, we know her from her fashion breakthrough in creating her signature designer jeans in 1978.

But who was Gloria Vanderbilt the designer and artist? Behind the effervescent ear to ear smile and poised images that were published in many social columns, she was a complex, passionate, and creative force. Gloria would spend hours each day in her studio choreographing her precious time between her easel and her writing desk. Her studio, which was on the ground level in her apartment building on Beekman Place in New York City, was her sanctuary where she would paint, assemble her sculptures, and pen her memoirs, novels, and short stories.

In 1968 *Life Magazine* called Gloria Vanderbilt “a feminine version of the Renaissance Man” for her success as an actress, author, designer, and artist. Gloria was a contributor to *The New York Times*, *Vanity Fair*, and *Elle*, among many other publications

Gloria Vanderbilt, *Tiger Lily*, lithograph

and the author of numerous books, including *The Rainbow Comes and Goes: A Mother and Son on Life, Love, and Loss*, co-authored with her son, Anderson Cooper in 2018.

In 2012, Gloria and Wendy Goodman, author of *The World of Gloria Vanderbilt*, accepted an invitation from longtime friend, Christopher Madkour, Executive Director of the Huntsville Museum of Art, to be the guest speakers at the Museum's annual GALA Luncheon and *Voices of Our Times* event. During their visit to Huntsville, Gloria and Wendy were presented with a Key to the City by Mayor Tommy Battle, who extended an open invitation to return any time.

Gloria's creative legacy will stand the test of time and her support and contribution of the Huntsville Museum of Art will forever be remembered.

“Gloria was passionate and I saw something in her art. She felt that what someone has in her head when

she is five years old is there forever and her art always conveys this naïve vision. No matter what life presented to her she never stopped immersing herself in her art. Her art like her life is about loving and being loved. Her art almost always has a flirtatious charm, and her best works rival those of modern masters.” – Janet Ruttenberg, NYC

Silver Circle Sponsors

Shelbie King | Progress Bank | Lucinda and Marshall Schreeder | Jean Templeton | Kay and Don Wheeler
Van Valkenburgh & Wilkinson Properties, Inc. given in memory of Sibyl McDougald Wilkinson

President's Circle Sponsors

Cynthia and Rey Almodovar | Jana and Dane Block | Patsy and Frank Haws | Aimee and Steve Johnson
Dee and Richard Kowallik | Lisa, Troy and Laura Layton | Betsy and Peter Lowe | Judy Maxwell
Linda and Bob Maynor | Dana and Jay Town

Artists' Circle Sponsors

Alice and Bryan Bentley	Xan and Tim Curran	Christopher J. Madkour	Cathy and Brian Scholl
Charlie and Wayne Bonner	Pam and Tony Gann	Jean and Jerre Penney	Sasha and Charlie Sealy
Julie and Richard Clay	Carole and Buddy Jones	Randy Roper and Ken	Linda Smith
Leslie and Moss Crosby	Shannon and George King	Rivenbark	Jerry Ann and John Wynn

Additional Support

Binka Bone | Frances Huffman | Glee Sides | The Alabama State Council on the Arts | Jane Troup

Jonathan Becker: Social Work

Four Decades of Movers, Shakers, and Thinkers

Now through January 24, 2021 | Huth, Salmon, and Boeing Galleries

Literate flair, acute visual intuition, love of mischief and spontaneity, and global wanderlust: These are among the hallmarks of the work of Jonathan Becker, whose photography spans four decades and includes iconic portraits, often for *Vanity Fair*, of a multiplicity of subjects, including Robert Mapplethorpe, Martha Graham, Madonna, Elia Kazan, Prince Charles, Eudora Welty, and Jack Kevorkian.

Becker – whose work was first published in *Interview* in 1973 – was born in 1954 and raised in New York City. In the mid-1970s, he moved to Paris for a year, where he was mentored by his hero, Brassai, and hired as the fledgling *W* magazine's first Paris-based photographer.

Upon his return to New York, he drove a cab, toting his camera wherever he went, including the Elaine's, the storied literary hangout on the Upper East Side.

A 1981 exhibition of Becker's work at New York's Rentschler Gallery, which included a series of arresting images taken inside the kitchen at Elaine's, brought him to the attention of Frank Zachary, editor-in-chief of *Town & Country*. Zachary invited Becker to work for the magazine, where the young photographer further developed his passion for journalistic portraiture alongside Slim Aarons, who, after Brassai, became Becker's guiding light.

Becker was then invited by art director Bea Feitler to contribute portraits to the prototype of *Vanity Fair*'s 1983 relaunch. His participation led to a highly prolific association including being contracted as Contributing Photographer in 1989, that has, under five editors-in-chief, continued to this day.

Becker has also contributed portraits and reportage to *The New Yorker*, *Vogue*, *The Paris Review*, and many other publications. Four books comprised uniquely of Becker's photographs have been published: *Bright Young Things* and *Bright Young Things: London* (Assouline; 2002); *Studios by the Sea: Artists of Long Island's East End, with Bob Colacello* (Abrams; 2002); and a monograph entitled *Jonathan Becker: 30 Years at Vanity Fair* (Assouline; 2012).

Gwen Ifill on Set of PBS' *Washington Week*, Arlington, VA, 2008, archival pigment print, 44 x 44½ in. © Jonathan Becker

Venus Williams at Home with André Leon Talley, North Palm Beach, FL, 2007, archival pigment print, 28 x 28½ in. © Jonathan Becker

Oscar de la Renta at Home, New York, NY, 2009, archival pigment print, 28 x 28½ in. © Jonathan Becker

Presenting Sponsor
IBERIABANK

Additional Support
The Alabama State Council on the Arts

The World of Frida

Now through February 28, 2021 | Adtran, Jurenko, Thurber and Guild Galleries

The *World of Frida* celebrates the culture, style, and persona of visionary Mexican painter, Frida Kahlo (1907-1954), an artist who continues to inspire with her story of love, loss, and incredible bravery.

While Kahlo's life was short-lived – she died at age 47 – her story has endured and continues to inspire artists of the 21st century. The 95 artists featured in *The World of Frida* have reinterpreted many aspects of Frida's life – from honoring her self-portraits, to depicting her love affair with Diego Rivera, to recognizing her emotional, physical,

professional, and societal struggles. The artists in this show hail from around the world and work in many forms of media including painting, photography, textile and sculpture.

The World of Frida reflects Frida Kahlo's passion and pluck, and demonstrates the power, scope, and weight of her work. The exhibition is a remarkable tribute to an artist who continues to influence millions by the simple fact that she always remained true to herself. – Viva la Vida Frida! Carrie Lederer, Curator

The World of Frida will travel nationally into 2023. For a full list of participating artists and venues visit: <http://www.bedfordgallery.org/exhibitions/traveling>

Denise Cortes, *Frida: With Wings to Fly*, 2017, acrylic, paper and gold leaf, 12 x 12 in.

Sandra De Jaume, *Frida Kahlo with Okinawa Flowers*, 2016, acrylic on canvas, 53 x 41 in.

Dion Dion, *SunKissedFond*, 2010, oil on canvas, 36 x 36 in.

Anna Valdez, *Windowsill*, 2017, archival pigment print of oil & acrylic painting, 19 x 19 in.; Courtesy of Hashimoto Contemporary, San Francisco, CA

Rupert Garcia, *Frida Kahlo*, 2002/1975, woodcut print, 43 x 33 in.; Courtesy of Magnolia Editions, Oakland, CA

Sponsors

Haws, Minkinow, Kyser, & Crunkleton Programs and Exhibitions Endowment

Revelle Gwyn and Meyer Dworsky Dianne and Calame Sammons

Suzanne O'Connor

Additional Support

The Alabama State Council on the Arts The Huntsville Museum of Art Guild

Encounters: Althea Murphy-Price

Presented by the Museum's Black History Month Committee

January 17-May 23, 2021 | Grisham Gallery

The accomplished works of this mid-career artist from Knoxville, Tennessee, explore the links between individuality and assimilation and their influence on culture and personal identity. Althea Murphy-Price utilizes manufactured hair in her works, emphasizing its role as both embellishment and a signifier of race. She explains, "For me, hair symbolizes a myriad of things. First, hair is symbolic of my identity as a black woman – almost like a self-portrait. I felt very underrepresented as a child, and my hair was the thing that very clearly differentiated me from my friends."

To reveal its false nature, Murphy-Price began working sculpturally with synthetic hair by melting it with heat, then cutting and reshaping it into various configurations that are installed on pedestals and along gallery walls. The artist also began creating "hair rug" installations in which hand-cut hair clippings are dusted over lacy stencils to form striking carpet-like patterns. The clippings aren't affixed to the surface, so they remain vulnerable to disturbance over time.

Murphy-Price's prints are a fitting complement to her sculptural applications of hair, each referencing and mimicking one element of the seemingly endless universe of artificial hair. The artist creates these works via the process of photo-lithography, in essence taking a photo exposure to capture information from the actual

Play, 2016, lithograph, screenprint, collage, 30 x 22½ in.

object, and then translating it into a print. In some, screen-printed elements are added to lithographic images of hair arrangements to look like actual hair ties. "My desire with these prints is to deceive the eye," the artist observes, "so that one will

look, and look again, and question whether it's the real thing or not."

Murphy-Price received her BA in studio art from Spelman College in Atlanta. She went on to earn an MA in painting and printmaking from Purdue University and an MFA in printmaking from the Tyler School of Art, Temple University.

She is currently Associate Professor of Printmaking at the University of Tennessee.

Lead Sponsors

Sasha and Charlie Sealy

Sponsors

Ina and Garrett Smith

Love Affair, 2009, synthetic hair, glue, pearl-tip pins, 48 x 39 in.

Looking at the Collection: The Elegant Vessel

January 31 - March 28, 2021 | Haws Gallery

Assuming the form of a cup, bowl, pitcher or vase used for holding liquids or other contents, the vessel as a utilitarian object dates back millennia. *The Elegant Vessel* explores this essential form in various guises, highlighting its inherent beauty as well as its capacity to serve as a metaphor for extended meaning. The exhibition includes historical and contemporary works from the Museum's collection in glass, ceramic, metal and wood – all traditional materials used to create functional vessels,

but transformed into fine art in the hands of their skilled makers.

The vessel can function as both a stylish container and symbol of status, as evidenced by two historical pieces on view – the neoclassical *Wedgwood Black Basalt Bowl*, based on 18th century prototypes, and the elaborate 19th century cut glass *Celery Vase*. These objects are designed with both form and function in mind, at the same time communicating the discerning taste of a wealthy owner.

The voluptuous forms of classic vessels provide the inspiration for many artists working today. Dante Marioni reveals a confident mastery of glass in his attenuated blown glass *Leaf Vase Pair*, inspired by ancient Mediterranean prototypes. Striking a balance between form, color, proportion, and process are Shane Fero's engaging flameworked glass *Jade Moon Bottle*, Rude Osolnik's deceptively minimal turned wood *Bowl*, and Benjamin Moore's technically accomplished blown glass *Selenium Red Interior Fold Platter*.

In other hands, the vessel form communicates beyond its inherent timeless beauty. Pat Musick's steel, oak and stone wall piece, *Treasure*, captures an essential element of nature in its porous and fluid grasp. And Rosanne Somerson's mahogany and mother of pearl sculpture *Lucky at Love*, features a textured iridescent bowl held aloft, suggesting a metaphorical container for something that cannot be contained.

With this exhibition we salute the enduring vessel in its many refined possibilities, and thank those artists whose creative talents have expanded our appreciation and view of this familiar yet iconic form.

Rosanne Somerson (b. 1954, Philadelphia, PA), *Lucky at Love*, 1992, mahogany, mother of pearl, graphite, textured and painted hardwood, 65 x 29 x 13 in. Museum Purchase, in memory of Mrs. J. M. Binkley

Shane Fero (born in 1953, Chicago, IL / lives in Penland, NC), *Jade Moon Bottle*, 2008, hot and flameworked glass, 17 x 7 x 7 in., Museum Purchase, Funds Provided by Alice Chang

American Impressionist Landscapes from the Sellars Collection

January 31-July 11, 2021 | Chan Gallery

Agnes Pelton (American, 1881-1960), *Old Smoke Tree* (detail), circa 1930, oil on canvas, 16 x 20 in.

With the acquisition of the Sellars Collection of Art by American Women in 2008, an important holding of paintings, drawings, and sculptures was added to the Museum's permanent collection. The Collection celebrates the achievements of American women artists active between 1850 and 1940, and provides a counterpoint to the Museum's holdings of regionally and nationally significant contemporary art.

Impressionist Landscapes From the Sellars Collection focuses on the strong pull that the natural world had on American

women artists during the late 19th and early 20th centuries. The exhibition emphasizes the generation of artists who emerged during and in the aftermath of the American Impressionist movement (1880-1920).

Many of these artists were the students and sketching partners of the seminal figures in the development of Impressionism in America, such as William Merritt Chase, Willard L. Metcalf, John Henry Twachtman, and Robert Henri.

The artists included in the exhibition were primarily

Charlotte Buell Coman (American, 1833-1924), *Quaker Hill* (detail), circa 1890, oil on canvas, 27³/₄ x 27¹/₂ in.

concerned with capturing the effects of light, color, and atmosphere in their landscapes, achieved in large measure by painting directly from nature – out-of-doors – rather than in the studio. Though not as well-known as their Impressionist predecessors, this generation of landscape painters flourished in areas such as Old Lyme, Connecticut; Cape Ann, Massachusetts; New Hope, Pennsylvania; and Woodstock, New York, as well as elsewhere in New England and across the Southwest.

Impressionist Landscapes from the Sellars Collection presents

over 30 exquisite landscapes in all seasons, varying in scenic subject matter from snow-filled views to sun-drenched hillsides, as well as harbor scenes, woodland glades, and desert vistas. Featured artists include Irene Von Horvath, Edna Lawrence, Margaret Jordan Patterson, Alice Pelton, Lilla Cabot Perry, and many more.

Sponsors
Drs. Kathy and Tony Chan

Will Henry Stevens: Naturalist/Modernist

February 7 - April 25, 2021 | Huth, Boeing and Salmon Galleries

Untitled, pastel on paper, 23 x 19 in. Lent courtesy of Blue Spiral 1, Asheville, NC.

From the early 1920s through late 1940s, American artist Will Henry Stevens (1881-1949) enjoyed a career as an influential teacher and artist who exhibited regionally and nationally to critical acclaim. Regarded today as a pioneer in the field of Southern art, Stevens worked in two dissimilar artistic styles: Representational Naturalism and Southern Modernism.

During his lifetime the artist separated his two bodies of work, exhibiting his rural landscapes and his non-objective abstractions at different galleries. Though seemingly disconnected, Stevens' distinct styles are part of a larger whole – each born from the soul of an artist strongly influenced by his reverence for the Southern landscape.

Unlike most of his contemporaries, Stevens pursued an independent path as an artist. His work was influenced by many sources, including artists Wassily Kandinsky and Paul Klee; Chinese painters and philosophers of the Sung Dynasty; transcendentalists Ralph Waldo Emerson and Henry David Thoreau; and by his own spiritual attunement to nature.

In 1940 Stevens reflected on his unique approach to artmaking: "It has been my experience...gradually to depart from the representation of surface appearance and to develop symbols expressive of cosmic values. There is always the desire to express the harmonious interconnection of each and every element, and to create a feeling of wholeness more satisfying than our ordinary experience in time."

Untitled, pastel on paper, 18 x 22 in. Lent courtesy of Blue Spiral 1, Asheville, NC.

Untitled, pastel on paper, 20 x 16 in. Lent courtesy of Blue Spiral 1, Asheville, NC.

Although born and raised in Indiana, Stevens spent much of his adult life teaching in New Orleans and summering near Asheville, North Carolina. Those environs – particularly the rivers and bayous of Louisiana and the Southern Appalachian mountains – inspired him to capture the changing landscapes in his colorful and lyrical works.

Living in a time marked by great change, Stevens constantly adapted his artistic style and media throughout his career, but his

engaging work never lost its inextricable link to nature.

Will Henry Stevens: Naturalist/Modernist includes 54 works in oil, pastel and watercolor, hand-selected from the estate of the artist. Following its run in Huntsville, the Museum will host a national tour of the exhibition.

Lead Sponsor

Untitled (detail), oil on board, 29³/₄ x 22 in. Lent courtesy of Blue Spiral 1, Asheville, NC.

Untitled, oil on linen on board, 18 x 14 in. Lent courtesy of Blue Spiral 1, Asheville, NC.

Voices of Our Times

Arts, Politics, Science, Life. Different Voices, Differing Views.

This annual series brings people of note in the arts, academia, publishing and politics to the Huntsville Museum of Art for candid, in-depth discussions and presentations.

The Honorable Mike Rogers

Thursday, March 25, 2021
6:30 p.m.

\$40 Members | \$65 Non-members

Mike Rogers, former Congressman
and CNN Host

Mike Rogers is a former member of Congress representing Michigan's Eighth Congressional District. He previously served as an officer in the U.S. Army and as an FBI special agent in Chicago. While in Congress, Mr. Rogers chaired the powerful House Permanent Select Committee on Intelligence (HPSCI) where he led the bipartisan Huawei investigation and report issued in 2012 and authorized and oversaw a budget of \$70 billion which funded the nation's 17 intelligence agencies.

Today, Mr. Rogers advises C-suite executives from Fortune 100 companies, providing analysis and expertise on the challenges facing companies operating in the digital era, as well as cybersecurity and executive leadership. He currently serves as the Vice Chairman of the Board at the MITRE Corporation, and as a Director at leading companies including CyberSponse, IAP, and 4IQ. Additionally, Mr. Rogers is a Senior Fellow at Harvard University and a member of the Board of Trustees and the David Abshire Chair at the Center for the Study of the Presidency and Congress, where he directs the Center's national security programs.

Mr. Rogers is a regular public speaker on global affairs, cybersecurity, and leadership. He also serves as a regular national security commentator on CNN and hosts the channel's documentary-style original series *Declassified*, offering viewers insights into America's spy stories. Mr. Rogers is a 1985 graduate of Adrian College. He is married to Kristi Rogers and has two children.

P. Allen Smith

Thursday, April 15, 2021
Lunch, Talk and Book Signing
11 a.m.-1:30 p.m.

Members \$100 | Non-members \$130

P. Allen Smith, one of America's most talented
Landscape Designers

P. Allen Smith is the product of five generations of Southern nurserymen. His foundational childhood experiences in planting, naturally led to an appreciation for horticulture, genetic diversity, plant pairing and an orderly, holistic approach to work. Later as a graduate student in England he traced – 200 years to the day – Thomas Jefferson and John Adams's famous tour of important English country homes.

Known for his television work on *Good Morning America*, *The Today Show*, his PBS programming, and his six book publications, Allen is also deeply passionate and involved with preservation and conservation efforts.

Alex Hitz

Thursday, August 12, 2021
Lunch, Talk and Book Signing
11 a.m.-1:30 p.m.

Members \$100 | Non-members \$130

Alex Hitz, Celebrity Chef

Alex is renowned for his sensitivity and refinement in the art of preparing and serving food. Informed by his childhood in Atlanta, and extensive travel from a very young age in France, Alex's signature style combines the relaxed, warm-but-never-stuffy elegance of the genteel South and a continental élan that captures the essence of gracious living.

Alex's first book, *My Beverly Hills Kitchen: Classic Southern Cooking with a French Twist*, garnered editorial raves from *The Wall Street Journal*, *Vogue*, *Vanity Fair*, *Departures*, *Southern Living*, *O, House Beautiful*, and *The New York Times*. Alex has been a frequent guest on *The Today Show*, *The Chew*, *Access Hollywood*, *CBS Morning* and more than 60 local television broadcasts.

Alex trained at Le Cordon Bleu, Paris, and Peter Kump's New York Cooking School, which became the Institute of Culinary Education. As a cooking student, he apprenticed in the kitchens of Andre Soltner at *Lutèce* in New York, and Michel Guerard at *Eugenie-Les-Bains* in France.

Alex travels 40 weeks a year: cooking, lecturing, and entertaining, for parties of 5 to 5000. When he is not traveling he lives between New York City and Los Angeles. He is writing his second book.

UNFRAMED

SADDLE UP! SAVE THE DATE

off to the races

Painting by Kathryn Price

SATURDAY, MAY 1, 2021 | 5-7:30 PM

*Enjoy unbridled fun, fashion & festive fare
Celebrating the Kentucky Derby*

Winner's Circle Sponsorships Available

View full benefits at <https://hsvmuseum.org/unframed-sponsorship/>

Skating in the Park

Thank you, Sponsors!

Presenting Sponsor

Zamboni Sponsor

Admissions Tent Sponsor

Wristband Sponsor

Scooter Sponsor

DJ Nights Sponsor

Family Night Sponsor

Lighted Entryway Sponsor

Silver Level

President Level

Bronze Level

All Needz Rental Center
Jana and Dane Block
Beau Brooks Insurance/
State Farm
Bryant Bank
The Ceramic Cottage
Company
Crunkleton Commercial
Real Estate
Cured and Company
Davidson Technologies

DR Horton
Empire Crane
EVENT Magazine
Hamlett Property
Management
Hays Farm
Patsy and Frank Haws
Hays Farm
iHeart Radio
Jill Heffernan
Huntsville Hospital
Betsy and Peter Lowe

LightOn Yoga Fitness
Maxwell Homes
McDonald-Johnson Partners
Inc.
Morris, King & Hodge, P.C.
Move Digital
Osborne Jewelers
PNC
Redline Services
Robins & Morton
Rocket City Mom
Sharpened Edge

The Orthopaedic Center,
P.C., Dr. John Greco
and Dr. Brian Scholl
Tom Brown's Restaurant
Tom Jeffrey's Sign and
Bnner
Trustmark
UAB/All of Us Research
Program
Van Valkenburgh &
Wilkinson
Viva Medicare

Walmart
Beverly and Lou Weiner
Additional Supporters
Cathy and Brian Scholl
The Honorable Loretta
Spencer

Concessions by

Skating in the Park: Opening Day November 22, 2020

1. Danny Owen, Mayor Tommy Battle, Stephanie Lowe, Joe Newberry, Hank Isenberg
2. Mayor Tommy Battle
3. Lilly Bender and Landry Lowe
4. George Battle and Carolyn Lankford
5. Enter a winter wonderland!
6. Skaters enjoying a night on the ice!
7. Christopher Madkour, Samantha and Oliver Nielsen
8. Joe Newberry
9. Cathy Scholl and Carole Jones
10. Terri Keller and Andrea Petroff
11. Daisy Childers, Terri Keller, Jackson and CeCe Kratochvil

Hard Earned:
*The Military Photographs by
 Stacy Pearsall and the Veterans
 Portrait Project*
**Lecture and Preview
 Reception**
 September 24, 2020

1. Stacy Pearsall shares her story with Museum members.
2. Jon Rogers, Christopher Madkour, and Hank Isenberg
3. After the lecture, guests view the exhibit.
4. Nancy Forrester and Carole Anne Ellers
5. Pearsall discusses her time in Iraq as a military photographer.
6. Sherry Mearse and Cheryl McAuley
7. Lisa Fretwell and Jason Frescholtz
8. Alan and Dottie Markell
9. Bill Forrester, Carole Anne Ellers, Nancy Forrester, Conway Ellers
10. Norm and Kathi Tew
11. Eric Shultz, Pat Ammons and Lee Roop
12. A socially distant reception followed the lecture and viewing.

Gloria Vanderbilt: An Artful Life
Jonathan Becker: Social Work
Four Decades of Movers, Shakers,
and Thinkers
Opening Reception
October 29, 2020

1. Jonathan Becker, Ginger Harper, Mayor Tommy Battle
2. George and Kristen Twitty
3. Carole and Buddy Jones
4. Guests admire the stunning photographs by Jonathan Becker.
5. Dee and Richard Kowallik
6. Aimee and Steve Johnson
7. Betty Monkman and Dianne Reynolds
8. Jonathan Becker and Patsy Haws
9. Nancy and Richard Van Valkenburgh
10. Ken Rivenbark, Susan Park, Randy Roper, Patton Hammitte
11. Lee Roop, Jonathan Becker, Pat Ammons
12. Leslie Crosby and Xan Curran
13. Missy Walker and Judy Maxwell
14. Charlie and Sasha Sealy
15. Adrián Villeta and Michael Bell
16. Lisa Layton and Aimee Johnson
17. Nancy and Richard Crunkleton enjoy a wonderful evening at the Museum.

Gala

2021

30th Anniversary Gala Chairs: Amy Cosgrove, Pam Gann, Margaret Gleason and Betty Hornsby

FRANCES SCHULTZ

Celebrated Lifestyle Author and Tastemaker
Tuesday, June 8, 2021

Photos by Christy Gutzeit

Journalist, speaker, tastemaker, traveler, hostess, Southerner, Sunday painter, and outdoors lover, Frances Schultz is a lover of houses and gardens, cooking and entertaining, travel and style. She is author and co-author of several books, including the bestselling *The Bee Cottage Story – How I Made a Muddle of Things and Decorated My Way Back to Happiness*, and more recently *California Cooking & Southern Style*, out in the fall of 2019.

Frances is also the West Coast contributing editor for *Flower* magazine and was a longtime contributor to *House Beautiful* and *Veranda* magazines. Frances has written also for *The Wall Street Journal*, *Town*

& Country, *Indagare*, and others. For six years she was on-air host of the award-winning cable television show *Southern Living Presents*, with numerous other TV and video appearances to her credit as well.

Born and raised in the small town of Tarboro, North Carolina, she graduated from St. Mary's School in Raleigh, NC, and from the University of Virginia. Frances is the proud aunt of four, a stepmother and grandmother; and she serves on the boards of the Horticultural Society of New York and the Empowers Africa foundation. With husband Tom Dittmer, dog Stella, and assorted horses and critters, she lives in the Santa Ynez Valley of California and in New York City.

MILLIE GOSCH

Featured Artist

Millie Gosch is a highly accomplished and collectible artist. Her original oil paintings hang in the corporate offices of Synovus Bank, Bank of America, St Francis Hospital, WellStar Health Systems, and Price Waterhouse Coopers, among others. Her work also hangs in many private collections. Millie is a prestigious Signature Member of the American Impressionist Society.

As a Plein Air painter at heart she gets inspiration leaving the four walls of her studio to work in a natural setting. Millie prefers painting from life outdoors, and when not possible a still-life set up in the studio provides the inspiration.

While some artists work from a photograph or memory, plein air artists work from direct observation to paint in nature, capturing their subject matter in real time. For Millie, this way of working is both her passion and her calling. The studies she paints from life are then used as references to paint a much larger format in the studio. Her goal is to invite viewers into her painting to have their own experience. Her work is known for its vibrant use of color and texture. The beauty and quality of Millie's work reflects her lifelong appreciation of nature and the outdoors. Growing up in a small Georgia town, Millie developed a deep love for nature in general and particularly the South. As an artist, her favorite subjects are Low Country and pastoral scenes.

Throughout her life-long artistic journey Millie has drawn inspiration from not only her surroundings but also from artists whose work she admires. Granville Redmond, Edgar Payne, George Ennis, and Winslow Homer are some of her favorite American painters. Contemporary favorites include Roger Dale Brown, Ray Roberts, Kendall Ward, and Anne Blair Brown.

Millie owns the City Muse Gallery in College Park, GA. The space doubles as her studio and gallery. Studio visits are welcome and available by appointment.

Cotton Field, oil on linen, 20" x 24 in.

Farm Road, oil on linen, 20" x 24 in.

GALA SCHEDULE OF EVENTS

TUESDAY, JUNE 8

Gala Luncheon, featuring Frances Schultz

Catering by Purveyor Huntsville

THURSDAY, JUNE 10

Black Tie Dinner & Live Auction

Catering by Chef James Boyce

SATURDAY, JUNE 12

Cocktail Party & Silent Auction featuring artist Millie Gosch

Catering by Narvell

March 14-May 2, 2021

This year marks the 34th annual Youth Art Month (YAM) exhibition of student artwork on view in the Adtran, Jurenko, Thurber and Women's Guild Galleries. This exhibition showcases exuberant works of art by youth in kindergarten through grade 12 from Huntsville City, Madison City, Madison County, Athens City, Limestone County, Decatur City, and Scottsboro City schools.

The Juried Art Teachers' Biennial, Congressional Art Competition and VAA: Visual Arts Achievement Program District V Blue Ribbon Finalists exhibitions complement the student artwork this year. The VAA District V award-winning works will be a part of a virtual exhibition with The Alabama State Council on the Arts, along with other regional winners from across the state. The artwork by the winner of the Congressional Art Competition, selected from high school students in the 5th Congressional District will later travel to Washington D.C. for a yearlong display at the U.S. Capitol.

Due to the COVID-19 pandemic, there will not be an opening day program. Visit the Museum's website for more information.

Youth Art Month is observed nationally each March to emphasize the value of art education for children and to encourage public support for quality school art programs. Youth Art Month is endorsed by The National Art Education Association, Alabama Art Education Association, Alabama State Department of Education, Alabama Alliance for Arts Education and locally by the Huntsville-Madison County Art Education Association.

Lead Sponsor
Joyce Griffin

Sponsors

The Caring Foundation of Blue Cross and Blue Shield of Alabama
Toyota Motor Manufacturing Alabama, Inc.
Courtney and John Allen
Walmart

Additional Support

Alabama State Council on the Art
The Huntsville Museum of Art Guild

2019 Congressional Art Competition Honorable Mention, Jalyn Tokie Lampkin, Grissom High School, 12th Grade, Teacher: Mrs. Kimberly Huffstetler, *I Want a Cat*, mixed media

YAM 2020: Exhibition for Youth Art Month, Shannon England, James Clemens High School, 12th Grade, Teacher: Mr. Mason Overcash, *Portrait*, charcoal

YAM 2019: Exhibition for Youth Art Month, Monae Smith and family, Williams Elementary School, 5th Grade, Teacher: Mrs. Jehanna Branch, *Henna Hands*, mixed media collage

YAM 2020: Exhibition for Youth Art Month, K-12 student artwork

Registration underway for Winter Classes and Spring Break Half-Day Camps in the Museum Academy!

Warm up this Winter! We offer a wide selection of camps and classes in two classrooms on the Plaza Level in the Museum overlooking Big Spring Park. Pre-registration is required, and all materials are provided for the children's camps and classes.

Following are just some of the educational classes being offered mid-January through early March. Space is limited, register online or call today. All New Projects! Classes are taught by experienced instructors and teaching artists who use the Museum – working in the studios to the galleries – as an expanded classroom. View the Museum Academy Coronavirus (COVID-19) Safety Measures at hsvmuseum.org under Learn – Camps, Classes and Programs. All Museum Academy Staff, Instructors and Students (children and adults) are required to wear masks during workshops, camps and classes.

High School & Adult Classes

Watercolor Sketching
Colored Pencil Techniques
Ceramics: Handbuilding & Wheel Throwing
Landscape Painting in Oil
Ceramics: Wheel Throwing
Pastel Portrait Painting
Acrylics: Loosen Up
HeARTful Stained Glass Sun Catchers
Transparent Watercolor Landscapes
Paper Quilled Valentine Cards
Stained Glass Clockworks
Expressive Portraits in Charcoal and Conté

Preschool Classes (Ages 4-5 – Pre-K)

Winter Sparkles!

Grades K-8 Classes

Draw Out the Elements: Ages 9 & Up
Animals in Art: Grades K-4
Brushstrokes: Grades K-4
Cartooning: Ages 9 & Up
Spectacular Sculptures: Grades K-4
Drawing and Painting: More than Meets Your Eye: Ages 9 & Up

Parent/Child Saturday Classes

Studio Art Adventures: Ages 5 & Up

Art for Homeschooled Students

3-D Art: Ceramics & Sculpture, Ages 5-13
3-D Art: Ages 14-18

Spring Break Half-Day Camp

(9 a.m.-12 p.m.)

Journey through Art: Mixed Media
Exploration: Ages 5-8 and Ages 9-13

Contact Laura E. Smith, Director of Education/Museum Academy, at lsmith@hsvmuseum.org for a copy of the schedule or call 256-535-6372. Register online at hsvmuseum.org under Learn – Camps, Classes and Programs and read Instructors' Bios.

Photo Release: The Huntsville Museum of Art may take photographs of Museum programs and events for use in publicity materials. Please notify the photographer if you prefer not to have your picture and/or your child's picture taken during the class.

The spring schedule will be online on February 8. Classes begin in third week in March through early May.

Learn from a Master Artist!

Don't miss the unique opportunity to have one-on-one instruction from a nationally-recognized master artist. For more information about individual instructors, please visit their websites. For more details or to register, visit hsvmuseum.org or contact Laura E. Smith, Director of Education/Museum Academy at 256-535-6372.

Color, Light & Form: Still Life Painting in Oil with Helen Vaughn Friday-Saturday, February 5-6, 2021 9:00 a.m. to 4:00 p.m.

Helen Vaughn, *Pear in the Witness Protection Program*, oil on canvas, © 2019

Skill Level: All levels are welcome
\$300 members/\$325 non-members

Still Life Oil Painting with Qiang Huang Thursday-Sunday, March 25-28, 2021 9:00 a.m. to 4:30 p.m.

Qiang Huang, *Still Life*, oil on canvas, © 2016

Skill Level: Beginner to Advanced
\$525 members/\$550 non-members

Mixed Media Art: Junk Mail Journaling with Leslie Wood Friday-Saturday, May 14-15, 2021 9:00 a.m. to 4:00 p.m.

Leslie Wood, *Junk Mail Journal*, mixed media © 2020

Skill Level: Beginner to Advanced
\$300 members/\$325 non-members

Painting Portraits and Figures in Watercolor with Mary Whyte Wednesday-Friday, June 23-25, 2021 9:00 a.m. to 4:00 p.m.

Mary Whyte, *America*, watercolor on paper, 40 x 53 inches © 2020 in the exhibition *WE THE PEOPLE: Portraits of Veterans in America* exhibition, South Dakota, Native American traditional dancer, Army

Skill Level: Intermediate to Advanced
\$775 members/\$825 non-members

Additional Master Artist Workshops for 2021

Lian Quan Zhen (August 12-15), Michael Story (August 26-29), David M. Kessler (September 23-25), Tony Couch (October 4-7) and Gary Chapman (November 5-6)

Check our website for details on all upcoming workshops and to register.

CREATE Saturdays

Who: Appropriate for the entire family!
What: A hands-on art activity
When: One Saturday of each month, 11 a.m. and 1 p.m.
Where: Stender Family Interactive Education Galleries
Cost: FREE admission for parents/guardians and children

Pre-registration is required. Visit hsvmuseum.org to register.

January 9: Frida Collage!

Discover *The World of Frida* exhibition celebrating the culture, style, and persona of visionary painter Frida Kahlo, an artist who continues to inspire with her story of love, adventure, and pain. Create a work of art using mixed media (oil pastel, marker, construction paper and glue) to produce a collage in the likeness of Kahlo.

February 6: Be MY Valentine!

Using stamping and collage techniques, create an artful card to give to someone special this Valentine's Day. Media include paint, glue and other elements for embellishment.

March 20: Pot of Gold!

Inspired by the *Looking at the Collection: The Elegant Vessel* exhibition, produce your very own relief sculpture using tooling foil and collage elements.

April 17: Mixed Media Printmaking

Inspired by the *Encounters: Althea Murphy-Price* exhibition, explore printmaking and collage techniques using acrylics on canvas paper.

May 8: Impressionist Masterpieces

Explore printmaking techniques with water-based markers. Learn about Claude Monet's *Impression Sunrise*. Tour the Stender Family Interactive Education Galleries, *A Walk Through Time* exhibition.

Children's Community Gallery

In 2005, the Children's Community Gallery opened on the Plaza Level next to the Pane e Vino Pizzeria. The gallery consists of creative works by students in kindergarten through grade 12 from the Huntsville City, Madison City, Madison County, Athens City, Limestone County, Decatur City and Scottsboro City school systems in support of arts education in our community.

CREATE SATURDAYS PROUDLY SPONSORED BY:

Docent-Led Public Tours

Sundays at 2:00 p.m. and 3:00 p.m.

Pre-registration is required. Visit hsvmuseum.org to register. Meet in the Main Lobby.

January 24

**Gloria Vanderbilt:
An Artful Life and
Jonathan Becker:
Social Work –
Four Decades of
Movers, Shakers &
Thinkers**

February 28

The World of Frida

March 28

**Looking at the
Collection: The
Elegant Vessel**

April 18

Will Henry Stevens: Naturalist/Modernist

May 23

Encounters: Althea Murphy-Price

To learn about the Docent Program, visit hsvmuseum.org under Support – Museum Docents or contact Candace Bean, Education Associate at 256-535-4350 ext. 223 or email at cbean@hsvmuseum.org.

More information about School and Group Tours, visit hsvmuseum.org under Visit – Tours.

David Reyes, Curator of Exhibitions and Collections, gave a Museum docent gallery talk about the *Hard Earned: The Military Photographs* by Stacy Pearsall and the *Veterans Portrait Project* exhibition.

INDIVIDUAL MEMBERSHIPS

September-November, 2020

Artists' Circle: \$1,500

Saundra and Jack Bailey
Christina and Eric Carr
Dr. and Mrs. Carl J. Gessler Jr.
Mrs. Joyce Griffin
Mr. and Mrs. David Johnston
Amanda and Larry Lowe
Mr. and Mrs. Randall A. Schrimsher
Mr. and Mrs. John H. Shields
and Family
Ruth and Allen Yates

Benefactor: \$1,200

Rhonda and Michael Ridner

Patron: \$600

Dr. and Mrs. Jack Gleason
Drs. John and Cara Greco and Family
Laurie and Rob Heard
Dorothy Goodsen Snowden and
Miles Snowden
Sally and Ben Walker
Dr. Charles Warren
Dr. and Mrs. Louis B. Weiner

Ambassador: \$300

Mr. Mark Ardin
Teresa and Jimmy Chambers
Sheila R. Dyas
Dr. Jerolyn Golightly
Mr. and Mrs. Lee Hoekenschnieder
Mr. and Mrs. Gary W. Johnson
Patricia Ferrier Kiley
Mr. and Mrs. Herbert Lewis
Mr. and Mrs. Jim Lewis
Mr. and Mrs. David L. Nast
Teresa and Phillip Patterson
Kristie Stuckenschneider
Amanda and David Summerford

Friend: \$200

Shirley and Tim Baldridge
Sheri and Mike Belmont
Laura and Charles Biggerstaff
Mrs. Robbie Burlison
Liz and Dave Butler
Kathi and Mark Clatterbaugh
Marilyn Lands and Robin Cozby
Jennifer and Frank Drake
Barbara Eckstein and Raja Neuhaus
Jean and Steve Elliott
Marilyn and Don Evans
Deborah and Sam Fara
Dr. and Mrs. Frank A. Honkanen
Amy and Steven Jackson
Lorna and Kurt Jackson
Mr. Joseph Jones
Vicki and Richard Kretschmar
Andrea and Anthony Lavoie
Mr. and Mrs. Frank Alex Luttrell III
Robin and Tommy McMurtrie
Liz and Rob Morris

Dorothea and Thomas Pierce
Gina and William Rittershaus
Suzanne and John Shaver
Mrs. Nancy Sheppard
Col. Eric Silkowski and M. Christina
Dobrowolski
Elizabeth Simmons and Joseph W. Cremin
Michelle and Bret Slaton
Cynthia and Eric Streams
Drs. Terri and Robert Tramel
Nancy and Randy Waldron
Mrs. Dorothy Ward
Julie and Richard Williams
Jennifer Wu and Chris Sanders

Contributor: \$100

Mr. and Mrs. Eugene R. Andrzejewski
Graham Arnold
Patricia V. Barber
Mr. and Mrs. Roger Barnes
Dr. Deborah Barnhart
Nancy and Brent Beason
Carol and Leon Bell
Lee and Duffy Boles
Marita and Garfield Boon
Mr. and Mrs. Albert J. Boyer
Leslie and Walt Bradford
Katherine and J.R. Brooks
Nancy Brower and Rusty Borman
Candy and John Burnett
Mr. and Mrs. Michael Cape
Valerie and James Chandler
Mr. and Mrs. Chip Coakley
Mr. and Mrs. Timothy F. Curran
Lanita and Terry Cusack
Alice Dilbeck and Betsy Applegate
Naomi and Andy Dubois
Mr. and Mrs. Thomas Dunn
Rhonda and Andrew Edwards
Judge and Mrs. Dwight Fay
Mr. and Mrs. James A. Fleming
Bettye T. and Bobby B. Henson
Sharal and Vinson Huegele
Barbara and Wally Inscho
Kathryn Jackson
Dr. and Mrs. Bill Jenkins
Charles William Johnson
Marta and Butch Kinzer
Roxann Dixon and Donald Klem
Mrs. Karen Lovvorn
Mr. and Mrs. Emil A. Luft
Kelli and Richard Markwalter
Karen and Tim Naff
Kay and Brent Newell
Dorcas Harris and Dick Reeves
Paula C. Renfro
Mr. and Mrs. James W. Reynolds
Myra and Roy Rollings
Mr. and Mrs. George W. Royer, Jr.
Sylvia and Arthur Sabia
Marsha and Bob Schmiedeskamp
Melissa and Wesley Shepherd
Nancy and Charles Supko
Shelley and Tom Szoka

Andrea Vandervoort
Candice Dunaway and Philip Williams
Mrs. Wendy S. Wilson and Mr. Curtis Benzle
Alicia and Jerry Yates

Family: \$85

Erika and Doug Aguilar
Ann Ever and Austin Ainsworth
Julie Anglin
Dr. Kasha E. Benton and Dr. Manish Mehta
Dr. and Mrs. Peter C. Booher
Barbara and Ken Booth
Virginia Brandau
Mr. and Mrs. Jackson P. Burwell
Amy and David Cherry
Megan and Cavett Cooper
Sabrina Duffy-Jenkins and Davina Duffy
Francesca and Curt Freudenberger
Rebecca and Barry Gangi
Dinah Gilbert and Sherri Messimer
Nancy and Steve Graham
Patricia and Frank Haag
Carolyn and Charles Holt
Janet Johnson
Betty Allen-Jones and Gary Jones
Laura Keigan
Amanda and Max Klein
Lisa and Leif Larsson
Anne and Greg Lary
Eric Lay
Lisa and Dean Lockhart
Diana and Richard Lucas
Milena and Aleksandar Milenkovic
Irene and Blake Mitchell
Sarah and Shawn Morman
Maquisha and Frank Mullins
Susan and George O'Reilly
Norma Lee Oberlies
Pam and William Patrick
Laura and Roy Priest
Christy Rainey
Laura and Noah Rhys
Connie and Jack Rogers
Mr. and Mrs. J. E. Rush
Lauren and Drew Sanderson
Sandra and Joseph Sasso
Sybil and Chris Shearburn
Anna and Elliott Sievers
Lossie and Ben Small
Carol Smith
Misty Smith
William Stevenson
Catherine and Jared Strain
Dr. and Mrs. James Richard Throneberry
Tim and Rosana Tyson
Charles Vaughn and Tom Froehlich
Ashley and Cole Walker
Madeline and Jeff Weaver
Terri and Timothy Whalen
Judy and Marvin Wilder

Dual: \$75

Allie and Dick Allen
Jennifer and Charles Bashore
Susan and Rodney Bell

INDIVIDUAL MEMBERSHIPS *(continued)*

September-November, 2020

Carolyn and Darin Bense
Barbara and Keith Berg
Anna-Maria and Bob Berinato
Celeste and Paul Bogosian
Kathryn and John Breining
Dr. and Mrs. Gerry Brocato
Renee Jasinski and Jeffrey Bruchanski
Dee and Dave Butler
Virginia and Jesus Charneco
Tanya and Steve Cook
Sandy and Darrell Coons
Betty Joyce Evans and David Copland
Mr. and Mrs. Richard L. Crunkleton
Susan and Leslie Cunningham
Mary Danison and Linda Bryan
Shelly and John Davis
Melinda and Gregg Dellert
Sharon and Mark Dexheimer
Dr. and Mrs. Walter Dick
Dot and Skip Dickens
Heather and Paul Dionne
Deborah Quattrin and Tim Doran
Susan and Michael Dove
Ellen and Harry Durgin
Martina and Allan Dyer
Sallie and Joe Estes
Linda and James Ford
Nancy Forrester
Susie Garrett and Robert Perrella
Carolyn and John Glaese
Dr. and Mrs. Robert B. Goyer
Betty and Ed Green
Victoria and Robert Hall
Mr. and Mrs. Tom D. Hereford
Fran and Joe Hidalgo
Marjorie and Michael Holderer
Carolyn and Roy Hutcheson
Maria and Ryan Ingram
George Jones
Kay and Richard Kanwal
Betty and Bill Koval
Nancy and Frederick Lee
Dale Lewis
Gail Lind and Amy Spearman
Dr. and Mrs. E. E. Litkenhous, Jr.
Thomas Lydon and Michael Shipley
Dottie and Alan Markell
Susan Martin and Caroline Martin
Alan and Barbara Montgomery
Mary Jo and Mike Moran
Elizabeth and Brian Muzek
Mr. and Mrs. Robert E. North
Carol and Robert Osterheld
Sandra and Philip Panagos
Elizabeth Peterson and Edward Baggott
Margaret and Thomas Pfalzer
King and Larry Quillen
Mary Jane Reumann
Lynn and Jeff Rich
Genie and Lee Riddle
Donald and Ned Rizzardi
Beth and Patrick Ryan
Ellen and Robert Styles
Mr. and Mrs. Larry West

Nataly and Noah West
Marisa and Doug
Wheelock
Dr. and Mrs. Henry
Younes

Individual: \$55

Terry Adams
Ron Adcock
Donna Behnken
Ms. Beth Biez
Candace Burke
Scarlett Carpenter
Irene Charles
Jessica Charlton
Vennette Charlton
Laura E. Cole
Louise Crawford
Dee Ann Creel
Michelle Crull
Waldemar Cuevas
Monica Dahl
Mrs. Regina Dembo
June Denson-Mobbs
David Edens
Paula Ethridge
Brendalee Fabela-Knoell
Wanda Ferguson
Ruth Fulmer
Amy Garrison
Brigitta C. Griggs
Robert Hackenfort
Cathy Hall
Kim Harris
Patty Henritze
Linda Hill
Mary Edith Hubbard
Arthur Ignatiadis
Margaret Jacobs
Jerry Jennings
Teri Jetton
Michael Johannes
Mary D. Johnson
Van Josselet
Marilyn Kavanaugh
LTC Lynda R. Lamitie
Nancy LaRuffa
Susan Lash
Elois Laurence
Susan LeSueur
Patty Lowe
Janice Marsh
Cathy Matras
Diane Cutts Oates
John Ofenloch
Christa Phillips
Barbara Rahrer
Connie Rathel
Susan Redmon
Robin Roberts
James M. Roe Jr.
Janice Schuckman
Roberta Shivers
Cyrus Smith

Mrs. Susan J. Smith
Rankin Sneed
Pam Stauch
Mary Thorsen
Sally Town
Barbara Tran
Karen VanSant
Virginia Wagner
Ms. Nancy Wood Ward
Anna Whisenant
Jackalyn Wilcox
Glenn A. Williams
Todd Wooten

Student: \$30

Dayton Devall
Mariah Kelly
Reba White

Honorary Members

Mary Badham
Carl Bernstein
COL Matthew Bogdanos
Mario Buatta, *in memorium*
Nina Campbell
General Michael P.C. Carns
John Dean
Paul Finebaum
Leigh Gallagher
Wendy Goodman

Haskell Harris
Simon Jacobsen
India Hicks
Richard Keith Langham
Glenn Lowry
Ali MacGraw
Abraham D. Madkour, *in memorium*
Frances Mayes
Dean Mitchell
Betty Monkman
Charlotte Moss
Joyce Carol Oates
Bettie Bearden Pardee
Julia Reed, *in memorium*
Renny Reynolds
Carolyn Roehm
Ginny Ruffner
Edwina Sandys
David Sanger
Jon Scott
P. Allen Smith
Mr. and Mrs. William H. Told, Jr.
Gloria Vanderbilt, *in memorium*
Carleton Varney
Rebecca Vizard
John Yang
Ambassador Andrew Young, Jr.
Bunny Williams

WE INVITE YOU TO SHINE A

SPOTLIGHT

ON THE FUTURE

A regional destination for family oriented
entertainment and STE(A)M theatre arts training for
ages 3-adult.

HELP US BUILD THE FUTURE HOME OF

FANTASY PLAYHOUSE
CHILDREN'S THEATER & ACADEMY

WWW.FANTASYPLAYHOUSE.ORG

ANNUAL GIVING

September-November, 2020

\$1,000-\$4,999

Mary Shepard and Cutter Hughes
Mr. and Mrs. Jennings Simmons
Ina and Garrett Smith
The Honorable Loretta P. Spencer
Elizabeth M. Wise

\$500-\$999

Deborah and Sam Fara
Robin Goldsmith
Donna and David Hertha
Linda Hill
Mr. and Mrs. William Johnston
Mr. and Mrs. Peter Lowe
Missy Ming Smith and
Judge C. Lynwood Smith
Jane Troup

\$100-\$499

Kaye and Maurice Belrose
Jo Ann and Fred Braam
Carole and Charles Bryant

Ann and Harold Carey
Dr. and Mrs. James G. Carver
Mary Chaffee
Kevin Crawford
Sarah Fanning
John Fischer
Elizabeth and Patrick Fleming
S. G. Gipson
Susie and Tommy Harper
Julia M. Hawk
Donna M. Henry
Mr. and Mrs. William H. Herrin
Richard Holeman
Mr. and Mrs. Roy Hutcheson
Renate Kump
Charles Lifer
Dr. and Mrs. Craig Lincoln
Diana and Richard Lucas
Tina Madkour
Janice and David Moore
North Alabama Zoological Society
Mr. and Mrs. Bill O'Meara

Debbi and Jim Owen
Dorothea and Thomas Pierce
Dr. Barbara Rice
Ann and Ernie Rivard
Mr. and Mrs. Charles Grigg Robinson
Wynn and Stanley Rodgers
Catherine C. Saenger
Michael Segrest
Dr. and Mrs. Robert Serio
Susan and Dwight Sloan
Lynn Sparks-Lewis and Carroll Lewis
Edna Stilwell
Elise and Brent Taylor
Ann Upchurch
Kathy and Jason Vandiver
Elisabeth W. Whitten
Jackalyn Wilcox
Patti and Jim Zeigler

\$1-\$99

Allie and Dick Allen
Anonymous
Teresa and Tommie Batts
Kay A. Burrell
Madelyn Bussey
Sandy and Darrell Coons
Karin and William Confer
Paula Cushman
Mary Danison and Linda Bryan
Barbara and Louis Desser
Alice Dilbeck and Betsy Applegate
Roxann Dixon and Donald Klem
Kathy and Allan Elliott
Wendy and Jay Graham
Brigitta Griggs
Mr. and Mrs. Morris Hammer
Laurie and Rob Heard
Joe Jones
Betty and Bill Koval
Elois Laurence
Nancy and Frederick Lee
Nita and Jim Lewis
Mary Jo and Mike Moran
Svetlana Nelson
John Ofenloch
Charlotte Olson and Timothy Tolar
Harry Reid
Connie and Jack Rogers
Elizabeth Simmons and Joseph W. Cremin
Lesley Shotts
Lossie and Ben Small
William Stevenson
Barbara Tran
Karen VanSant

New Staff at HMA

Julie Farkas
Communications Associate

Julie Farkas is the Communications Associate at the Museum. Julie graduated summa cum laude from Auburn University with a B.A. in Communication and a minor in French. She is a Huntsville native who previously lived and worked in New York City and Orlando.

John Knott
Facilities Manager

John Knott studied at Alabama A&M University from 1999-2005. His background is in Elementary Education. John did his student teaching at Heritage Elementary in Madison, teaching 1st and 4th grade. He previously worked in Denver, CO, and Charlotte, NC, before returning home to North Alabama.

TRIBUTES

September-November, 2020

Memorials

In Memory of Penny Bashore
Peggy and Jim Bilbro
Lynda Doud
Dana and Martin Garding and the
Lawren's Family
Dr. and Mrs. Carl J. Gessler, Jr.
Mr. and Mrs. Morris Hammer
Dr. and Mrs. Frank P. Haws
Marguerite Johnson
Mr. and Mrs. George M. Jones III
Dr. and Mrs. Benjamin King
Mr. and Mrs. Peter Lowe
Dr. and Mrs. Don A. Maccubbin
Christopher J. Madkour
Christy Nickelson
Judy and David Richardson
Randy Roper and Ken Rivenbark
Ina and Garrett Smith
Deb and Howard Taylor
Mr. and Mrs. Jay Town
Warren Averett Companies
Mr. and Mrs. Sidney White
Kathy and Bob Wills

In Memory of Eula Battle
Mr. and Mrs. Peter Lowe
Christopher J. Madkour
Elise and Brent Taylor

In Memory of Kirk Carlisle
Brigitta Griggs

In Memory of Harry Chaffee
Mary Chaffee

In Memory of Claude Dorning
Dr. and Mrs. Carl J. Gessler, Jr.
Dr. and Mrs. Frank P. Haws
Dr. and Mrs. Benjamin King

In Memory of Amie Katherine Elliott
Kathy and Allan Elliott

In Memory of Virginia Fowler
Deb and Howard Taylor

In Memory of Houston Evins Hamm
Dr. and Mrs. Frank P. Haws

In Memory of Madelyn Hereford
Dr. and Mrs. Frank P. Haws

In Memory of Trice Hinds
Mr. and Mrs. Peter Lowe

In Memory of Dr. Abraham Madkour
Mr. and Mrs. Michael Ahearn
Judy Cotter
Dr. and Mrs. F. Calame Sammons

In Memory of Ross Britton Melvin, Jr.
Dr. and Mrs. Benjamin King

In Memory of Joan Mendes
Mr. and Mrs. Herman P. Gierow

In Memory of Doris Minkinow
Edna T. Stilwell

In Memory of Stan Minkinow
Christopher J. Madkour
Edna T. Stilwell
Deb and Howard Taylor

In Memory of Sue Rowan
Mr. and Mrs. Peter Lowe

In Memory of Betty Schonrock
Dr. and Mrs. Carl J. Gessler, Jr.
Deb and Howard Taylor

In Memory of Lois A. Smith
Robin Goldsmith

In Memory of Carolyn Wade
Mr. and Mrs. Peter Lowe
Christopher J. Madkour

In Memory of Libba Walker
Jane Troup

In Memory of Winston Walker
Christopher J. Madkour
Judy Maxwell
Jane Troup

In Memory of Jane Westenberg
Christopher J. Madkour

In Memory of Dr. Harold J. Wilson
Ina and Garrett Smith

In Memory of Dr. Charles Yarn
Dr. and Mrs. Carl J. Gessler, Jr.
Dr. and Mrs. Frank P. Haws
Judy Maxwell

Honoraria

In Honor of Kathy Chan
The Honorable Loretta P. Spencer

In Honor of Tony Chan
The Honorable Loretta P. Spencer

In Honor of Dr. and Mrs. Frank P. Haws
Jane Troup

In Honor of Christopher J. Madkour
Tina Madkour

In Honor of Judy Maxwell
Jane Troup

In Honor of Suzy Naumann
Mr. and Mrs. Morris Hammer

In Honor of Danny Owen
Debbi and Jim Owen

Museum Board of Directors

Back row left to right: Steve Johnson, Chairman Carole Jones, David Nast, Richard Crunkelton, Charlie Bonner, John Wynn. Middle row left to right: Sarah Gessler, Patsy Haws, Virginia Rice. Front row left to right: Archie Tucker, Joyce Griffin, Betsy Lowe, Dorothy Davidson

MASTERPIECE SOCIETY

January-December, 2019

A society of Members who support the Museum through either one-time or cumulative giving throughout the year of \$5,000 or more.

Platinum Circle \$20,000 +

Alabama Media Group
Alabama State Council on the Arts
Bill Penney Toyota
Century Automotive
Home Choice Windows & Doors, LLC
IronMountain Solutions, Inc.
Madison County Commission
PNC
The City of Huntsville
The Daniel Foundation of Alabama
The Jane K. Lowe Charitable Foundation
Ms. Jean Wessel Templeton

Gold Circle \$10,000 - \$19,999

Mr. and Mrs. Rey Almodovar
BBVA Compass Bank
Bentley Automotive
Clearview Cancer Institute
Joyce Griffin
HighTower Twickenham
IBERIABANK
Jerry Damson Honda Acura
SEA Wire and Cable, Inc.
The Boeing Company
The Jurenko Foundation

The Olin B. King Foundation
The Propst Foundation

Silver Circle \$5,000 - \$9,999

Advanced Life Clinic
Mr. and Mrs. Danny Alm
Amanda Howard Sotheby's International Realty
Bradley
Drs. Kathy and Tony Chan
Complete Dental
Mr. and Mrs. Richard L. Crunkleton
Donny's Diamond Gallery, Inc.
Dr. and Mrs. Carl J. Gessler, Jr.
Drs. John and Cara Greco & Family
Dr. and Mrs. Frank P. Haws
Hiley Cars Huntsville, LP
IDP
Mr. and Mrs. Steven A. Johnson
Mr. and Mrs. George M. Jones, III
Mrs. Ruth Jurenko
Mrs. Shelbie King
Landers McLarty Dodge Chrysler Jeep Ram
Landers McLarty Nissan of Huntsville
Lockheed Martin
Mr. and Mrs. Peter L. Lowe

Mrs. Judy Maxwell
Maynard Cooper and Gale PC
Angie and Tim McCarter
Dr. and Mrs. Rhett B. Murray
Parker Griffith Family Foundation
Mr. and Mrs. Jerre Penney
Plastic Fusion Fabricators, Inc.
Progress Bank
Redstone Federal Credit Union
Regions Bank
John Randolph Roper and Ken Rivenbark
Dr. and Mrs. Brian Scholl
Mr. and Mrs. Charlie Sealy
Mr. and Mrs. John H. Shields and Family
Mrs. Mark C. Smith
The Honorable Loretta Spencer
SportsMED
Mr. and Mrs. Rusty Stephenson
The Kuehlthau Family Foundation
Mr. and Mrs. Edward L. Uher
Van Valkenburgh & Wilkinson Properties, Inc.
Carolyn Wade
Kathleen Waite
Mr. and Mrs. Mike Wicks
Mr. and Mrs. Thomas J. Young

The championship golf course is only the beginning of the story.
Book your dream wedding today: theledges.com/specialevents

EXHIBITION AND PROGRAM SPONSORS

As of November 30, 2020

Voices of Our Times **The Honorable Mike Rogers**

March 25, 2021

Sponsor

Loretta Spencer

Additional Support

Linda and Don Maccubbin

P. Allen Smith

April 15, 2021

Lead Sponsors

OLIVER-SMITH

Linda Smith

Event Sponsors

Kendra and Si Garrett

Patsy Haws

Anne Robinson

Lucinda Schreeder

Loretta Spencer

The Ledges

Carolyn Wade

Beverly Farrington Alm

Charlie Bonner

Robbie Burlison

Kerry Doran

Joyce Griffin

Carole Jones

Eleanor Loring

Betsy Lowe

Susan Park

Jean Penney

Randy Roper and Ken Rivenbark

Cathy Scholl

Linda Smith

Kathi Tew

The Doris Burwell Foundation

Van Valkenburgh & Wilkinson Properties, Inc.

Given in memory of Sibyl McDougald Wilkinson

Jerry Ann Wynn

Reception Sponsors

Cynthia and Rey Almodovar

Sarah and Carl Gessler

Media Sponsor

FLOWER

Additional Support

Mullins Special Occasions

Catering by Narvell

Event Committee

Leslie Crosby, Chair

Beverly Farrington Alm

Sarah Gessler

Patsy Haws

Shelbie King

Betsy Lowe

Jean Penney

Cathy Scholl

Encounters: Althea **Murphy-Price**

January 17-May 23, 2021

Lead Sponsors

Sasha and Charlie Sealy

Sponsors

Ina and Garrett Smith

Additional Support

The Alabama State Council on the Arts

The Huntsville Museum of Art Guild

Impressionist Landscapes **from the Sellars Collection**

January 31-July 11, 2021

Sponsors

Drs. Kathy and Tony Chan

Will Henry Stevens: **Naturalist/Modernist**

February 7-April 25, 2021

Lead Sponsor

Youth Art Month

March 14-May 2, 2021

Lead Sponsor

Joyce Griffin

Sponsors

The Caring Foundation of Blue Cross and Blue

Shield of Alabama

Toyota Motor Manufacturing

Courtney and John Allen

Walmart

Additional Support

The Alabama State Council on the Arts

The Huntsville Museum of Art Guild

In-Kind Sponsorships **September -November, 2020**

Christopher J. Madkour

Katie Martin

Sponsor Memberships **September-November, 2020**

Mr. and Mrs. Dane Block

Dr. and Mrs. Richard Clay

Mr. and Mrs. Thomas J. Doran

Pam and Tony Gann

Frances K. Huffman

IBERIABANK

Landers McLarty Nissan Mercedes of
Huntsville

Mr. and Mrs. Robert Lockwood

Maynor LLC

Ginney and Foster McDonald

Slaton Custom Homes, Inc.

The Ledges

Naming Gift Opportunities **September-November, 2020**

Naming gift opportunities at the Huntsville Museum of Art have a tangible impact on our mission to *bring people and art together*. While supporting the building fund, these gifts allow us to honor and recognize our incredible patrons and friends of the Museum.

If you are interested in naming gift opportunities at the Museum, please contact Andrea Petroff at 256-535-4350 ext. 214 or apetroff@hsvmuseum.org.

Endowment Support **September-November, 2020**

A gift to the Huntsville Museum of Art's endowment is one of the most enduring contributions you can make to the Museum. Endowed funds play an essential role in our future growth and long-term financial security. A donation to the endowment fund may be designated for a specific program, art purchase or directed to unrestricted use.

We would like to thank supporters of the following endowments for the intended uses below:

Haws, Minkinow, Kyser, &
Crunkleton: Programs and
Exhibitions Endowment:
The World of Frida

If you are interested in making a gift to the Museum's endowment fund, please contact Andrea Petroff at 256-535-4350 ext. 214 or apetroff@hsvmuseum.org.

There are many ways to give to the Museum and each donor should consider the different methods and find the one that best suits their current situation. Your contribution to the Museum makes a significant difference and we are deeply grateful for your generosity to the arts. If you have any questions about the ways of giving, please contact the Director of Development, Andrea Petroff, at 256.535.4350 ext. 214.

JANUARY

7	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
7	6 p.m.	Docent-led, Public Tour: <i>The World of Frida</i> ; pre-registration required
8	7-10 p.m.	Skating in the Park DJ Night: McDonald's presents live music by a local DJ
9	11 a.m. & 1 p.m.	CREATE Saturdays: <i>Frida Collage</i> ; pre-registration required
10	12-8 p.m.	Skating in the Park FINAL DAY
14	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
17	12-5 p.m.	Encounters: <i>Althea Murphy-Price</i> OPENING DAY
21	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
24	12-5 p.m.	Gloria Vanderbilt: An Artful Life FINAL DAY
24	12-5 p.m.	Jonathan Becker: Social Work – Four Decades of Movers, Shakers & Thinkers FINAL DAY
24	2 p.m. & 3 p.m.	Docent-Led, Public Tour: Gloria Vanderbilt and Jonathan Becker; pre-registration required
28	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
31	12-5 p.m.	Looking at the Collection: The Elegant Vessel OPENING DAY
31	12-5 p.m.	American Impressionist Landscapes from the Sellars Collection OPENING DAY

FEBRUARY

4	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
5-6	9 a.m.-4 p.m.	Master Artist Workshop: <i>Color, Light & Form: Still Life Painting in Oil with Helen Vaughn</i> ; pre-registration required
6	11 a.m. & 1 p.m.	CREATE Saturdays: <i>Be MY Valentine!</i> ; pre-registration required
7	12-5 p.m.	Will Henry Stevens: Naturalist/Modernist OPENING DAY
11	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
18	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
25	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
28	12-5 p.m.	The World of Frida FINAL DAY
28	2 p.m. & 3 p.m.	Docent-Led, Public Tour: <i>The World of Frida</i> ; pre-registration required

MARCH

4	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
28	6 p.m.	Docent-Led, Public Tour: <i>Encounters: Althea Murphy-Price</i> ; pre-registration required
11	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
14	12-5 p.m.	Youth Art Month Exhibition OPENING DAY
18	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
20	11 a.m. & 1 p.m.	CREATE Saturdays: <i>Pot of Gold!</i> ; pre-registration required
25-28	9 a.m.-4:30 p.m.	Master Artist Workshop: <i>Still Life Oil Painting with Qiang Huang</i> ; pre-registration required
25	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
25	6:30 p.m.	Voices of Our Times: The Honorable Mike Rogers
28	12-5 p.m.	Looking at the Collection: The Elegant Vessel FINAL DAY
28	2 p.m. & 3 p.m.	Docent-Led, Public Tour: <i>Looking at the Collection: The Elegant Vessel</i> ; pre-registration required

APRIL

1	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
1	6 p.m.	Docent-Led, Public Tour: <i>Will Henry Stevens: Naturalist/Modernist</i> ; pre-registration required
8	5-8 p.m.	Five After Five: : \$5 admission after 5 p.m.
10	10 a.m.-5 p.m.	GALA Featured Artist Exhibition OPENING DAY
15	11 a.m.-1:30 p.m.	Voices of Our Times: P. Allen Smith
15	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
17	11 a.m. & 1 p.m.	CREATE Saturdays: <i>Mixed Media Printmaking</i> ; pre-registration required
18	2 p.m. & 3 p.m.	Docent-Led, Public Tour: <i>Will Henry Stevens: Naturalist/Modernist</i> ; pre-registration required
22	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.
25	12-5 p.m.	Will Henry Stevens: Naturalist/Modernist FINAL DAY
29	5-8 p.m.	Five After Five: \$5 admission after 5 p.m.

Museum Hours

Sunday	12-5 p.m.
Monday	Closed
Tuesday	10 a.m.-5 p.m.
Wednesday	10 a.m.-5 p.m.
Thursday	10 a.m.-8 p.m.
Friday	10 a.m.-5 p.m.
Saturday	10 a.m.-5 p.m.

Admission

Members and children under 6 free!
 Adults: \$12
 Children 6 and up and Students: \$5
 Seniors, Active Military and Educators: \$10
 After 5 p.m. Thursdays: \$5
 Adult Group Tours (10+): \$8 each
 School Tours (P-12): \$5 each

For additional information and to view all upcoming classes, camps and workshops, visit hsvmuseum.org

Huntsville Museum of Art

300 Church Street S.W., Huntsville, Alabama 35801
256-535-4350 hsvmuseum.org

PRST STD
U.S. Postage
PAID
Huntsville, AL
Permit No. 682

Editor: Danny Owen
Design: Red Dot Communications
Photography: Museum Staff and Jeff White Photographer

Purchase your chance by contacting the
Huntsville Museum of Art at 256.535.4350
or feel free to visit Century Automotive at
3800 University Drive, Huntsville.

Chance: 1 ticket for \$100 or 2 for \$150

Proceeds benefit the Huntsville Museum of Art

Restrictions Apply

